TREATY BODIES
Information on foreign debt, structural adjustment, World Bank and IMF policies
* Unless specified, all articles are quoted from concluding observations of the committees
	COUNTRY
	COMMITTEE
	YEAR
	DOCUMENT REF
	LANGUAGE

	ALGERIA
	CESCR

	2001
	E/C.12/1/Add.71
	9.
The Committee further takes note of the adverse effects of the high foreign debt burden, the requirements of structural adjustment programmes, and the recurring droughts, on the ability of the State party to implement its obligations under the Covenant.

43.
The Committee strongly recommends that the State party’s obligations under the Covenant should be taken into account in all its negotiations with international financial institutions, such as the International Monetary Fund, the World Bank and the World Trade Organization, to ensure that economic, social and cultural rights are not undermined.

	EGYPT
	CESCR

	2000
	E/C.12/1/Add.44
	10.
The Committee is of the view that the state of emergency that has been in place in Egypt since 1981 limits the scope of implementation of constitutional guarantees for economic, social and cultural rights; that some aspects of structural adjustment programmes and economic liberalization policies introduced by the Government of Egypt, in concert with international financial institutions, have impeded the implementation of the Covenant’s provisions, particularly with regard to the most vulnerable groups of Egyptian society; and that the persistence of traditional practices and attitudes, deeply entrenched in Egyptian society, with regard to women and children hamper the ability of the Government to protect and promote their economic, social and cultural rights.

28.
The Committee strongly recommends that Egypt’s obligations under the Covenant should be taken into account in all aspects of its negotiations with international financial institutions, like the International Monetary Fund, World Bank and the World Trade Organization, to ensure that economic, social and cultural rights, particularly of the most vulnerable groups, are not undermined.

	MOROCCO
	CESCR

	2000
	E/C.12/1/Add.55
	1. The Committee notes with interest the efforts being made by the State party to deal with the debt burden, such as bilateral debt conversions with certain donor countries.

10. The Committee also notes the difficulties faced by the State party in complying with its debt servicing obligations which take up a considerable percentage of gross national product, thus impeding the State party’s ability to comply with its obligations under the Covenant.

38. The Committee strongly recommends that Morocco’s obligations under the Covenant be taken into account in all aspects of its negotiations with international financial institutions, like the International Monetary Fund, the World Bank and the World Trade Organization, to ensure that economic, social and cultural rights, particularly of the most vulnerable groups of society, are not undermined.
 The Committee reiterates its recommendation in paragraph 19 of its concluding observations of 1994 (E/C.12/1994/5), that the State party needs to adopt further measures to provide adequate safety nets for the vulnerable sectors of society affected by structural adjustment programmes.

	SYRIA
	CESCR
	2001
	E/C.12/1/Add.63
	11.
The Committee recognizes that the efforts of the State party to comply with its obligations under the Covenant are impeded by the high foreign debt/GDP ratio, and that this has adversely affected its capacity to enhance the enjoyment of economic, social and cultural rights by the population.

	SUDAN
	CESCR
	2000
	E/C.12/1/Add.48
	c) current economic and financial difficulties, particularly problem of foreign debt, make it more difficult to start much-needed process of moving towards modernization, democratization and realization of human rights for all
n) foreign debt alone amounted to over 22 billion United States dollars and, as Least Developed Country (LDC), State party has insufficient resources to meet debt servicing obligations

	
	CRC
	2002
	CRC/C/15/Add.190
List of issues
	7.
The Committee further notes the current and long-standing economic difficulties, including a high level of foreign debt and dependency on declining foreign assistance.

	
	
	
	CRC/C/15/Add.190
Concluding Observations
	The Committee is concerned that insufficient attention has been paid to article 4 of the Convention regarding the implementation to the “maximum extent of ... available resources” of the economic, social and cultural rights of children. Moreover, while appreciating that decentralization of services, particularly in the areas of health and education, allows authorities to respond better to local needs, the Committee is concerned that this delegation of responsibility without adequate resource allocation would result in serious deficiencies in the provision of these services for children, especially in the poorer areas. It emphasizes that the State party is responsible for ensuring that resources reach the most vulnerable groups during the period of economic reform and structural adjustment.

13.
The Committee recommends that the State party:

(a)
Prioritize allocation of resources to the maximum extent for the economic, social and cultural rights of children at the national and local levels for the implementation of the Convention;

(b)
Identify the amount and proportion of the national and local budgets spent on children through public and private services, non-governmental organizations and international development aid, and evaluate the impact and effects of the expenditures and of privatization;

(c)
Study the impact of structural adjustment on the cost, quality, accessibility and effectiveness of services for children in order to prevent a decline in services.

	BENIN
	CESCR
	2002
	E/C.12/1/Add.78
	7.
The Committee notes the difficult economic situation that persists in the State party, being due in part to its relatively undiversified economic structure and the effects of the structural adjustment programmes it has followed since 1989 and of its foreign debts.

	CAMEROON
	CEDAW
	1999
	A/55/38 (SUPP)
	44.
The Committee recognizes that implementation of the structural adjustment programme, coupled with privatization, especially in the health and education sectors, poses serious challenges to the full implementation of the Convention.

	BURKINA FASO
	CRC
	2002
	CRC/C/15/Add.193

	16.
While recognizing the difficult economic conditions, the Committee recommends that the State party:

(a)
Make every effort to increase the proportion of the budget allocated to the realization of children’s rights to the “maximum extent … of available resources” and, in this context, to ensure the provision, including through international cooperation, of appropriate human resources and to guarantee that the implementation of policies relating to social services provided to children remain a priority;

(b)
Develop ways to assess the impact of budgetary allocations on the implementation of children’s rights, and to collect and disseminate information in this regard;

(c)
Undertake a study on the impact of structural adjustment programmes on the right of children to social services.

	SENEGAL
	CESCR
	2001
	E/C.12/1/Add.62

	10.
The Committee takes note that the efforts of the State party to comply with its obligations under the Covenant are impeded by the internal conflict prevailing in the Casamance region and by the effect of some aspects of the structural adjustment programmes it has adopted and the repayment of its external debt.

	effective implementation of the Poverty Reduction Strategy Paper, paying special attention to the possible negative short-term impact of structural adjustment on the social rights of children.

	KENYA
	CRC
	2001
	CRC/C/15/Add.160
	9.
The Committee acknowledges that the economic and social difficulties - inter alia the ethnic clashes in 1997 - facing the State party have had a negative impact on the situation of children and have impeded the full implementation of the Convention. In particular it notes the impact of high external debt payments, pressures exerted by structural adjustment, increasing levels of unemployment, the deteriorating economic conditions and rampant corruption, especially on children belonging to the most vulnerable groups. The existence of more than 40 different ethnic groups seems also to be a major difficulty in the implementation of the Convention and in enacting adequate domestic legislation, particularly because they have their own customary laws.

	UGANDA
	CEDAW
	2001
	A/57/38 (SUPP)
	149.
Despite the State party’s development strategy, the Poverty Eradication Action Plan, for improving the livelihoods of all Ugandans, including women, the Committee is concerned that poverty is widespread among women, inter alia, as a consequence of gender-insensitive privatization and the implementation of structural adjustment policies.

	TANZANIA
	CRC
	2001
	CRC/C/15/Add.156

	9.
The Committee acknowledges that the economic and social difficulties facing the State party have had a negative impact on the situation of children and have impeded the full implementation of the Convention. In particular, it notes the impact of the structural adjustment programme, high external debt payments, and increasing levels of unemployment and poverty within the State party. The Committee further notes that the limited availability of skilled human resources also adversely affects the full implementation of the Convention.

	ZAMBIA
	CESCR
	2005
	E/C.12/1/Add.106
	48.
The Committee recommends that the State party undertake all necessary measures to guarantee an adequate standard of living, including through the provision of social safety nets for the most disadvantaged and marginalized groups, in particular those women and children who have been the hardest hit by structural adjustment programmes, privatization and debt servicing. In this context, the Committee recommends that the State party provide in its next periodic report detailed information and disaggregated statistical data on the impact of the measures undertaken to reduce the level of extreme poverty and to ensure an adequate standard of living for the disadvantaged and marginalized groups. The Committee also refers the State party to its statement adopted on 4 May 2001 on poverty and the International Covenant on Economic, Social and Cultural Rights (E/C.12/2001/10).

	MALAWI
	CRC
	2002
	CRC/C/15/Add.174
	2. The Committee acknowledges that the fact that the State party is a landlocked country and that it is extremely poor have had and still have a negative impact on the situation of children and have impeded the full implementation of the Convention. In particular it notes the impact of high external debt payments, pressures exerted by structural adjustment, extremely high annual inflation, the recent declining economic conditions and rampant corruption, especially on children belonging to the most vulnerable groups, and the impact of the HIV/AIDS pandemic.

	MOZAMBIQUE
	CRC
	2002
	CRC/C/15/Add.172
	8.
The Committee notes:

(a)
The heavy economic and social burden carried by the State party as a legacy of the civil war that ended in 1992;

(b)
In spite of the progress made in de‑mining, the continuing presence of landmines in many parts of the country;

(c)
The difficulties created in the short term by the structural adjustment programmes and the constraints imposed by debt repayment schedules;

(d)
Recent economic improvements notwithstanding, the extreme poverty of a large proportion of the State party’s population; the continuing dependence of many families upon money sent home by Mozambicans working in neighbouring countries, and the recent decrease in this income;

(e)
The weaknesses in national infrastructure, including road communications;

(f)
The increasing migration of people from rural communities to urban centres that are unable to support such large populations.

	MADAGASCAR
	CRC
	2003
	CRC/C/15/Add.218
	4.
The Committee acknowledges that natural disasters, the external debt, the structural adjustment programme and the limited availability of financial and skilled human resources have had a negative impact on social welfare and on the situation of children and have impeded the full implementation of the Convention. Furthermore, the coexistence of customary law and statutory law does affect the implementation of the Convention in the State party where some traditional practices hinder the implementation of children’s rights.

	CENTRAL AFRICAN REPUBLIC
	CRC
	2000
	CRC/C/15/ADD.138
	10.
The Committee notes the very serious economic problems faced within the State party, the failure of economic reforms, the pressures exerted by structural adjustment programmes and the landlocked situation of the country.

	ERITREA
	CRC
	2003
	CRC/C/15/ADD.204
	5. The Committee recognizes that the continuing effects of past armed conflicts as well as the current drought, poverty and structural adjustment programmes present difficulties with respect to the full implementation of the Convention in the State party.

	BOLIVIA
	CESCR
	2001
	E/C.12/1/Add.60
	9.
The Committee notes the enduring negative economic conditions suffered by the State party, due in part to the relatively undiversified structure of the economy, the structural adjustment programmes undergone by Bolivia since 1985 and its considerable foreign debt.
39.
The Committee recommends that Bolivia explicitly take the Covenant into account when implementing the policies, programmes and projects deriving from its Poverty Reduction Strategy Paper, which forms part of the enhanced Highly Indebted Poor Countries Initiative. In this regard, the State party is referred to the statement on poverty adopted by the Committee on 4 May 2001.

	HONDURAS
	CESCCR
	2001
	E/C.12/1/Add.57
	The Committee takes note that the efforts of the State party to comply with its obligations under the Covenant are impeded by the fact that it is classified as a highly indebted poor country and that up to 40 per cent of its annual national budget is allocated to foreign debt servicing.

10. The Committee also acknowledges that the structural adjustment policies in the State party have negatively affected the enjoyment of economic, social and cultural rights by the population, especially the vulnerable and marginalized groups of society.

The Committee also recommends that the State party explicitly take the Covenant into account in relation to the policies, programmes and projects deriving from its Poverty Reduction Strategy Paper, which forms part of the enhanced Highly Indebted Poor Countries Initiative. In this regard, the State party is referred to the statement on poverty adopted by the Committee on 4 May 2001.

	VENEZUELA
	CESCR
	2001
	E/C.12/1/Add.56

	8.
The Committee further notes that the recent economic recession and the adverse effects of structural adjustment programmes undergone by Venezuela in the past 10 years have restricted the ability of the State party to comply with its obligations under the Covenant.

	COLOMBIA
	CESCR
	2001
	E/C.12/1/Add.74

	9.
The Committee takes note that the recent economic recession along with certain aspects of the structural adjustment programmes and economic liberalization policies introduced by the State party have aggravated the negative effects on the enjoyment of economic, social and cultural rights by the population, in particular the most disadvantaged and marginalized groups.

	ECUADOR
	CESCR
	2004
	E/C.12/1/Add.100
	9.
The Committee takes note that the structural adjustment policies in the State party have negatively affected the enjoyment of economic, social and cultural rights by the population, particularly the disadvantaged and marginalized groups of society. It especially notes the high percentage of the annual national budget (around 40 per cent) allocated to foreign debt servicing that seriously limits the resources available for the achievement of effective enjoyment of economic, social and cultural rights.

	GUYANA
	CEDAW
	2000
	A/56/38 (SUPP)
	161.
The Committee recognizes that the implementation of structural adjustment programmes and the increasing debt burden, as well as political instability, have impeded progress in the full realization of women’s rights.
176.
While the Committee recognizes the negative effects of structural adjustment programmes on certain groups of women, it is concerned at the high incidence of poverty among women.
177.
The Committee requests the Government to provide additional information on the programmes and projects that have been implemented to combat the negative impact of structural adjustment programmes on women and, in particular, households headed by women, and to ensure that governmental policies to eradicate poverty are continuous and do not further marginalize women.

	SURINAME
	CRC
	2000
	CRC/C/15/Add.130
	6.
The Committee acknowledges that the economic and social difficulties facing the State party have had a negative impact on the situation of children and have impeded the full implementation of the Convention. In particular it notes the impact of the structural adjustment programme and the increasing level of unemployment and poverty. The Committee notes the challenges faced by the State party in implementing adequate programmes and services for children living in communities in the interior which are in many instances isolated and very difficult to reach. The Committee further notes that the limited availability of skilled human resources, compounded by the high rate of emigration and the brain drain, also adversely affects the full implementation of the Convention.

	JAMAICA
	CEDAW
	2000
	A/56/38 (SUPP)
	227.
The Committee expresses its concern at the high incidence of poverty among various groups of women, in particular in households headed by females. The Committee recognizes that those households have been negatively affected by structural adjustment programmes and the changing global situation.
228.
The Committee requests the Government to provide additional information on programmes and projects implemented to combat the negative impact of structural adjustment programmes on women and to ensure that the Government’s policies to eradicate poverty are continuous and do not further marginalize women.

	TRNIDAD & TOBAGO
	CEDAW
	2001
	A/57/38 (SUPP)
	155.
The Committee is concerned at the high incidence of poverty among various groups of women, in particular female heads of households. The Committee recognizes that women-headed households have been negatively affected by structural adjustment programmes and the changing global situation.

156.
The Committee requests the State party to provide additional information on the programmes and projects that have been implemented to combat the negative impact of structural adjustment programmes on women, and in particular households headed by women, and to ensure that governmental policies to eradicate poverty are continuous, incorporate a gender perspective and do not marginalize women.

	BRAZIL
	CESCR
	2003
	E/C.12/1/Add.87
	16.
The Committee notes that the recent economic recession, along with certain aspects of the structural adjustment programmes and economic liberalization policies, have had some negative effects on the enjoyment of economic, social and cultural rights as enshrined in the Covenant, in particular by the most disadvantaged and marginalized groups.

	NEPAL
	CESCR
	2001
	E/C.12/1/Add.66

	11.
The Committee takes note that the efforts of the State party to comply with its obligations under the Covenant are impeded by the high rate of population growth, the slow‑down in economic growth, foreign debt, the effect of some aspects of the structural adjustment programmes it has adopted as well as the Maoist insurgency, which have negatively affected the enjoyment of economic, social and cultural rights by the population, and especially the most vulnerable and marginalized groups of society.

34.
The Committee is concerned that under the current national health plan for 1997-2017, the role of the State in the development of a national health care system consistent with the structural adjustment programmes is minimized. It further notes that the mental health service in Nepal is insufficient and that there is no community mental health programme available.

	KYRGYZSTAN
	CESCR
	2000
	E/C.12/1/Add.49
	10.
The Committee is aware that the State party is currently confronted with the difficulties commonly encountered by the countries in transition and that this process is exacerbated by the Kyrgyz economy’s high level of dependence on the external economic environment, and by the diverting of resources to service the country’s sizeable foreign debt.

	INDIA
	CRC
	2000
	CRC/C/15/Add.115
	3. The Committee notes that extreme poverty, which affects a significant part of India’s population, the impact of structural adjustment, and natural disasters are factors which represent serious difficulties in the fulfillment of all of the State party’s obligations under the Convention.
52.
The Committee is concerned at the high percentage of children living in inadequate housing, including slums, and their inadequate nutrition and access to safe drinking water and sanitation. The Committee is concerned at the negative impact on families and the rights of children of structural adjustment projects.

	SRI LANKA
	CRC
	2003
	CRC/C/15/Add.207
	18.
The Committee recommends that the State party:

(a)
Pay particular attention to the full implementation of article 4 of the Convention by prioritizing budgetary allocations to ensure implementation of the economic, social and cultural rights of children, in particular those in conflict-affected areas, “to the maximum extent of … available resources and, where needed, within the framework of international cooperation”;

(b)
Prioritize the provision of services to children in loan and structural adjustment negotiations with international donors;

(c)
Collect, and include in the regular budget, disaggregated data on the expenditures for children according to the various areas of the Convention, such as foster care, institutional care, primary and adolescent health care, pre-school, primary and secondary education and juvenile justice.

	KOREA (REP.)
	CRC
	2003
	CRC/C/15/Add.197

	6.
The Committee acknowledges that, due to the 1997 Asian financial crisis and the ensuing structural adjustment reform programme of the International Monetary Fund, the State party has faced economic and financial constraints which has affected its ability to implement economic, social and cultural rights. The Committee also notes that the strict austerity measures have allowed the State party to repay its international loans in a timely manner and that the economy has largely recovered.

	GEORGIA
	CRC
	2000
	CRC/C/15/Add.124
	9.
The Committee acknowledges that the economic and social difficulties facing the State party have had a negative impact on the situation of children and have impeded the full implementation of the Convention. In particular, it notes the impact of the structural adjustment programme and the high levels of unemployment and poverty. The Committee further notes that the civil and political unrest which emerged soon after the State party declared its independence in 1991 has slowed the period of transition and prevented the implementation of adequate programmes and services for children, especially those in conflict zones.

18.
While the Committee notes that the civil and political unrest, the economic crisis and the structural adjustment programme have had adverse effects on social investment, it is concerned that in light of article 4 of the Convention, not enough attention has been paid to allocating budgetary resources in favour of children “to the maximum extent of … available resources”. Concern is also expressed at the widespread practices of tax evasion and corruption which are believed to have an effect on the level of resources available for the implementation of the Convention.

	TURKEY
	CRC
	2001
	CRC/C/15/Add.152

	17.
The Committee, while noting that budgetary allocations for children have been increasing in recent years, especially in the education and health sectors, nevertheless expresses its concern that the recent economic crisis and related structural adjustment policies could have a negative influence on such allocations. Further, it remains unclear to what extent the most vulnerable groups of children, in particular, benefit from the increase in the budgetary allocations for children.

	NETHERLANDS
	CEDAW
	2000
	A/56/38 (SUPP)
	227.
The Committee expresses its concern about the status of women in Aruba and the Netherlands Antilles where, despite the strides that have been made towards strengthening the legal position of women, gender equality is far from being achieved and gender-based stereotypes persist. The Committee expresses particular concern about the negative effects that the structural adjustment programmes might have on women in the Netherlands Antilles and on the limited resources available to the National Bureau of Women’s Affairs in Aruba, which might prevent the effective implementation of projects aimed at empowering women.

228.
The Committee requests the Government to provide additional information on programmes and projects implemented to combat the negative impact of structural adjustment programmes on women and to ensure that the Government’s policies to eradicate poverty are continuous and do not further marginalize women.

	
	CRC
	2002
	CRC/C/15/Add.186

	10.
The Committee acknowledges that the economic and social difficulties facing the Netherlands Antilles have had a negative impact on the situation of children and have impeded the full implementation of the Convention. In particular, it notes the impact of the structural adjustment programme, the increasing levels of unemployment and poverty and the added difficulties caused by hurricanes and other natural disasters on the islands. The Committee further notes the country’s geographic spread, which poses problems in the provision of services and the coordination of policies and programmes.

	BELGIUM
	CESCR
	2000
	E/C.12/1/Add.54
	31.
The Committee encourages the Government of Belgium, as a member of international organizations, in particular the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties to the Covenant, in particular the obligations contained in article 2.1 concerning international assistance and cooperation.

	ITALY
	CESCR
	2000
	E/C.12/1/Add.43
	20.
The Committee encourages the Government of Italy, as a member of international organizations, in particular the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties to the Covenant, in particular the obligations contained in article 2 (1) concerning international assistance and cooperation.

	GERMANY
	CESCR
	2001
	E/C.12/1/Add.68
	The Committee encourages the State party, as a member of international financial institutions, in particular the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties to the Covenant, in particular the obligations contained in articles 2 (1), 11, 15, 22 and 23 concerning international assistance and cooperation.

	SWEDEN
	CESCR
	2001
	E/C.12/1/Add.70
	24.
The Committee encourages the State party, as a member of international financial institutions, in particular the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties to the Covenant, in particular the obligations contained in Articles 2.1, 22 and 23 concerning international assistance and cooperation.

	FRANCE
	CESCR
	2001
	E/C.12/1/Add.72
	32.
The Committee encourages the State party, as a member of international financial institutions, in particular the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties to the Covenant, in particular the obligations contained in articles 21, 22 and 23 concerning international assistance and cooperation.

	UK
	CESCR
	2002
	E/C.12/1/Add.79
	26.
The Committee encourages the State party, as a member of international financial institutions, in particular the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties under the Covenant, in particular with the obligations contained in articles 2.1, 11.2, 15.4 and 23 concerning international assistance and cooperation.

	IRELAND
	CESCR
	2002
	E/C.12/1/Add.77
	37.
The Committee encourages the State party, as a member of international organizations, including international financial institutions such as the International Monetary Fund and the World Bank, to do all it can to ensure that the policies and decisions of those organizations are in conformity with the obligations of States parties under the Covenant, in particular the obligations contained in articles 2.1, 11, 15, 22 and 23 concerning international assistance and cooperation.

38.
The Committee urges the State party to ensure that its contribution to international development cooperation reaches 0.45 per cent of GNP by the end of 2002 (see paragraph 4 of the Committee’s concluding observations on the State party’s initial report) and that this annual figure increases, as quickly as possible, to the United Nations target of 0.7 per cent of GNP.

