[image: image1.png]

United Nations Country Team Viet Nam

PRESS RELEASE

1

Fighting poverty key to promoting human rights
Ha Noi, December 10, 2006 – Eradicating poverty is essential to the promotion and protection of Human Rights as it is both a cause and a product of human rights violations.

“Poverty and human rights are inextricably linked and this is not simply a matter of raising people’s incomes,” said UN Resident Coordinator John Hendra. “The United Nations needs to ensure that we integrate a rights based approach into all aspects of our work to guarantee that all Vietnamese women, men and children have the opportunity to live a life of dignity where they can fully exercise their fundamental human rights for a full and productive life.”

December 10 is International Human Rights Day and this year’s theme, "Fighting Poverty: a Matter of Obligation, Not Charity", highlights this core link between poverty and human rights.

In Viet Nam, rapid economic growth has improved the living standards of millions and has driven steady progress towards the Millennium Development Goals (MDGs). Yet as in much of the world, inequalities and the gap between the nation’s richest and poorest are widening. It is clear that economic growth alone does not guarantee wider human development.

For example, ethnic minority communities have not benefited proportionately from economic growth and as a result make up an ever-growing share of Viet Nam’s poor. Rapid changes in social structures have undermined traditional protection mechanisms which have not yet been replaced by a national social security programme for all. Viet Nam’s growing migrant population often falls outside of what safety nets there are. User fees for health and education services place an increasing burden on poor households; those who cannot pay frequently find themselves left with second-class services.

Poverty is frequently a product as well as a cause of non-realization of the right to health. "Health must be seen as a human right of every individual,” said Dr. Hans Troedsson, WHO Representative in Viet Nam, “and WHO strives to make the right to health a reality for all people, especially the poorest and most vulnerable.”

It has been almost 60 years since the Universal Declaration of Human Rights was signed to ensure that all people, regardless of their race, colour, sex, language, religion, political or other opinion, national or social origins, property, birth or other status would be guaranteed the right to reach their full human potential. The UN Secretary-General Kofi Annan said during his visit in May 2006, “For Viet Nam and the United Nations, the job will not be done until everyone enjoys freedom from hunger and deprivation, access to education, protection from disease and a healthy, safe environment.”
Poverty and social inequality persist because many people lack their universally-guaranteed human rights and fundamental freedoms. In Viet Nam, as in much of the world, this disproportionately affects vulnerable groups.
"Poverty weighs more heavily on women and children, who have much fewer opportunities than men,” said UNICEF Country Representative, Mr. Jesper Morch. “Women's choices can be narrowly constricted by social and family obligations, by traditional values and gender stereotyping, and often by an imposed lower status that can endanger health and can also involve domestic abuse. Poverty is a key factor in the behaviour that exposes people to the risk of HIV infection. It is also a root cause of ignorance that creates stigma and discrimination against people living with HIV, which exacerbates the impact of HIV and further deepens disparity and exclusion."
Poverty eradication needs to be an inclusive process for all people in society.

 “Human rights is not a luxury and our work must also include supporting people to express their needs, rights and concerns and hold governments to account when they are not met,” said Hendra. “On this International Human Rights Day, we need to focus on inclusive growth and the United Nations supports Viet Nam in its efforts to enable all Vietnamese people to enjoy their rights enshrined in the Universal Declaration of Human Rights and Freedoms.”
* * *

For further information, please contact:
Ms. Nguyen Viet Lan, UN Communications 84-4-942-1495 ext. 186 nguyen.viet.lan@undp.org

Mr. Trinh Anh Tuan, UN Communications 84-4-942-5706 ext. 234 tatuan@unicef.org
Key facts for Viet Nam:

Ethnic minorities make up 14% of the population but 29% of the poor

25-27% of children under five-years old are underweight

70% of family health expenditures are out of pocket, and less than one-third of the population is covered by health insurance or health safety nets

Migrants are ineligible for participation in government social safety net programmes and pay higher rates for health, education and public utilities

25-29 Phan Boi Chau, Ha Noi, Viet Nam Tel: (84 4) 942 1495/942 4254 Fax (84 4) 942 2267/942 4674 www.un.org.vn

