Check against delivery

[image: image2.png]

Statement by Magdalena Sepúlveda Carmona
SPECIAL RAPPORTEUR ON EXTREME POVERTY AND HUMAN RIGHTS
66th session of the General Assembly

Third Committee
Item 69(b)
25 October 2011
New York

[image: image1.png]

Mr. Chairperson, Excellencies, Distinguished Delegates, Ladies and Gentlemen,

I am honoured to present my fourth report to the General Assembly after having my mandate renewed by the Human Rights Council in June this year.

Since I took up this position three years ago, the world has suffered from disastrous financial and economic crises. More than 100 million more people have been pushed into poverty during this time, and in many countries the poverty in which they live is more extreme and more deeply entrenched because of the crises.

Nevertheless, in my three years as mandate holder I have also witnessed considerable progress. Poverty has been clearly established as a human rights issue in this and other fora, and increased poverty and inequality in developed and developing countries has moved both poor and non-poor people to mobilize and to claim their rights. Some States and policymakers have been listening and working in good faith to protect those living in poverty.

Still, there are major obstacles that we must overcome. We must recognize that often poverty is the result of the wrong policy choices by State authorities and other powerful economic entities. Poverty is often a cause, as well as a result, of a complex system of human rights denials in which violations of civil, cultural, economic, political and social rights interact and mutually reinforce each other with devastating effects.

We cannot fight poverty without acknowledging that it has many dimensions. Too often, public polices ignore the mutually reinforcing and interrelated deprivations that people living in poverty suffer, instead misattributing their situation to simplified, stereotypical causes like laziness, irresponsibility or criminality. As a result, public policies serve only to further entrench the deprivation of those who they are supposed to benefit.

We must not be indifferent to the difficult situation of those living in poverty. These crisis years have demonstrated to us how easy it is to fall into poverty, unemployment and exclusion, and how difficult it is to escape such a situation. As poverty levels and inequality continue to rise across the world, now more than ever is the time for us to wake up and recognize all the obstacles that people living in poverty face in overcoming their situation. Too often, public policies and societal attitudes undermine the efforts made by people living in poverty to improve their lives and lift themselves out of poverty.

We must seize this opportunity to recognize how we contribute to the problems faced by the poor, and begin a dialogue about how we can change our policies and our attitudes. The report aims to raise awareness about these issues. It highlights the need for each of us to assess our own privileges and prejudices towards the poor. The fight against poverty requires global efforts, from the community of States to individual citizens around the world.

Mr. Chairperson,

Let us recognize that no group of persons is subject to more punishment, more segregation, more control and more distain than people living in poverty. Across the developing and developed world, people living in poverty are treated as dangerous and dirty, an eyesore and a burden, and are penalized, and even criminalised, for their situation.

What we often fail to recognize is that poverty is a result of structural problems. Therefore, we tend to blame the poor for their situation. The reality, however, is that nobody wants to be poor. Homeless persons would prefer safe, affordable, adequate housing to public parks and bus stations. Those struggling to survive on social benefits would rather have secure, regular, well-paying employment than be subject to stigmatization and live in constant fear that their entitlements will be taken away. One does not choose to live in poverty and, therefore, should not be punished for being in such a situation. Unfortunately, measures that penalize, segregate and undermine the autonomy of people living in poverty have been adopted with increasing frequency over the past three decades, intensifying in recent years due to the economic and financial crises.

The report that I present today identifies some of these measures, and calls on States and the general public to recognize the impact that such measures have on the poor, and on society as a whole. Not only do the measures I describe undermine the enjoyment of human rights by those living in poverty and pose a threat to States’ ability to fulfil their international obligations, but also they exacerbate the situation of the poor, undermine the values of our communities and contribute to the fragmentation of our societies. They are not even justifiable from an economic perspective – they are costly to implement and result only in poverty that is more widespread and entrenched.

The report describes how the measures adopted by States penalize the poor and undermine their enjoyment of human rights. It addresses several examples of such measures. It examines how laws and regulation that ban begging, sleeping and eating in public parks and plazas – or even just appearing poor in public spaces – as well as a variety of measures that regulate public spaces such as those that restrict the sharing of food in public or allow the ejection of people from quasi-public spaces such as train stations and shopping malls, are all arbitrarily and disproportionately used against people living in poverty.

These laws are being implemented in a context in which the economic and financial crises have resulted in an unprecedented increase in foreclosures and evictions, forcing a growing number of families to live on the streets. Instead of using public funds to assist these families, some States are instead carrying out costly operations to penalize them for their behaviour. These laws only serve to push greater numbers of individuals into the criminal justice system, completely ignoring the root causes of homelessness, often punishing homeless people for harmless, life-sustaining behaviours.

The report describes how, every day around the world, people living in poverty are pushed to the outskirts of our cities as public spaces and transport facilities are privatized and gentrified. Projects designed to “renew” and “transform” urban spaces are being used to justify the demolition of entire neighbourhoods and the removal and relocation of the poor. These policies not only severely impact the inclusiveness and diversity of our cities, and increase the segregation and social exclusion of those living in poverty, but also they represent serious obstacles to people living in poverty to improve their lives and contribute to society. When they are moved away from urban centres, persons living in poverty become geographically remote from jobs, markets, education and health centres, and their situation only deteriorates.

The report also addresses the intrusive and onerous welfare regulations that States are increasingly adopting. These measures undermine the autonomy of individuals receiving social benefits, subjecting them to extensive surveillance and scrutiny measures and harsh legal sanctions. Beneficiaries are monitored to the extent that they are constantly in fear of losing their entitlements. Policy makers severely undermine the right to privacy and family life of welfare recipients by scrutinizing their lives and attempt to expose fraudulent activity. Often, beneficiaries will have their social benefits suspended or cancelled for failure to meet onerous conditions and reporting requirements, a punishment that can have serious ramifications for their economic and social situation, pushing them further into poverty and exclusion. In addition, people receiving social benefits face extensive discrimination and stigmatization when interacting with government departments and the justice system, and when looking for jobs or housing.

Finally, the report addresses the shameful reality that, across developing and developed countries, those who live in poverty are disproportionately detained and imprisoned. This is not because they are more prone to criminality, but rather because unfair regulations make it more likely that the poorest and most marginalised will remain in detention, particularly when they are awaiting a trial. When persons living in poverty do not have access to legal representation, when they have to face onerous bail conditions, they are more likely to receive unequal treatment and are more likely to be convicted. Thousands of individuals are imprisoned every year for failing to pay a fine, and millions remain in pre-trial detention for minor offences because they are unable to make bail. Being detained also has severe disproportionate social and economic ramifications for people living in poverty: their community connections are cut, their families are forced to sacrifice assets or money spent on food and education to meet costs associated with detention, and they face harsher conditions that can lead to health problems. Returning to the community is a far more difficult process; having lost their job and gained a criminal record, they will find it difficult to access employment and seek the support of welfare agencies.

Distinguished Delegates,

These trends are not isolated measures with isolated ramifications. Rather, they are indicative of an increasing tide of penalization and segregation of the poorest and most vulnerable. There is something seriously wrong with our societies if the most marginalized and disadvantaged are treated this way.

These measures reveal the deeply entrenched prejudices and societal stereotypes that each one of us is guilty of holding and perpetuating. We assume that persons living in poverty are lazy, irresponsible and indifferent to their children’s health and education, dishonest, undeserving and even criminal. Persons living in poverty are often portrayed as authors of their own misfortune, who can remedy their situation by simply “trying harder.” These prejudices and stereotypes are reinforced by biased and sensationalist media reports that particularly target those living in poverty who are victims of multiple forms of discrimination, such as single mothers, ethnic minorities, indigenous people and migrants. Such attitudes are so deeply entrenched that they inform public policies, and preclude policymakers from addressing the systemic factors that prevent persons living in poverty from overcoming their situation.

Mr. Chairperson,

When we penalize, rather than empower, people living in poverty, we are further entrenching and exacerbating the cycle of poverty, ensuring that poverty is passed onto the next generation. The trend towards penalization of poverty greatly undermines the ability of States to comply with their obligations to respect, protect and fulfill human rights. These measures do nothing to tackle the root causes of poverty and exclusion, and instead only prevent people living in poverty from enjoying a whole range of human rights, including the rights to an adequate standard of living, to freedom of expression and association, and to social security.

Each of these rights is well established in international human rights law, and is the entitlement of the poor just as it is the entitlement of the rich. Nevertheless, because someone’s clothes, speech, appearance or need identifies them as poor, they are denied the equal enjoyment of human rights. This flies in the face of the well-established principle of equality and non-discrimination, which stipulates that policies must be equal both in their design and in their effect.

It is clear that States across the globe are struggling to deal with the impacts of the crises. However, the need to adopt budgetary austerity does not legitimize the adoption of laws and policies that punish the poor. Not only do such measures undermine human rights, but also the cost of implementing them often greatly outweighs the costs that would be incurred in addressing the root causes of poverty and exclusion. If resources dedicated to policing, surveilling and detaining people living in poverty were instead invested in comprehensive rights-based social protection systems and public services, including housing, States could drastically improve the lives of the poorest and at the same time ensure more inclusive and secure societies.

Distinguished Delegates, Ladies and Gentlemen,

If the measure of a society is how it treats its most vulnerable, then every State should take a moment to reconsider how they treat their poorest and most disadvantaged citizens. More than sixty years ago, the United Nations affirmed the inherent dignity and the equal and inalienable rights of all members of the human family. Now is the time to recall those unassailable rights and to give effect to them. States must bring down the legal, economic, social and administrative barriers that the poor face in accessing food, shelter, employment, education and other social benefits, and that prevent them from being part of an inclusive community.

It is our common responsibility. Now is the time to change societal attitudes towards the poor, to banish stereotypes and change discriminatory attitudes. Now is the time to start taking the rights of the poor seriously.
Thank you.

�

PAGE
6

_1032680742.unknown

