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

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?

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?

Eurochild believes that the guiding principles should have a dedicated section on children, as well as refer to children throughout the whole document.

As the Reports’ Article 19 already indicates extreme poverty in childhood is also a root cause of poverty in adulthood. This is why the fight against child poverty should be prioritized – the fewer children live in poverty, it is more likely that the fewer people will suffer from poverty in later stage of their lives. Moreover, putting an emphasis on children is in line with the UNCRC principles, presenting a child as an independent individual with full rights equal to the ones of an adult. As children living in poverty are more likely to see their rights breached, it is crucial to promote a rights based perspective of child poverty.

No less important is the fact that children living in families that are not able to fulfill their basic needs often end up in being separated from their parents. Taken away from their families of origin, children continue to live situation, in which many of their rights are not respected, as state institutions are generally poorly equipped to meet their basic needs.
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?

29.
Lack of education and cultural obstacles can also isolate persons living in poverty.

Lack of formal education, limited knowledge of official languages, lack of access to information about public policies and programmes and the entrenched stigmatization that often labels them as lazy, criminally minded or incompetent, further exclude persons living in poverty and hamper the realization of their rights and their access to services. Children living in poverty face problems with school achievements: e.g. reduced learning capacity, repetition of a grade in school or falling school attendance.
Add:

· Emotional and mental well-being of people living in poverty is severely undermined. This in turn may trigger risk behaviors, such as alcohol and/or drug abuse or turning to crime and informal economies as means of survival. Not to mention increased exposure to mental problems, e.g. depression.

· Social exclusion: people living in poverty, including children, are often marginalised from a mainstream society, which further undermines their daily lives.
Ad V: Proposal for improving the draft guiding principles on extreme poverty and human rights

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?

• 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?

B. Recognizing the agency and autonomy of persons living in extreme poverty:
42.
Recommend that poverty reduction initiatives recognize and protect the right of persons living in poverty to make their own decisions, respecting their capacities to fulfil their own potential, their sense of dignity and their right to participate in decisions affecting their life. Children should be looked at full-rights citizens with their say in making decisions that concern them.
C. Recognizing the principles of equality and non-discrimination
44.
Recognize the principles of equality and non-discrimination as immediate and cross-cutting obligations of States and recommend the introduction of effective legislation prohibiting individual and institutional discrimination against persons on the basis of “age, race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or any other status”.

D. Promoting the advancement of women and the elimination of gender based

discrimination
46.
Recommend measures to ensure that women have equal access to social services, including health, education, equal access to the labour market, measures for the reconciliation of family and professional life, and equality between the sexes in marriage and family relations, ensuring that women’s decision-making is not subject to male authority
E. Ensuring public participation

48.
Recommend the creation of specific mechanisms and institutional arrangements through which persons, including children, living in extreme poverty can effectively and meaningfully participate in all stages of decision-making processes that affect them.
F. Ensuring transparency and access to information

50.
Recommend that States implement public information campaigns to reach persons living in poverty and inform them of their rights, as well as relevant services and programmes aimed at reducing poverty. Information campaigns should be adequately adapted to their recipients (children, ethnic minority groups, etc.)
G. Ensuring accountability and the right to an effective remedy

52.
Recommend measures to ensure those responsible for actions and omissions that undermine or jeopardize the human rights of persons living in extreme poverty are held accountable through judicial, quasi-judicial, administrative and political mechanisms. This includes strengthening and making accessible both formal and informal monitoring, complaints, appeal and oversight mechanisms to which persons living in poverty can safely address their concerns and seek redress in cases of violations. Specific measures should be undertaken to guarantee child friendly justice.
H. Ensuring necessary conditions for human development

Everyone, including children, has the right to benefit from a country’s resources to fully develop him-/herself. Action – guarantee high quality, affordable and accessible to all services crucial for human development, such as health care, housing, education, etc. Special attention should be paid to family supporting policies preventing breaking up families and placing children in institutional care.

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?

H. Ensuring that persons living in extreme poverty are identified and

reached by public policies, programmes and interventions

54. Recommend that States set clear and transparent criteria for public authorities/bodies to ensure that people living in extreme poverty are prioritized and consulted when implementing development, social or poverty reduction programmes.

Recommend that the design and implementation of public policies, in particular social policies, take into account the information collected, and that priority on expenditure be given to initiatives reaching those living in extreme poverty. Austerity measures introduced by governments in response to the economic and financial crisis should by no means be made at the cost of social spending.

I. Ensuring that facilities, goods and services required for the enjoyment of human rights are accessible, available and of good quality
57. (a) The need to ensure adequate access to facilities, goods and services. Services essential to the realization of human rights such as health care and education, including early childhood services, must be accessible to communities living in extreme poverty. This also implies the need to ensure that adequate transportation is available to communities living in extreme poverty, thereby reducing travel time to services;
(c) The need to ensure the acceptability and adaptability of facilities, goods and services with regard to the specific needs of persons living in extreme poverty, taking into account their age, cultural differences, language barriers or the requirements of tailor-made assistance for groups with special needs, such as older persons, children living on the street and other vulnerable children, homeless people, persons with disabilities, and indigenous peoples;
J. Ensuring international assistance and cooperation
59.
Recall the need to ensure effective participation of recipient States and affected peoples, including children, and strengthen their capacity and ownership in the context of international assistance.
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?
M. Right to privacy and protection from intrusion in family life
66.
Reaffirm the notion of the family as “the fundamental group of society and the natural environment for the growth and well-being of all its members and particularly children”, and recall the obligation to respect the best interests of the child in all measures adopted. Regarding their possible removal from the family household, this includes taking the necessary measures to support and empower families, prevent separations and ensure rapid reunification whenever conditions permit.

V. Right to education

89.
Recall the State obligation to immediately ensure free and compulsory primary education for all, within safe reach and without indirect costs. High-quality early childhood education should be equally made widely accessible and affordable. Such obligations require implementing policies on both the demand and supply sides: on the supply side, providing the necessary school infrastructure (buildings, adequate services and facilities including sanitation, water, and electricity for low-income settlements); on the demand side, ensuring that families and communities are not dependent on child labour to live in dignity.

[image: image1.png]

