Human Rights Council

Fifteenth session

Agenda item 3

Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development

Report of the independent expert on the question of human rights and extreme poverty, Magdalena Sepúlveda Carmona, on the draft guiding principles on extreme poverty and human rights*
A/HRC/15/41

6 August 2010

23. While everyone is entitled to all human rights, persons living in extreme poverty

face considerable interrelated and mutually reinforcing deprivations that prevent them from

realizing their rights and strengthen the vicious cycle that perpetuates poverty through

generations. For example, in addition to being exposed to underlying causes of ill health

such as dangerous work conditions, unsafe housing 
and limited access to nutritious food,

they have limited access to preventive health care, diagnosis and treatment. Their health

problems often prevent them from undertaking a productive activity, meanwhile elevated

health-care costs impact already meagre budgets.

33. Persons living in extreme poverty are also disproportionately affected by armed

conflicts, health pandemics, natural disasters and climate change. They are, in general, less

able to prepare for, adapt to and recover from crises. Often, in the case of conflicts, due to

lack of resources they are unable to relocate to safe areas and are disproportionately

affected by fighting and forced displacement. Attending badly constructed schools, working

in overcrowded conditions, occupying lower quality housing in densely populated slums or

flood areas, for example, places them at greater risk of losing homes, livelihood and life in

the event of a natural disaster, or extreme weather occurrences due to climate change. They

are forced to rely on coping mechanisms that can jeopardize their long term stability, for

instance selling assets such as livestock and removing children from school to work. This

makes their living conditions worse and exacerbates their poverty.

• Recommend, further to improving regulation, taking special measures to

ensure de facto equality and accountability mechanisms. Such special

measures include “the full span of legislative, executive, administrative,

budgetary and regulatory instruments at every level in the State apparatus,

as well as plans, policies, programmes and preferential regimes in areas such

as employment, housing, education, culture and participation in public life for

disfavoured groups, devised and implemented on the basis of such

instruments.”

65. Persons living in extreme poverty are more likely to be subject to attacks on their

privacy, integrity, honour and reputation by State and non-State actors. Such intrusions may

be caused by overcrowded housing conditions in slums or the deliberate intervention of law

enforcement or social services.

R. Right to adequate housing, security of tenure and protection from

forced evictions

79. Persons living in extreme poverty commonly lack adequate housing and security of

tenure. They often inhabit land where they are vulnerable to forced eviction without

adequate compensation and reparation.49 Persons living in extreme poverty tend to inhabit

unsafe areas, and are disproportionately exposed to natural disasters or environmental

hazards, with life-threatening consequences. In some situations, communities are removed

by urban planning efforts to areas where there is inadequate access to livelihoods and

services, thus increasing their vulnerability. Some particularly vulnerable groups are

homeless and live in public areas and/or urban centres.

80. A revised version of the draft guiding principles should:
• Recall the immediate and progressive obligations of States relating to the

right to adequate housing for persons living in extreme poverty, including

measures regarding security of tenure; availability of services, material

facilities and infrastructure; affordability; habitability; accessibility; location

and cultural adequacy.
• Recommend adopting due process safeguards against forced eviction and

other forms of arbitrary or unlawful interference with people's privacy and

home, including land.
• Recall that evictions should only occur in exceptional circumstances, and in

compliance with national law and international human rights norms and

standards.
• Recommend ensuring adequate public expenditure and encourage private

sector investment in low-income housing and access to urbanized land

programmes to reduce the incidence of homelessness, or unassisted and

unplanned settlements.
• Recommend adopting specific measures to ensure a safe and healthy

environment in areas inhabited by persons living in extreme poverty, in

particular, protecting these areas from climatic and health hazards.
• Recall the importance of prioritizing overall improvements in infrastructure

in areas inhabited by persons living in extreme poverty, including all-weather

roads and electricity.
�Suggest “inadequate housing” 


