STATE REPORTS TO TREATY BODIES
Selected Excerpts on foreign debt and structural adjustment policies
	COUNTRY
	COMMITTEE
	YEAR
	DOCUMENT REF
	LANGUAGE

	ALGERIA
	CESCR
	2000
	E/1990/6/Add.26

	57. It should be noted that the vigorous full employment and investment policy launched in the 1970s slackened off in the early 1980s and lost speed owing to the decline in oil earnings and constraints due to repayment of the foreign debt.

59. During this decade, as from 1994, Algeria rescheduled its debt, particularly in response to worsening macroeconomic and financial imbalances. It launched a macroeconomic stabilization programme backed first by a confirmation agreement and then by an extended financing facility agreement.

61. But these goals were achieved at the expense of household purchasing power and had an impact on employment. The unemployment rate has been estimated at 29.2 per cent of the economically active population, which is equivalent to 2.3 million people. This deterioration is due to the marked decline in job creation as well as to the redundancies brought about by economic reform, which led to 360,000 layoffs between 1994 and 1998, equivalent to over 8 per cent of the gainfully employed population.

62. To meet the difficulties created by the structural adjustment programme, the Government adopted a number of measures aimed at cushioning the adverse impact of reform on employment. The measures focused on the establishment of the following schemes or agencies.

71. The schemes currently being developed are designed to alleviate the pressure and social cost of structural adjustment and to manage the social impact of the recession. They will gradually be reinforced by other schemes that are currently being tested, such as the concession system, or that are in the process of development, such as major public works and the exploitation of agricultural land.

	
	
	1994
	E/1990/5/Add.22

	151. During the second period, maintaining nutritional and food levels

necessitated an increase in imports both in volume terms, in order to keep pace with population growth, and also in percentage terms, owing to the decline in resources from oil exports, combined with the effects of the external debt structure and debt-servicing requirements.

	EGYPT
	CESCR
	1998
	E/1990/5/Add.38
	8. As a result of these successful economic policies that it has pursued, Egypt has become more open to the outside world and, by virtue of its links of close international cooperation, has secured the cancellation of its debts to some countries (the United States military debts and the external Arab debts), a reduction in 50 per cent of Egypt's debts to 17 creditor States (the Paris Club) and a rescheduling of the remaining half. The implementation of the first and second stages of the proportional debt reduction led to an appreciable improvement in the balance of payments and the external debt burden.

	
	CEDAW
	2000
	A/56/38 (SUPP)
	313.
In introducing the reports, the representative of Egypt emphasized the improvement in favour of women in the legal, institutional and practical domains. In the legal domain, many laws, such as family laws, had been amended in favour of women. The National Council for Women had been created in February 2000 by Presidential decree as the first political institution focusing on the empowerment of women, monitoring of implementation of the Convention and laws and policies affecting women’s lives. The Council reported directly to the President, and its 30 members had been selected from different disciplines and sectors, including the academic community and non-governmental organizations. The representative stressed the importance of collaboration between non-governmental organizations, and the Council, particularly with regard to the implementation of programmes aimed at the reduction of poverty resulting from privatization and structural adjustment programmes, particularly among female heads of household in both rural and urban poor areas.

	MOROCCO
	CESCR
	1999
	E/1990/6/Add.20

	22. As a supporter of dialogue, consultation and the right of peoples to selfdetermination, Morocco is endeavouring to achieve complete territorial integrity in strict compliance with international law. Finally, it should be noted that Morocco has devoted a huge investment effort to the development of the Saharan provinces, and thereby to the promotion of the economic, social and cultural rights of their people. That effort is still being maintained, despite the financial difficulties created by the burden of external debt that weighs very

heavily on our economy.

209. Nevertheless, all these efforts can only achieve the desired results if the level of foreign debt is reduced considerably. The burden of foreign debt has worsened as a result of the consecutive years of drought Morocco has suffered. The outstanding amount of external debt was reduced from 67.9 per cent of GDP to 58.3 per cent in 1997. This result was achieved in part through arrangements made with France and Spain to convert a portion of the debts into investments, and also by advance payment of part of the costly overall debt. Despite appreciable efforts, the level of debt remains high, and the charges on external debt (interest and redemption payments) continue to absorb 28 per cent

of the revenue to the balance of payments. The lowering of external debt was achieved to the detriment of the national public debt, which was set at 39 per cent of GDP in 1997 in order to cover the budget deficit and the negative balance in external finances.

	SUDAN
	CESCR
	1998
	E/1990/5/Add.41
	64. In common with other developing countries, the Sudan suffers from the problems caused by poverty, instability, insecurity and the external debt burden. It is therefore highly dependent on foreign assistance from international organizations and banking institutions to implement child protection programmes and the provisions of the International Bill of Human Rights. However, the fact that such assistance is either negligible or often completely nonexistent

constitutes an insurmountable obstacle to the implementation of human rights and makes it extremely difficult to put into action the plans and programmes which have been framed in that connection.

	
	CRC
	2001
	CRC/C/65/Add.17

	75. In brief, the fundamental problems encountered in guaranteeing the best interests of the child are

the embargo, both declared and undeclared, against the Sudan, the civil war, the interferences of

neighbouring countries, the external debt burdens, poverty and the inadequacy of foreign aid and

assistance. The Sudan very much hopes that international organizations will assist in implementing the

programmes formulated in that connection and in implementing the Convention in general.

	BENIN
	CESCR
	2001
	E/1990/5/Add.48

	The adoption in the Republic of Benin of Marxist-Leninist ideology and a policy of State dominance led, towards the end of the 1980s, to an economic, financial and social crisis which brought about the collapse of the banking system, an accumulation of domestic and external debt, a weakening of the productive apparatus and the impoverishment of the most vulnerable sectors of society through increased unemployment.

3. Meanwhile, in an attempt to put an end to this difficult situation, in 1989 the Government undertook a structural adjustment programme with the assistance of the World Bank and the International Monetary Fund. Benin is currently implementing its third structural adjustment programme. These programmes accorded priority to macro-economic adjustment measures and neglected the social sectors, whose situation has deteriorated as a result of the 50% devaluation of the CFA franc against the French franc in January 1994, with a resulting fall in consumers’ purchasing power.

35. In 1989, this situation obliged the Beninese authorities to implement a structural adjustment programme in collaboration with the Bretton Woods institutions (World Bank and International Monetary Fund). In spite of job creation support arrangements, the tight budgetary programme led to a worsening of Benin’s employment crisis, with the loss of 4,500 jobs in 1993, involving 1,071 voluntary redundancies, 1,619 part-time staff in the administration, 400 persons laid off in public and semi-public enterprises, and 490 staff of the Ministry of Rural Development.

	
	
	2007
	E/C.12/BEN/2
	48. Aussi, les mesures préconisées par les programmes d’ajustement structurel (PAS)

ont-elles eu des effets pervers sur le secteur de l’emploi au Bénin. Ces mesures qui

emportent notamment le gel des recrutements, les départs ciblés ou volontaires d’agents de

la fonction publique et la restriction de la demande de main-d’oeuvre privée ont été

mentionnées dans le rapport initial.

89. Cette enquête vise quatre (4) objectifs principaux :

(…)étudier les impacts directs de la poursuite de la mise en oeuvre du programme d’ajustement structurel sur l’emploi (les compressions, les politiques d’aide à la réinsertion et la création des PME-PMI) ;

	CAMEROON
	CEDAW
	1999
	CEDAW/C/CMR/1
	It is clear, moreover, that the steps taken to improve the social and legal status of women do not always have the expected effect due to the existence of numerous obstacles such as:

(…) the difficult international economic climate characterized by the

existence of structural adjustment programmes, external debt and

globalization of the economy;

	
	
	
	A/55/38 (SUPP)
	36.
The representative informed the Committee that among the factors impeding the implementation of the Convention in Cameroon were: the multi-ethnic nature of the country; the coexistence of conflicting norms of customary and general law; the existence of a dual system inherited from French and British colonialism; the limited knowledge of the Convention among the different social actors; the absence of a legal definition of discrimination and of discrimination-related sanctions; the high level of illiteracy among women; limited material, financial and human resource allocation to mechanisms aimed at promoting the advancement of women; the difficult international economic environment which, through structural adjustment programmes, was leading to the dismantling of social security; and women’s limited participation in efforts aimed at improving their status, both in terms of political participation and in awareness of the role they could play to improve their status.

	BURKINA FASO
	CRC
	2002
	CRC/C/65/Add.18

	382. In conclusion, the following may be said:

(…)The main problems are mobilization of financial resources against a background of poverty and economic and structural reforms.

509. Children have made many gains since 1994 in the exercise of their rights, as a result of measures taken for this purpose. In many cases, however, the effective enjoyment of their rights comes up against constraints linked to sociocultural resistance, poverty, illiteracy and the perverse effects of economic and monetary adjustment.

	KENYA
	CRC
	2001
	CRC/C/3/Add.62

	19. The slow growth was reflected in all sectors of the economy. The substantial fall in the growth rate resulted from a combination of factors. These include adverse weather conditions, rising input costs, electricity interruptions, dilapidated infrastructure, pre-election tension and violence, depressed investments, competition from imports arising from a liberalized trade regime, lack of investor confidence and labour unrest. During the reporting period, growth was also constrained by high-level corruption, which led to the import of duty free goods which competed unfairly with locally produced commodities. This has led to the decline of the manufacturing and agricultural sectors. High-level corruption has also severely discouraged foreign investment and led to the withdrawal of the Enhanced Structural Adjustment Facility

(ESAF) by the International Monetary Fund (IMF). This severely affected Kenya’s

macroeconomic stability. The withdrawal of ESAF has meant that Kenya cannot pay the huge internal debt or service the external debt. To reduce the budgetary deficits, there has been an increase in taxation, and reductions in expenditure on social services.

121. Although the Government is committed to free primary education as expounded in various development plans and sectoral policies, it is becoming more difficult to maintain the best interest principle. Programmes such as school feeding, bursary allocation, special education for children with disability, and subsidies to educational services receive low budgetary allocation. This is further compounded by the structural adjustment programmes that have been undertaken more intensively in the 1990s.

134. The economic structural adjustment programmes have had a negative impact on the provision of basic social services. This is threatening to reverse the progress made so far.

457. Various vocational rehabilitation training centres under the Ministry have been

established. The structural adjustment programmes currently weaken these.

461. Budget allocations to the education sector constitute 33 per cent of the overall budget. Budgetary constraints and the introduction of structural adjustment programmes by the Government affect the implementation of educational programmes. They also impact on the increased participation, retention and completion by the child of the various levels of education. The provision of adequate education facilities like classroom blocks and dormitories, and safety, health and other regulations are sometimes compromised. With the implementation of structural

adjustment programmes, special education receives a funding of only 0.3 per cent of the Ministry of Education’s budgetary allocations which is inadequate.

556. Decreasing budgetary allocations to social services since the freezing of the Enhanced Structural Adjustment Facility in the early 1990s has led to a serious drop in the standards of the provision of services to children. Educational and vocational training facilities in most of the government rehabilitation centres are seriously themselves in need of rehabilitation. There are also inadequate educational and training materials.

17. The Government should reconsider the effects of structural adjustment programmes on the provision of basic health care and its impact on children.

	
	CRC
	2006
	CRC/C/KEN/2

	30. It is difficult to establish the proportion of the State’s budget devoted specifically for children. An analysis of trends in Government expenditure over the last six year shows that the large allocations for debt servicing, salaries and other recurrent costs in the Government budget have crowded out spending on social services. There has been a drop in the level of savings in the country; since 1995, Kenya has spent substantially more than it has saved or invested, with the single largest allocation in central Government’s 2003/4 budget being the earmarking of $254m to foreign debt servicing. Increasing poverty has been a major contributory factor to the situation with poverty rising to 56% of the population living on less that US$ 1 a day.

	
	CESCR
	2007
	E/C.12/KEN/1

	6. Kenya has faced numerous challenges in its efforts to implement social, economic and cultural rights. Some of these include the Country’s history of political, social and economic challenges, corruption, and misallocation of resources all which have constituted significant barriers to the achievement of national targets of poverty reduction. HIV/AIDS remains a major health and development concern. Malaria is another major concern, as 70 per cent of the total population is at risk of infection. Poor infrastructure in epidemic prone areas has hindered timely intervention and access to healthcare facilities for affected individuals. Neo liberal economic

policies promoted and supported by International Finance Institutions have also had a bearing on the Government’s ability to provide for economic social and cultural rights; a clear example being the Structural Adjustment Programme and retrenchment of public servants. Another challenge is the economic decline and instability prevalent in the 1990s.

90. The Government adopted the Structural Adjustment Programme (SAPs) in the context of wide ranging reforms through the publication of Sessional paper number 1 of 1986 on Economic Management for renewed Growth under the aegis of the World Bank and the IMF. Although the SAPs were presented as the panacea to underdevelopment and poverty in the country, the cut in public expenditure in key social sectors have had a devastating effect on the enjoyment of socio-economic rights in general and the right to adequate standard of living in particular.

	TANZANIA
	CRC
	2000
	CRC/C/8/Add.14/Rev.1

	12. The debt burden poses the most critical challenge to the resources balance sheet. Major issues on the economic development operations relate to the challenge to streamline indigenous systems of resource mobilization including tax revenue collection, on the one hand, and recurrent expenditure controls, on the other. Coupled with rising demand for social services, the high costs of infrastructure maintenance, a rapidly growing population and excessive government employment, the situation is indeed daunting.

14. The economic crisis of the 1980s led to a series of government measures to address structural problems in the economy, including the Structural Adjustment Programmes (SAP) in 1982-1985 and the Economic Recovery Programme (ERP), which was launched in 1988. While these programmes have helped to improve the performance of the economy, particularly agriculture, they have demanded substantial sacrifice from the social sectors. ERP has had tremendous impact on people’s lives as a result of the decline in real incomes, among other things. By 1984, the real wage of workers in the manufacturing sector was estimated to be 70 per cent lower than that of 1972. Adults and children alike are forced to pursue multiple economic activities in an attempt to ensure that the family survives.

23. A major challenge remains in linking the macroeconomic and structural reforms in a dynamic manner to the fundamental goal of reducing poverty and enhancing the quality of people’s lives. At present a worrying dichotomy exists between the intensive focus on macroeconomic issues, and insufficient attention and unsatisfactory progress in the critical areas of human and social development. The social fabric of Tanzania is becoming fragile and the social system is under heavy stress.

39. The country suffers a heavy debt load of US$8.5 billion with a debt service burden of US$ 35 per capita. Poverty is not only widespread but is also becoming deep seated in a way that may threaten the long-established values of social cohesion and mutual support within the family and community, the hallmarks of Tanzania’s human-centered development.
72. The negative impact of structural adjustment programmes on these children is to a limited extent mitigated by grants from national NGOs to enable the poorest children to attend schools.

207. Measures adopted by the government to render appropriate assistance to parents and legal guardians in the performance of their child-rearing responsibilities include:

(a) Economic empowerment of families through structural adjustments. The Government has since 1986 been implementing some economic policies and institutional reforms with the overall aim of reducing poverty and restoring macro-economic balance. Statistics show that the inflation rate, for instance, has been reduced from 30 per cent to 16 per cent in 1997 and the GDP growth rate has improved from 2 per cent during the 1980s to 4.5 per cent in 1996. The long-term effect of an improved economic standard is generally a situation in which families are economically better off, meaning that parents and legal guardians are better placed to take care proper measures of care for their children. However, the immediate effects of the measures taken have added misery to the majority of the people, including children.

	ZAMBIA
	CRC
	2002
	CRC/C/11/Add.25
	15. The Zambian economy has not been able to generate economic growth on a sustained basis. Positive growth rates that occurred in the early 1990s were sandwiched by the negative growth rates in the preceding and subsequent years. Underpinning this very difficult situation are three major and viciously interactive forces, namely: debilitating debt, HIV/AIDS and poverty and deprivation. They constitute a tripod of barriers to Zambia’s social and economic

development.

16. Zambia’s debt burden has been a major problem for many years and will remain a vexing one for some time to come. Zambia belongs to the category of the Heavily Indebted Poor Countries. The burden of servicing a huge external debt has taken a heavy toll on the national budget, and severely shrunk resources available for development. Consequently, prospects for growth have been reduced. In the last two decades, Zambia has witnessed declining trends in

expenditure on social sectors such as education and health, as debt-servicing obligations have taken first priority. There has been a sharp fall in living standards.
The impact of structural adjustment and the debt burden

431. The structural adjustment programme has drastically reduced public funds for education. One of the requirements relating to structural adjustment is that the country should stay up to date on its debt servicing. Government policy is such that foreign debt servicing is given first priority in the allocation of resources.
482. The State party wishes to inform the Committee that the following have been identified amongst the constraints and challenges:

(…) the heavy debt burden;

586. The Government will also need to work at finding a durable solution to the problem of the debt burden in cooperation with the international community. Cancellation of Zambia’s bilateral and multilateral debt is of paramount importance, and raises a moral issue in that it is widely acknowledged that the very act of debt servicing aimed at enhancing resources for development through donor assistance which is supposed to bridge domestic resource gaps, drains the country’s domestic resources that could otherwise have been channelled into

important development activities one of which is investment in the protection of children.

Chapter VI - Basic health and welfare
(…)The Government has introduced various social safety net measures in response to the increasing inability of families to cope with poverty, disease and the impact of national debt-servicing efforts. Currently, the level of provisions are modest and there are problems inrdispersing available funds.

	MALAWI
	CEDAW
	2004
	CEDAW/C/MWI/2-5
	2.6 The structural adjustment programmes have been blamed for having an adverse impact on the poor, especially women. The various structural adjustment programmes have not translated into poverty reduction.” The current Government therefore, developed a Vision 20:20 document and adopted a Poverty Alleviation Programme (PAP), partly to mitigate the adverse effects of the structural adjustment programmes on human welfare.

	MOZAMBIQUE
	CRC
	2001
	CRC/C/41/Add.11

	8. The structural adjustment programme and the new development strategy’s Five Year Programme have had a substantial effect on economic growth, although its effect in terms of improved living conditions for the population is still inadequate. At the same time, with the end of the conflict expenditure on defence and security was replaced by a heavy foreign debt service burden, which has delayed much-needed investment in the social area to provide the majority of Mozambicans, particularly in rural areas, access to basic health services, education, drinking water, electricity, housing, employment and well-being. In 1996/97 the incidence of poverty in the country was still very high (about 69.4 per cent) affecting some 10.9 million people, more than two thirds of the population.
90. As noted in the chapter on General Measures of Implementation, given the country’s rehabilitation problems and its foreign debt burden it has not yet been possible to allocate sufficient budgetary resources to implement the economic, social and cultural rights of children in keeping with the principles of their best interests. This would mean increased resources not only for education, health and social action but also in areas such as civil registration services, the media, the juvenile court, the establishment of reformatories, as well as juvenile justice administration bodies in general. Nevertheless, one of the mechanisms adopted by the Government to counter the negative effects of the war and the structural adjustment programme on the most disadvantaged and vulnerable groups was the creation of the National Institute for Social Action, the objectives and functions of which are described in the relevant chapter (VI.D).

363. After independence there were efforts to develop agriculture, reinforced by new strategies following the introduction of the structural adjustment programme, with a variety of effects on rural life. On the whole, however, there were substantial improvements in access to education and health services and the rural economy grew. However, insecurity and destruction during the recent war reversed this process, which the Government intends to alter with the new land policies and agricultural and rural development policies.

447. Education suffered severe cuts in its share of the General State Budget (OGE) following the implementation of the structural adjustment measures that began in 1987. From 1980 to 1986 the recurrent education budget was between 17 per cent and 19 per cent of the total State recurrent budget; in 1987 it fell sharply to 9 per cent (MINED, 1990). The reduction in educational expenditure mainly affected the real wages of teachers, which fell by about 50 per cent between 1986 and 1987. No less important were the cuts in expenditure on goods and services, which had a strong effect on the quality of education.

	MADAGASCAR
	CRC
	1993
	CRC/C/8/Add.5

	30. The various ways of protecting health and well-being will be considered when the report goes into greater detail on medical problems. At this point, however, attention must be drawn to problems relating to the concept of survival and development. In developing countries hard hit by a serious

economic crisis, the authorities are tempted to give priority to economic development measures at the expense of prevention and social welfare measures. When a structural adjustment programme proves necessary, it is known that it will involve sacrifices on the part of an already poverty-stricken population, as well as reductions in social, prevention and even health expenditures. Additional measures compensate for the effects of this situation, but it is by no means certain they will reach the people who stand most in need of means of survival.

31. The best interests of the child may then be sacrificed. This situation could be remedied by mobilizing private initiatives to take over from the welfare State. This type of mobilization should also operate at the community level, since prevention through hygiene, vaccination, nutritional recovery and the use of local and natural resources are tools for guaranteeing the survival of the most endangered children and avoiding what a UNICEF report called the "silent disaster".

	
	
	2003
	CRC/C/70/Add.18

	67. In 1994, Madagascar signed an agreement with the international financial institutions concerning the adoption of a strengthened structural adjustment programme. The impact of such a programme can be measured easily in a context of impoverishment of the population and reduced access to basic services. In order to limit the inevitable consequences of the structural

adjustment programme, a national plan of action for social reconstruction was implemented; the plan was prepared in close cooperation with UNICEF.

72. Additional programmes must be introduced with the aim of mitigating the effects of adjustments and applying true cost pricing for the most disadvantaged sectors of the population, especially for essential products.

663. Given the economic and social problems facing it, the Government seems generally to be:

Withdrawing from social work and entrusting it to civil society, even though the latter is badly managed and ill-prepared;

Concentrating its efforts on strengthened structural adjustment, the social

consequences of which are far from obvious;

Relying on aid from international institutions and on bilateral assistance.

	CENTRAL AFRICAN REPUBLIC
	CRC
	1998
	CRC/C/11/Add.18
	(d) This deteriorating situation has been aggravated by the

devaluation of the CFA franc and by various structural adjustment programmes, which have been largely responsible for the decline in the population's purchasing power.

	BOLIVIA
	CRC
	1997
	CRC/C/65/Add.1

	10. To sum up, it may be said that since 1990 the macroeconomic context has generally been more favourable as far as improvements in the living conditions and development of children are concerned, due mainly to the stability, low inflation and gradual recovery of growth achieved following the implementation of the structural adjustment programme.

11. These macroeconomic trends have made possible an appreciable increase in public investment and, in particular, social investment. In their turn, the so-called second-generation reforms - mainly capitalization - have led to an increase in foreign investment.

	
	CEDAW
	2007
	E/C.12/BOL/2
	2. The course of history in Bolivia has been somewhat complex and erratic, and recent years have seen a number of social movements that have had a marked effect on the country’s recent history, as a consequence of the structural adjustment policies (1985) that have tended increasingly to underscore inequality and social exclusion, and to increase poverty, which has in particular impacted women.

232. Although rules favourable to women are in existence, their progress on the economic front has not proved to be adequate. They continue to be disadvantaged, for reasons which are many and complex, and poverty is having a far greater impact on women than on the rest of the population. The causes for this are diverse, but with the structural adjustments in line with the free market model (1985), the degrees of poverty tend to become steadily worse and worse.

372. Another important aspect to be taken into account is the restriction on

expenditures from fiscal revenues, the result of the austerity facing the Government of Bolivia, that makes it hard to allocate budgetary resources to public policies to do with gender equity. In this context it is important to take into account the structural adjustment policies of 1985 (Supreme Decree No. 21060) that worsened poverty and exacerbated inequality and social exclusion, as a result of the changes that occurred in the labour market. These impeded the sustainable achievement of gender equality,

given that the social structures also have an important political, economic and cultural foundation. This is a major part of the reason that the plans and policies generated on the basis of the problems identified have resulted in only partial and sectoral advances in the gender area.

	HONDURAS
	CRC
	1998
	CRC/C/65/Add.2

	35. Public expenditure amounted to 20 per cent of the GDP and debt servicing accounted for approximately 35 per cent of public spending, although according to unofficial calculations, it is very likely that this proportion is as much as half of public spending when the significant devaluation of the lempira against the dollar is taken into consideration. With this the true significance of the increase in per capita public spending will be understood, for this increase from US$ 200 to US$ 235 does not necessarily represent better attention to the

most needy sectors, including children, but would surely be directed towards payment of external debt.

36. It is also worth bearing in mind that although the overall balance of external debt in United States dollars decreased by 185 million dollars, the amount in local currency (lempiras) rose by nearly 7 million as a result of the falling exchange rate. The financial burden resulting from external debt has continued to limit possibilities for greater attention to the production and

social sectors, and especially to children.

124. As will be confirmed by reading this report, the economic contraction resulting from reforms of the economic system and the payment of a crushing external debt, considerably reduces the possibilities for priority attention to human development. Poverty in its various forms directly affects all rights, from those of the first generation through to economic, social and cultural

rights.

209. To lessen the effects of adjustment on the most vulnerable groups (with falling levels of employment and the liberalization of prices) certain programmes known as "social compensation" programmes were incorporated into the structural adjustment programme;

	
	CESCR
	1998
	E/1990/5/Add.40

	6. The State of Honduras takes adequate measures to achieve the gradual development of the people's economic rights. However, it is witnessing a worrying deterioration in the effectiveness of these rights marked by their "regression". It is witnessing in fact the full and telling damage inflicted on the exercise of these rights by the successive "structural adjustments of the economy", which have had a serious impact on purchasing power, especially of the

less-advantaged economic groups, as a result of the higher prices of basic consumer goods.

36. At the practical level the Government has taken a number of economic structural adjustment measures which have infringed or diminished in one way or another the rights recognized in the Covenant: the effect has been further to

impoverish the already disadvantaged groups; this situation has occurred not only in Honduras but also in other countries of Latin America.

170. In 1990 the Government introduced a structural adjustment programme designed to restore the country's economic situation (…)In the first years of their application the measures had a powerful adverse impact on the population, especially its most vulnerable members, an

impact which is still being felt today owing to the general increase in prices, in particular the prices of the goods in the basic basket of foodstuffs.

	
	CEDAW
	2006
	CEDAW/C/HON/6
	In the 1990s, the world experienced profound political, economic, social and cultural upheavals that had both positive and negative effects on Honduran women. The introduction of structural adjustment and macroeconomic stabilization policies exacerbated extreme poverty and the feminization of poverty, and had the same effect on unemployment, environmental vulnerability, and violence against women.

350. Structural reforms run counter to the objective of raising the level of human capital, especially when it comes to health and education: the IMF is pressing the government to reduce social spending as a way to cut the fiscal deficit. The government’s intention to lower social benefits for teachers and health workers demonstrates this contradiction.

	VENEZUELA
	CESCR
	1999
	E/1990/6/Add.19

	Measures taken to ensure that the rising costs of health care for the elderly do not lead to infringements of their right to health 284. Like the majority of social compensation programmes, the drug supply programme is designed to mitigate the impact of the economic adjustment measures on the most disadvantaged social strata and sectors.

	ECUADOR
	CRC
	1996
	CRC/C/3/Add.44

	19. The Ecuadorian oil boom of the 1970s, which provided the necessary resources for implementation of a “developmentally oriented” model, was followed in the 1980s by a process of economic adjustment and liberalization which encouraged macroeconomic stability. The adjustment measures were costly in social terms but made possible the partial achievement of certain macroeconomic goals. The process involved the gradual replacement of interventionist management by the implementation of various market-based policy instruments such as reduction of public spending, financial deregulation, liberalization of foreign trade and public sector reform. 20. Social policies gradually lost their function of redistribution and compensation for the adjustment process, on the basis of substantial State subsidies, and no longer involved direct investment aimed at job creation and preservation. The crisis of the 1980s led to a major restriction and reorientation of social spending, made it necessary to direct policies towards the elimination of general and specific subsidies, and increased the tax burden.

	
	CESCR
	2002
	E/1990/6/Add.36

	309. The constraints imposed by the adjustment policies implemented by Governments in order to achieve a balanced budget have had an impact on the lowest income groups. In recent years, they have accelerated demographic changes in Ecuador in the shape of migration from the

countryside to the cities, resulting in extremely fast growth of marginal urban areas forming belts of poverty, especially around Quito and Guayaquil.

	
	CRC
	2004
	CRC/C/65/Add.28

	53. The Committee noted three factors and difficulties impeding implementation of the Convention in Ecuador: (i) the disaster caused by the El Niño phenomenon (1997-1998); (ii) the negative impact on children of external debt and structural adjustment measures; and (iii) the widespread poverty and socio-economic disparities characterizing the country.

	GUYANA
	CESCR
	1995
	E/1990/5/Add.27
	67. The current standard of living in Guyana is very low for a large percentage of the population. At the beginning of the 1990s, Guyana’s economic and social indicators pointed to a per capita income of approximately US$ 360. This figure has prompted the World Bank to rate Guyana as one of the

poorest countries in the western hemisphere. With huge debt payments of more than 70 per cent of revenue obtained, there are inadequate budgetary allocations for wages and salaries, other charges and counterpart funds for health, education and social assistance for the destitute.

70. The situation has been aggravated by the institution of the previously mentioned Structural Adjustment Programme. Under this programme, previous subsidies on some basic commodities were removed resulting in substantial price increases and greater hardships for the poorer sections of The population.

	
	CEDAW
	1999
	CEDAW/C/GUY/2
	READ PAGE 4 TO 7 – VERY INTERESTING THOUGH DIIFICULT TO SUMARISE

	
	
	
	
	33. The economic malaise has also been associated with situations such as persistent balance of payment imbalances and falling revenues. Thus, as national debt increased, the standard of living plummeted. The gravity of this situation was reflected in increasing levels of poverty and deprivation.

34. To stem the economic decline the Economic Recovery Programme (ERP) was introduced. The measures implemented impacted adversely on all levels of society. Groups hardest hit have been identified as children, women, the aged, the disabled and the Amerindian population. The UNDP Human Development Indicators (2002) state that for 1987-2000, 43.2 per cent of the Guyanese population was living below the poverty line.

38. Guyana continues to be burdened by its weighty external debt and debt-servicing costs, which account for a high portion of its budget, and this has severely restricted its ability to deal adequately with the problem of poverty in the society. Notwithstanding the many initiatives taken with respect to poverty alleviation, the problem in Guyana continues to be widespread and

women and children continue to be a significant part of the vulnerable group.

	SURINAME
	CRC
	1998
	CRC/C/28/Add.11

	To combat the crisis, the Venetiaan administration (1991-1996) commenced with the implementation of a structural adjustment programme, which had far-reaching negative consequences for the most vulnerable groups in the country, including the children. The enormous brain drain in the health and education sectors has particularly undermined

the situation of children. A joint approach in reply to innumerable, related problems is a precondition for the sustainable improvement of the circumstances of life for children in Suriname.

	JAMAICA
	CEDAW
	1998
	CEDAW/C/JAM/2-4
	The status of women in Jamaica over the last decade has been affected a number of external as well as internal factors which are inter-related. Among these are the impact of the Global Debt Crisis and Structural Adjustment Policies which have had the following effects:

reduction of the standard of living of the majority of Jamaica's population

reduced government spending on social services

changes in the structure of the labour market such that there has been a significant growth in the informal economy

These factors have effectively placed the burden of adjustment on low income earners, amongst which women are over represented.

	
	CESCR
	2001
	E/1990/6/Add.28
	14. With respect to economic rights, efforts have been made to improve the status of women. They have been challenged by structural adjustment and stabilization policies and have developed coping strategies in the face of economic hardships.

	BRAZIL
	CESCR
	2001
	E/1990/5/Add.53
	16. Currently efforts are under way to pursue the domestic reforms that will be required if Brazil is to be modernized, however without ignoring the need to ensure that structural adjustment programmes also include social development goals, particularly those that fight poverty and exclusion. Details can be found below in the sections of this report on the individual

articles of the International Covenant on Economic, Social and Cultural Rights.

	
	CEDAW
	2002
	CEDAW/C/BRA/1-5

	Notwithstanding the fact that some Latin American countries, such as Brazil, recorded a qualitative leap in democratization in the 1980s, the decade was characterized as a lost decade in the region, in face of the growing poverty that struck the continent. In the 1990s, as the most positive indicators show, the expansion in the implementation of international policies of structural adjustment brought with it, among other consequences, the reduction in public spending on social programs, with specific impact on both urban and rural women. The option the regions countries chose for economic development styles focused on urban activities or on agri-industry, especially agri-industry for export, reinforced the historical trend to privilege the urban in detriment of the rural. It is within this context that the difficulties of totally fulfilling article 14 of the CEDAW should be understood.

	NEPAL
	CRC
	2004
	CRC/C/65/Add.30

	36. Poverty in Nepal is further worsened by the burgeoning debt-servicing burden. Revenue collection as a proportion of GDP (12.3 per cent in 2001) has yet to reach a satisfactory level, and a larger percentage of annual budget is spent on the repayment of internal and external debts. Low revenue collection, growing administrative expenses and a growing debt-servicing burden have increased Nepal’s dependency on foreign aid to finance its development activities. Debt servicing already claims about 14 per cent of the total budget and its impact adversely affects public investments and expenditure in the social sector, and, in particular, the provision of basic social services.

37. (…) With the ever-increasing debt burden, expenditure on public services is likely to be compromised and more people will be denied access to basic social services - a deprivation that will inevitably result in the stagnation of poverty alleviation programmes.

	
	CESCR
	2000
	E/C.12/NPL/2

	Despite the enormous effort made by the Government to provide economic, social and cultural rights to the Nepali citizens, there still remain some hurdles in obtaining the attainable rights. Due to the decade long insurgency and unstable political situation, most of the enacted Acts could not be enforced at the proper time and place, development works were stagnated and physical infrastructures were destroyed. Also, financial constrains were observed for not having timely progress. Weak institutional base, inconsistent legislation, high population growth rate, persistent poverty, economic downturns, rural economy, debt-serving problem, the effect of some aspects of structural adjustment programmes, insurgency, unemployment and poor resource base, prevalence of certain customary traditions were the vital challenges faced by the Government for effective implementation of the plans and programmes to guarantee the rights specified in the Covenant.

	INDIA
	CESCR
	2007
	E/C.12/IND/5

	4. (…) the Government of India has shown concern about fiscal stabilization and structural adjustment programs of the International Monetary Fund and the World Bank that have a disparate impact on the

right to work.

	SRI LANKA
	CRC
	2002
	CRC/C/70/Add.17

	128. Though the achievements in the areas of universal primary education, literacy and equal opportunity are significant, there are still intra-district disparities caused by a multiplicity of factors. These factors include poverty, social costs of structural adjustment programmes, and the drain of human and material resources caused by the ethnic conflict.

144. Education provided in State institutions is financed almost wholly by allocations/grants provided by the central Government. Educational expenditure as a proportion of GDP declined from 4.5 per cent in 1960 to 2.3 per cent in the mid-1980s as a result of structural adjustment programmes. However, it has now increased to 2.9 per cent of GDP (current rate).

