Preliminary version of UCHR:

Universal Charter of Human Responsibilities (UCHR)

Preamble

It is widely agreed that the world now faces unprecedented multiple crises, coming together for the first time in history in a concentrated form that now threatens the very existence of life on our planet. Ecological degradation, resource depletion, natural calamities, loss of biodiversity, pollution, climate change; violations of human rights, conflict between religions and conflict within and between states, corruption, growing inequalities and highly unacceptable levels of poverty, malnutrition and starvation deaths all peaking within our lifetimes, challenge the very possibility of human civilization continuing in anything like the form that we know it.

These problems, it is now widely acknowledged, stem from the immense impact of human beings on one another’s social, economic, political and cultural lives, and on the biosphere that supports all life on the planet. Globalization has heightened the awareness of interdependence between individuals, societies and between humans and nature. But at the same time, we witness the disintegration of communities, traditional knowledge systems/wisdoms, erosion of the moral, religious and cultural world views, and their accompanying systems of ethics that in the past defined inter-human relationships and our relationship to the ecosystems to the management of our collective resources and our economic relationships. Indeed, for many, globalization has simply meant the substitution of market dependence for genuine community, and the denial of their democratic aspirations and the search for genuine autonomy and freedom.

 Many of the social institutions that have emerged from the past: states, democratic institutions, religions, bureaucracies, institutionalized systems of knowledge productions, businesses, international economic order and, above all our educational institutions, have been unable to meet the challenges of the 21st century. Indeed in many cases, they are actually contributing to the environmental damage, the marginalization of minorities and indigenous peoples, and the deepening environmental damage, the marginalization of minorities and indigenous people, and the deepening of cyclical economic crises and their immense social fallout. Equally importantly, they have not proved equal to the task of developing new alternatives that are appropriate to the management of the growing crisis and have not evinced a responsible attitude towards the future, the future of our children and the future of all the species that co-inhabit with us on this beautiful planet, preferring short term gains over long term sustainability. They consequently need strengthening and make alert to the fact that they, too, and not only individuals, have responsibilities for the quality and perpetuation of life on this planet. A balance needs urgently to be struck between the responsibilities of the individual, for example towards responsible consumption and personal use of resources that promote sustainability, and the responsibilities of collective actors whose power and reach gives them immense influence over the structural conditions that frame most of our lives.

In the face of these unprecedented challenges, it is evident that for all the good intentions embodied in the Charter of the United Nations and the Universal Declaration of Human Rights, something is still missing. For although all people have equal obligations with respect for their human rights, it must also be acknowledged that their responsibilities are proportionate to their rights to life, liberty, security, freedom, work, education, dignity and a fair share of the Earth’s resources, and require absolute respect for the rights of others.

Then the key question then becomes the identification of these responsibilities and the enhancing of the capacity to exercise these responsibilities and the duty to be fully responsible for the consequences of one’s actions in all fields of human endeavour.

Recognizing the need for the identification of these basic responsibilities through a collective and democratic process, and seeking to contextualize them in specific cultures, professions and other fields of activity, we offer below a Universal Charter of Human Responsibilities as defining the basic ethical stance of human beings as individuals, and our social, political and economic institutions at the collective level towards each other, our societies, our collectively shared resources and the environment. This is intended to promote the internalizing of a sense of the reality of those responsibilities such that they inspire new behaviours, attitudes and values, nourish a new sense of the possibility of a sustainable humane future and promote new and viable relationships towards one another and towards the Earth.

The basic Charter is inspired by ten principles that are enumerated below to guide the exercise of human rights and responsibilities, and it is envisaged that the Charter itself as a broad and universal document will provide the basis for many sub-charters applying the general principles to any number of specific situations, social groups and fields of activity. It is addressed to all actors in the social domain that we all collectively inhabit: individuals, families and local communities; businesses, governments and other institutions of governance including international ones, civil society organizations, social movement actors, faith-based communities, trade unions, media and professional groups at the regional, national and international levels.

Principles to Guide the Exercise of Human Responsibilities

1-We are all responsible for making sure that Human Rights are affirmed and protected in our actions, attitudes, values and ways of thinking.

2-Realization of one’s own dignity involves actively ensuring the freedom and dignity of others.

3-Responsibilities include creating conditions for the fulfillment of human potential, inclusive of material needs and non-material aspirations, as well as obligations to abstain from causing harm.

4-Lasting peace can only be realized in a state of freedom and justice, and through a process of truth and reconciliation which are respectful of human dignity and human rights.

5-Development, use and consumption of natural resources to meet human needs, and the quest for material prosperity must be backed by a commitment to the principles of sustainability, precaution and ecological justice, ensuring pro-active protection and creatively safeguarding bio diversity with equitable distribution of natural and human made resources.

6- The full potential of knowledge and know-how is achieved through valuing different knowledge systems and ways of knowing, sharing them, and applying them in the service of solidarity building in a pluralistic culture of peace.

7-Freedom of scientific research implies being guided by ethical criteria such as enhancement of biodiversity, respect for human dignity and non-human forms of life, and regard for the limitations and possibilities of human knowledge.

8-The exercise of power is legitimate only where it serves the wellbeing of all, and it must be responsible and accountable to those over whom it is exercised.

9-In reaching decisions about short-term priorities, evaluation of long-term consequences must concur with ethical priorities of just means and inter-generational environmental stewardship, taking into account both risks and uncertainties.

10-To face the challenges of today and of tomorrow, uniting in action must be balanced with respect for freedom and cultural pluralities and specificities.

Universal Charter of Human Responsibilities

The Universal Charter of Human Responsibilities aims at building cultures of responsibility by generating wide spread discussions and awareness about the imperatives of internalizing the concept and practices of responsibilities in order to foster healthy relationships among human beings, among societies and between humankind and ecosystems to constitute a new sustainable world order.

As individuals and as collective actors we accept the responsibility to:

· Develop cultures of responsibility through education and awareness building and to motivate and empower people to intervene whenever and wherever violations of rights occur.

· Challenge and address economic, social and cultural injustices, and transform structures that create conditions of domination and exploitation.

· Ensure that the state should provide the opportunities and resources for individuals to realize their fullest potential and should promote equitable distribution of resources especially for the historically deprived social sectors.

· Ensure the responsibility of the state to proactively listen and respond adequately to the needs of the people and to actively uphold a participatory democratic process ensuring greater representation of women and minorities in the political process.

· Ensure that governmental and judicial institutions reflect values that respect human dignity and rights and where appropriate incorporate the principle of forgiveness and atonement for the past wrongs.

· Take responsibility for recalling representatives and of authorities exercising power where the common good is violated and to hold them accountable judicially without impunity.

· Ensure that the political process is not compromised by corruption, intimidation and criminalization by the vested interests of powerful actors and that all actors have an equal opportunity for inclusion in the political process.

· Affirm responsibility to promote a culture of non-violence, justice and negotiation as a means of conflict resolution both at individual, national and international levels. Conflicts should be resolved between nations, states and institutions through dialogue and nonviolent means.

· Ensure that the exercise of authority is such that it is accountable for the benefit of those over whom it is exercised.

· Nurture and promote the human potential individually and collectively for sustainable progress and development of humanity and to avoid humiliation and dehumanization of the marginalized and excluded.

· Ensure that both the electronic and print media play a very pro-active role in mobilizing public opinions on issues affecting the well-being of every citizen and play in full measure its role as the watchdog of democracy and governance in the form of the fourth estate.

· Create mechanisms to regulate market forces so that the existence and well-being of the human and nature are safeguarded and to challenge the process of commodification for excess profit.

· Understand, nurture and develop human resources, cultures and creativity and disseminate knowledge freely within the global commons.

· Pursue spiritual and moral goals and respect such aspirations among all people and cultures.

· Consider the livelihood and welfare of all inhabitants of the planet in each and every action in daily life, and to challenge excessive profit making that places common resources and people at risk.

· Creatively safeguard the health of common resources by not destroying and polluting our shared environment, and to avoid excessive consumption in order to preserve resources for future generations and for the rejuvenation of the environment.

· Inculcate habits that promote practices for sustainable living that reduce human needs, and encourage recycling and reuse. This involves the practice of sustainable livelihoods in relation to key areas of energy, water, food, the promotion of organic farming practices and the support of bio-diversity and ecological justice.

· Recognize and respect different bodies of knowledge and wisdom including traditional knowledge systems for harmonious coexistence, and engage with those different bodies of knowledge to form solidarity for accountable living, while acknowledging and respecting the limits and possibilities of human knowledge.

· Have due regard to enhancement of biodiversity, respect for human dignity and non-human forms of life in pursuing scientific research.

· Promote a culture of pluralism and respect cultural differences while engaging in social action for the promotion of conflict resolution, peace and harmony.

· Protect life and abstain from harm and promote physical, psychological, emotional and ecological well-being of all in all circumstances.

· Respect and affirm differences of gender, sexual orientation, ethnicity and minority rights.

· Ensure practice of professional ethics in every walk of life.

· Engage with this Charter in each and every individual, professional, cultural, institutional and community arena.

10

