	
	[image: image1.wmf]
Parliamentary Commissioner for Human Rights Republic of Hungary
	
	[image: image2.png]QUMAN DIGN; 7,

%THOUT BARR\E?@

	

PAGE
2

To

Mr Craig Mokhiber

Chief

Development and Economic and Social Issues Branch

Office of the High Commissioner for Human Rights

Palais des Nations,

CH-1211 Geneva

Switzerland

registry@ohchr.org

Referent: dr. Agnes Lux

Budapest, 11t of July 2011.
Response from the Parliamentary Commissioner for Human Rights in Hungary to the 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.

To work out and implement guiding principles on human rights and extreme poverty is even crucial in the period of the deep and unfortunately also long term consequences of global crises. Practical guidance to operationalize the obligations of the Signatory Parties is absolutely necessary, because the theoretical commitment in most of the cases exist, but there are always open questions how to finance the implementation of the measures on fighting against poverty in time of serious cut backs, especially in countries hit severly by the financial crises. I share the opinion not only of Ms Magdalena Sepúlveda Carmona in this report, but also Mr Thomas Hammarberg, Commissioner for Human Rights (Council of Europe), that the budgetary deficit and other fiscal problems of the crises must not be solved by human rights cut backs (e.g. social benefits, etc). It is also a barrier facing the efficient solution to the problems of poverty and exclusion, that international conventions, commitments or legal means of the European Union generally are not be able to bound the Parties by law; they are usually regulated as social issues in the field of “soft law”.

Ad III.
Poverty is really a multidimensional phenomena, it could not be seen only the problems of lack of housing, the poor income or the inadequate/inaccessible health and social care. It is a complex problem, and in most of the cases it is related not only one person, but whole families. In this latter case, it has to be highlighted, that no one but especially the children should not fail out from the hands of the social nets of the Signatory countries. The guiding principles shall emphasize the special status and importance of children living in (or at risk of) poverty, but in my opinion a child could not be helped efficiently and in a sustainable way separately from the parents or caretakers.

Let me share here a good practice, namely after the proposal of the Hungarian Government in 2007, a Parliamentary Resolution 47/2007 (V.31) OGY on the National Strategy 2007-2032 “Making Things Better for our Children” had been created, (see: in attachment) emphasizing that children enjoy special protections which include using all means available to guarantee children’s right to a living standard enabling their appropriate physical, intellectual, spiritual, moral, and social development.

Other specific groups, in terms of the ombudsman’s work “vulnerable groups” (like elderly people, persons living with disabilities or multi-disadvantaged members of ethnical minorities) need more focused attention also in the guiding principles.

Ad IV.
I agree that the poverty is not inevitable phenomena; it is result of series of actions taken. It goes more beyond the lack or law income, discrimination, lack of interest representation capacity, etc. These important, and in itself serious sub-elements are linking closely to each other, the problem of poverty should be tackled holistically.

Ad V.
The list will aim being full, it is more than important to prioritize the centrality of human dignity, universality, indivisibility, interrelatedness and interdependence of all right.

Section 1

The mentioned principles are comprehensive.

It seems appropriate to highlight here again the special status of the children in this matter, and also the “best interest of the child” in all measures taken to fight against poverty.

Section 2

The same opinion as it is written to section 1.

Section 3
It is a full list, but additionally from the point of constitutional law, following most of all human rights documents, it is more fortunate to start the list with right to life/human dignity as basis of the whole human right system, and then to build up on this all the others. This kind of bulleted list can be seen as an order or a ranking of human rights.
Prof. dr. Máté Szabó

Nádor u. 22. H-1387 Budapest P.O.B. 40. Phone: (36-1)475-7100; Fax: (36-1)269-1615; E-mail: panasz@obh.hu; Web: www.obh.hu;

[image: image1.wmf][image: image2.png]