	Questionnaire

Report (HRC/15/41) of the Independent Expert on the question of human rights and extreme poverty on the draft guiding principles on extreme poverty and human rights

Completed by:

[image: image1.emf]

 Associazione Comunità Papa Giovanni XXIII, NGO in Special Consultative Status with ECOSOC

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?

Answer:

“Poverty is not an inevitable phenomenon”. It is human-made tragedy and thus can be reversed with sufficient political will and appropriate policies. Hence, the fact that the Independent Expert in her last report recalls the numerous binding obligations and political commitments which underline the shared responsibility for poverty reduction and the need for global partnership is very important and can be considered an added value of DGPs. The DGPs constitute also an added value to efforts to eradicate extreme poverty in that they:

· Recognise that extreme poverty and exclusion from society constitute a violation of human dignity.

· Describe well the main obstacles and deprivations faced by persons living in extreme poverty.

· Offer a description of extreme poverty that reflects its horizontal (space) and vertical (time) aspects.

· Recognize the principle that priority attention should be given to the poorest and most excluded.

· Strengthen the normative human rights basis of poverty eradication measures

· Promote a human rights approach, which emphasizes the process as well as the outcome, and provides the basis for long-term solutions to extreme poverty.

· Clearly define the responsibilities of duty bearers.

· Provide a common point of departure for action by all stakeholders, based on the realities of the situation of persons living in extreme poverty.

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?

Answer:

It may be a good idea to dedicate a specific paragraph to the issue of children for what is concerning specific needs, advised intervention and legal international framework even if children should be mentioned as a particular vulnerable category across the text. Regarding other specific groups, apart women and children, we would rather suggest not to specify particular groups in order to avoid forgetting to mention some of them.

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?

Answer:

The report of the Independent Expert (HRC/15/41) tackles quite well and extensively the main underlying and reinforcing deprivations and obstacles faced by persons living in extreme poverty, nevertheless, in our opinion, more emphasis should be given in describing the vicious circle of poverty and the sum of disadvantages that produces a “cascade effect”.

Another issue that should be underlined better when speaking of stigmatisation and discrimination, is the fact that persons living in extreme poverty , being mistreated and despised all the time by others and by the public authorities, often develop a very low self-esteem and have the tendency to self-stigmatisation.

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?

Answer:

In section 1 of chapter V of the report, under paragraph 44 of the sub-section C, it may be important to mention more specifically the role of the communication domain (mass-media, internet etc.), while recommending the promotion of awareness-raising measures to eliminate stigma against persons living in extreme poverty. In fact, very often, TV, radio, newspapers, socialnetworks etc. portray discrimination messages, particularly when addressing the phenomenon of migration, that fuel the fear of diversity and incite to racism and intolerance.

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?

Answer:

The list of human rights principles is quite comprehensive, but, in our opinion an important principle is missed, that is the principle of International Solidarity and the recognition set forth in the declaration adopted by the Heads of State and Government at the Millennium Summit of the fundamental value of solidarity to international relations in the twenty-first century, in stating that global challenges must be managed in a way that distributes costs and burdens fairly, in accordance with basic principles of equity and social justice, and that those who suffer, or who benefit least, deserve help from those who benefit most;

 The principle of international solidarity has been affirmed in the declaration of the Millennium Summit and is the issue of the Human Rights Commission resolution 2005/55, Human Rights Council Resolutions 6/3, 7/5, 9/2, 12/9 and 15/13. The concept has been echoed in several international instruments (e.g. UNGA resolution 55/2). The Vienna declaration (1993), the Paris declaration (2005) the Accra Agenda for Action (2008) and the Monterrey Consensus (2002) are important steps in which States agreed upon issues pertaining to international solidarity and cooperation.

Art. 28 of the Universal Declaration of Human Rights clearly states that “everyone is entitled to a social and international order in which the rights and freedoms set forth in this Declaration can be fully realized.” .

Pope Benedict XVI, in the Encyclical “Caritas in Veritate”, at paragraph 67, says prophetically the following: “In the face of the unrelenting growth of global interdependence, there is a strongly felt need, even in the midst of a global recession, for a reform of the United Nations Organization, and likewise of economic institutions and international finance, so that the concept of the family of nations can acquire real teeth. One also senses the urgent need to find innovative ways of implementing the principle of the responsibility to protect and of giving poorer nations an effective voice in shared decision-making. This seems necessary in order to arrive at a political, juridical and economic order which can increase and give direction to international cooperation for the development of all peoples in solidarity.”

Time has come to progress in the recognition of international solidarity as a human right, overcoming the obstacles created by the discussion on individual/collective rights, third generation rights and so forth, and to focus more on the definition, contents, implications of International Solidarity and on the positive effects that such a recognition can have on the whole humanity, including the eradication of poverty and extreme poverty.

Another important principle strictly related to international solidarity and cooperation is global partnership that is the Millenium Development goal number 8 .

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?

Answer:

See previous answer..

,

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?

Are there any important aspects or issues missing in the recommendations on bold proposed under each of the overarching policy guidelines in this section of the report?

Answer:

 The list is very comprehensive and recommendations formulated clearly. On the paragragh of international cooperation, among the recommendations in bold, there should be also the call to governements to fulfil their promises of releasing 0.7 % of the GNP to Official Development Assistance (ODA).

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?

Are there any important aspects or issues missing in the recommendations on bold proposed under each of the specific rights-based obligations in this section of the report?

Answer:

Some civical and political rights particularly relevant, in our opinion , to persons living in extreme poverty are missed. Below is the list of articles of the International Covenant on civil and political rights that may be also considered and mentioned by the Independent expert in her report.

	 ICCPR

Article 16

Everyone shall have the right to recognition everywhere as a person before the law.

Article 18

	1. Everyone shall have the right to freedom of thought, conscience and religion. This right shall include freedom to have or to adopt a religion or belief of his choice, and freedom, either individually or in community with others and in public or private, to manifest his religion or belief in worship, observance, practice and teaching.

2. No one shall be subject to coercion which would impair his freedom to have or to adopt a religion or belief of his choice.

3. Freedom to manifest one's religion or beliefs may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health, or morals or the fundamental rights and freedoms of others.

4. The States Parties to the present Covenant undertake to have respect for the liberty of parents and, when applicable, legal guardians to ensure the religious and moral education of their children in conformity with their own convictions.

Article 19

1. Everyone shall have the right to hold opinions without interference.

2. Everyone shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of his choice.

3. The exercise of the rights provided for in paragraph 2 of this article carries with it special duties and responsibilities. It may therefore be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:

(a) For respect of the rights or reputations of others;

(b) For the protection of national security or of public order (ordre public), or of public health or morals.

	Articolale 24

1. Every child shall have, without any discrimination as to race, colour, sex, language, religion, national or social origin, property or birth, the right to such measures of protection as are required by his status as a minor, on the part of his family, society and the State.

2. Every child shall be registered immediately after birth and shall have a name.

3. Every child has the right to acquire a nationality.

Article 25

Every citizen shall have the right and the opportunity, without any of the distinctions mentioned in article 2 and without unreasonable restrictions:

(a) To take part in the conduct of public affairs, directly or through freely chosen representatives;

(b) To vote and to be elected at genuine periodic elections which shall be by universal and equal suffrage and shall be held by secret ballot, guaranteeing the free expression of the will of the electors;

(c) To have access, on general terms of equality, to public service in his country.

Article 26

All persons are equal before the law and are entitled without any discrimination to the equal protection of the law. In this respect, the law shall prohibit any discrimination and guarantee to all persons equal and effective protection against discrimination on any ground such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

Article 27

 In those States in which ethnic, religious or linguistic minorities exist, persons belonging to such minorities shall not be denied the right, in community with the other members of their group, to enjoy their own culture, to profess and practise their own religion, or to use their own language.

� EMBED Microsoft Office Word Document ���

_540852680.doc
[image: image1.png]

