
Comments of NHRC, India on the OHCHR Questionnaire based on the Report of the Independent Expert on “Human Rights and Extreme Poverty”
Ad II: Rationale for the development of guiding principles on human rights and extreme poverty

· Based on the report of the independent expert (HRC/15/41), what would be the added value of guiding principles on human rights and extreme poverty?

The guiding principles are vital in the global effort to eradicate extreme poverty, aimed as they are at fostering the implementation of international human rights standards in alleviating extreme poverty. The disproportionate impact of the financial and food crises in recent times on the poor and marginalized have left no doubt that urgent, concerted national and international action is required to eliminate the scourge of poverty which strikes at the very root of dignified human existence.
By recognizing the indivisibility of civil, political, economic, social and cultural rights, the guiding principles will help reinforce the importance of the UDHR, ICCPR and ICESCR in finding long-term solution to extreme poverty. The core value of the guiding principles on human rights and extreme poverty lies in their potential to enable states, NHRIs, and Civil Society actors, to design and effectively implement programmes and policies for poverty alleviation which have human rights as their core component.
The guiding principles must map out the respective responsibility and obligations of all concerned including States, NHRIs and civil society organizations in addressing various facets of the issue of extreme poverty, and also serve as the benchmark for monitoring and evaluating the efficacy of poverty alleviation programmes and policies.

Ad III: Conceptual Framework

· Considering that the majority of those living in extreme poverty are children, should the guiding principles have a dedicated section on this specific group or should this issue be cutting across the text? (Paragraph 19 of the report); and what about other specific groups?
There must be a special section dedicated to ‘Children,’ as also to other vulnerable groups, under the guiding principles on extreme poverty and human rights since they are often disproportionately affected by conditions of abject poverty. Not only does poverty deny children a happy and carefree childhood, but severely impedes their access to education, nutrition, recreation, and consequently, curtails their ability to develop capacities necessary to find for instance, decent work that might enable them to transcend poverty. Further, it increases their vulnerability to trafficking and various forms of discrimination and prejudice.

The NHRC, India is of the view that poverty exacerbates the vulnerabilities of particular sections or groups of people including among others, women, children, the disabled, internally displaced, and minorities. It is crucial to recognize that certain groups of people are more vulnerable to poverty than others, and the guiding principles must reflect this reality.

Ad IV: Overview of the main underlying and reinforcing deprivations faced by persons living in extreme poverty

· Would you identify other underlying and reinforcing deprivations and obstacles faced by persons in extreme poverty, in addition to the ones included in this section of the report?

Poverty is the result of extreme deprivation of economic means, absence of opportunities to engage in employment, social and economic inequalities, unequal or unfair distribution of resources including food and a complete absence of welfare measures, particularly under authoritarian regimes. It has to be ensured therefore, that authoritarian regimes which are impervious to the UN standards for ensuring equality and non-discrimination are also made partners in alleviating poverty. Other than that, the section offers a fairly comprehensive overview of the deprivations and obstacles faced by persons in extreme poverty.
Ad V: Proposal for improving the draft guiding principles on extreme poverty and human rights

· Are there any important aspects or issues missing in the annotated outline for guiding principles proposed in this section of the report?

This section is fairly comprehensive.

Section 1: Overarching human rights principles
· Is the list of human rights principles in this section (headings A to G) sufficiently comprehensive or should any other principles be included in the guiding principles on extreme poverty and human rights?

While the list of human rights principles in this section is fairly comprehensive, the Commission would like to submit that the following may be added/emphasized in the guiding principles on extreme poverty and human rights:
· There must be effective legislation not only prohibiting individual and institutional discrimination on grounds of race, colour, sex, language, religion, national/social origin, property, birth or any other status (see para 44 of the report), but also legislation or measures to undo historical deprivation, persistent disparity and continuing discrimination against certain groups/sections.
· The Indian example of ‘Affirmative Action’ may serve as a reference point in this regard. The Indian Law provides a quota system whereby a percentage of posts are reserved in employment in Government and public sector units, and in all public and private educational institutions, except in religious/ linguistic minority educational institutions, for the socially and educationally backward communities and the Scheduled Castes and Tribes (SCs/STs) who do not have adequate representation in these services and institutions.
The reservation policy is also extended to the Scheduled Castes and Scheduled Tribes for representation in the Parliament of India. The central government of India reserves 50% seats in central institutes of higher education, and individual states may legislate further reservations.
· Further, the recent Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006, is a key piece of forest legislation passed in India on December 18, 2006. Alternately referred to as the ‘Forest Rights’ or ‘Tribal Rights’ Act, the law concerns the rights of forest-dwelling communities to land and other resources, denied to them over decades, as a result of the continuance of colonial forest laws in India.
Thus, to be truly effective legislation that prohibits discrimination must be accompanied by legislation or measures that give access to the historically marginalized to land and other resources.

Further, the NHRC, India is of the view that it must be impressed upon member countries that the mere adoption of UN principles like equality and non-discrimination will not suffice in combating extreme poverty, unless certain practical welfare schemes of the nature that India has created to counter poverty, are adopted and implemented.

· Are there any important aspects or issues missing in the recommendations in bold proposed under each of the overarching human rights principles in this section of the report?

The recommendations outlined in the section are sufficiently comprehensive.

Section 2: Overarching policy guidelines

· Is the list of ‘overarching policy guidelines’ in this section (headings H to K) sufficiently comprehensive or should any other overarching policy guidelines be included in the guiding principles?

The overarching policy guidelines outlined in this Section are fairly comprehensive. However, the UNHCHR must insist on its members to adopt and implement practical welfare schemes/poverty alleviation measures of the nature that India has created to counter poverty.

In India, a range of poverty alleviation programmes have been undertaken by successive governments which have been aimed at protecting the poor from destitution, sharp fluctuations in employment and incomes, and social insecurity. The programmes have been designed to generate self-employment and wage-employment, in rural and urban areas.

Among the several programmes to combat income inequality and poverty, the most recent has been the Mahatma Gandhi National Rural Employment Guarantee Act (MNREGA), which is aimed at enhancing the livelihood security of people in rural areas by guaranteeing hundred days of wage-employment in a financial year to a rural household whose adult members volunteer to do unskilled manual work.
Other measures have included enabling the BPL (Below Poverty Line) families to access food, including good quality rice, at subsidized prices from fair-price shops; providing houses to the poor and those belonging to the backward classes under various housing schemes; providing free education to all children; providing mid-day meals in schools etc. These are important measures which have had a salutary impact on alleviating poverty, not wholly, but quite substantially, despite a number of malpractices that have come to notice.

· Are there any important aspects or issues missing in the recommendations in bold proposed under each of the overarching policy guidelines in this section of the report?
The recommendations outlined in the section are sufficiently comprehensive.

Section 3: Specific rights-based obligations
· Is the list of rights identified in this section sufficiently comprehensive (headings L to W) or any other human rights should be also reflected in the guiding principles?

The list of rights outlined in this Section is sufficiently comprehensive.
· Are there any important aspects or issues missing in the recommendations in bold proposed under each of the specific rights-based obligations in this section of the report?

The recommendations outlined in the section are sufficiently comprehensive.

PAGE
8

