International Disability Alliance - Response to Questionnaire

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

Note of explanation: IDA's responses are indicated in bold, and in text boxes.

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?

Response: The guiding principles would serve to clarify how existing human rights obligations must be implemented vis-à-vis persons living in extreme poverty, and would highlight how the lack of enjoyment by groups in situations of vulnerability, such as persons with disabilities, leads to poverty and vice versa, with the aim of eliminating extreme poverty. They should indicate how all persons in society, including persons with disabilities, need to be included in all efforts to eradicate poverty, in order for such efforts to be successful.
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?

Response: A cross cutting approach would be better. Add persons with disabilities - There should be a cross cutting approach for persons with disabilities (as is the case in the current proposal).
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?

Response: In addition to discrimination, which was rightly mentioned as a main issue, there are also: inaccessible schools; lack of inclusive education with specific supports (such as adapted curricula, lack of Braille, sign language instruction, or audio-to-text captioning); inaccessible school buildings and public transportation, inaccessible public buildings, information, and internet resources; combined in many places with lack of enjoyment of political rights such as the right to vote or stand for election, creating a democratic gap and eliminating persons with disabilities' possibility to affect/effect policy changes, silencing their voices, and contributing to continued invisibility in society.
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?

Response: It could be good to consider what mechanism or platform (existing or new) could be an appropriate forum for countries to voluntarily undertake international cooperation, including sharing relevant technology, specifically with a view to reducing extreme poverty among groups in situations of vulnerability such as persons with disabilities living in extreme poverty. (Possibly Item 10 of the Human Rights Council agenda, or the Council's new Business and Human Rights forum could be used for this, or another avenue could be needed.) This would include multi-stakeholder and multi-directional international cooperation. Reference to such a mechanism or use of existing mechanisms could be an additional element of the Guideines, or the final Draft Guiding Principles report or relevant Council resolution.
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?

Response: See generally article 3 CRPD, General Principles. In addition, we would add to these ones here, the principles of
(1) ADD: universal suffrage
(2) ADD: accessibility (see arts. 3 and 9 CRPD), including accessibility for persons with disabilities of information, infrastructure, public transportation, buildings, schools,
(3) nondiscrimination: ADD to paragraph 44, 'disability', as a prohibited ground of discrimination, after religion, in the list of prohibited grounds. See, e.g., art. 5 CRPD, art. 2 (1) CRC.

(4) ADD: equality of opportunity to the section on equality.
· 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?

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?

Response: ADD: The policy guidelines of: (1) full inclusion in society, (2) elimination of barriers to this, (3) an overarching aim to increase awareness of ones' rights, (4) sustainability of programs, and (5) local 'ownership' of the poverty reduction agenda to reduce extreme poverty among persons with disabilities, and (6) empowering rights-holders.
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?

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?

Response: We welcome the inclusion of the right to recognition as a person before the law, and the reference to persons with disabilities there. This is a key right fundamental to enjoyment of other rights, and the reference should be kept (as should the other references).
· 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?

Response:
N. Rights to life, personal security and physical integrity.
Para. 66: ADD: Recommend to ensure support for persons with disabilities to live in the community (art. 19 CRPD), enjoy the right to respect for home and family (art. 23 CRPD), avoid institutionalization and ensure availability of needed services in the community, and ensure the right to personal mobility (art. 20).

O. Right to equal and effective access to justice: ADD: children living in extreme poverty, including children with disabilities, who should be made aware of their rights and relevant complaint mechanisms.

Q. Right to safe drinking water and sanitation. ADD: persons with disabilities' right to accessibility and to adequate standard of living (arts. 9 and 28). (Currently, all around the world (developing and wealthier countries alike), there is a lack of accessible drinking water and sanitation for persons with disabilities.) Recommend to adopt minimum standards of accessibility, and voluntarily seek and share relevant technology, building codes and standards. Recommend: International development programs and projects on water and sanitation should include accessibility for persons with disabilities as a quality criteria, and this request should come from both the donor and partner side, and including in the humanitarian aid context. (See ExCom conclusion 2010, Persons with Disabilities.

S. Right to the highest attainable standard of physical and mental health. ADD to the list in para 82 (3): "persons with disabilities".

T. Right to work and rights at work. ADD: Recall the need to eliminate discrimination against persons with disabilities in the public and private sectors, ensure access by persons with disabilities to public buildings, public transportation, and mainstream employment, and recommend eliminating sheltered workshops. (art. 27 CRPD.)

1

