	[image: image1.wmf]
	OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS
	[image: image2.wmf]

Women and the right to adequate housing and to land and property

Sub-Commission resolution 1997/19

The Sub-Commission on Prevention of Discrimination and Protection of Minorities,

Recalling the recognition and legal foundations of the right to adequate housing contained in, inter alia, articles 7, 12, 17 and 25, paragraph 1 of the Universal Declaration of Human Rights; article 2, paragraph 2 and article 11, paragraph 1 of the International Covenant on Economic, Social and Cultural Rights; article 2, paragraph 1 and articles 17 and 26 of the International Covenant on Civil and Political Rights; the Optional Protocol to the International Covenant on Civil and Political Rights; article 5 (e) (iii) of the International Convention on the Elimination of All Forms of Racial Discrimination; the Convention on the Rights of the Child and the Convention on the Elimination of All Forms of Discrimination against Women,

Recalling also general comment No.4 (1991) on the right to adequate housing and general comment No. 7 (1997) on forced evictions adopted by the Committee on Economic, Social and Cultural Rights,

Recalling further Commission on Human Rights resolution 1993/77 of 10 March 1993 entitled "Forced evictions",

Recalling its own resolutions 1991/26 of 29 August 1991, 1992/26 of 27 August 1992, 1993/36 of 25 August 1993, 1994/38 of 26 August 1994 and 1995/27 of 24 August 1995, entitled "Promoting the realization of the human right to adequate housing",

Recognizing that women face particular constraints in securing and maintaining their right to housing because of the continued existence of gender-biased laws, policies, customs and traditions which exclude women from acquiring land, security of tenure and inheritance rights to land and property and owing to women's reproductive role, and that these constraints are particularly acute for women who also face discrimination on one or more other grounds, including race, ethnicity, creed, disability, age, socio-economic status and marital status,

Alarmed that more women than men live in absolute poverty and that female-headed households, which comprise one fourth of all households worldwide, are very often among the poorest,

Concerned that continued discrimination faced by women in all matters relating to land and property is the single most critical factor in the perpetuation of gender inequality and poverty,

Disturbed that millions of women worldwide suffer from extremely poor housing and living conditions, including severe pollution, overcrowding, polluted water and inadequate sanitation, all of which give rise to serious mental and physical health problems and cause thousands of women to die, or to live in a permanent state of ill-health,

Aware that women are largely excluded from the housing and planning development process, which leads to the underutilization of their knowledge and experience and results in development policies and projects that are insensitive to women's requirements for the improvement of their housing, neighbourhoods and communities,

Aware also that women experience discrimination by being denied access to, inter alia, the right to rent, own or inherit housing, land and property; economic resources, including agricultural and housing credits and loans; economic opportunities through employment and self-employment, training, information and education; health care and social support services, and that such discrimination has a particularly adverse impact on female-headed households,

Concerned that women and children suffer disproportionately from the practice of forced eviction and that women bear the brunt of traumatized and dislocated communities,

Deeply concerned that inadequate and insecure housing and living conditions contribute to, cause and are often the result of violence against women and that women's lack of security of tenure, resulting from domestic violence as well as gender-biased laws, customs and traditions which exclude women from renting, owning or inheriting land or property, exposes women to homelessness and landlessness,

Stressing that the violation of women's right to adequate housing results in the violation of other civil, cultural, economic, political and social rights such as the right to equality before the law and equal protection of the law, the right to life, the right to security of the person, the right to work, the right to health and the right to education,

Aware that the Secretary-General, in his report "Women in urban areas: population, nutrition and health factors for women in development, including migration, drug consumption and AIDS" (E/CN.6/1994/3) submitted to the Commission on the Status of Women at its thirty-eighth session, stated that security of tenure promotes greater participation of women in community management and that this, in turn, helps households escape the poverty trap,

Mindful that the Habitat Agenda (A/CONF.165/14), adopted by the United Nations Conference on Human Settlements (Habitat II), recognizes women's right to adequate housing and to land and property and the importance of all actors adopting and implementing policies, laws and programmes aimed at the realization of these rights,

Mindful also that the Platform for Action (A/CONF.177/20) adopted by the Fourth World Conference on Women recognizes the links between women's poverty and lack of access to economic opportunities including land ownership and inheritance,

Noting that the Plan of Action adopted by the World Food Summit recognizes women's right to land in relation to their right to food,

Noting also that the Special Rapporteur on violence against women of the Commission on Human Rights in her preliminary report (E/CN.4/1995/42) noted that economic and social factors, including inadequate housing, can cause domestic violence,

Noting further resolution 16/7 of 7 May 1997 entitled "The realization of the human right to adequate housing" adopted by the United Nations Commission on Human Settlements in which it recommended that a joint programme be elaborated between the United Nations Centre for Human Rights and the United Nations Centre for Human Settlements (Habitat) to assist States with the implementation of their commitments to ensure the realization of the right to adequate housing as provided for in international instruments,

1. Reaffirms the universal nature and existence of the right to adequate housing in terms of its relevance to all human rights with respect to women;

2. Encourages States to comply fully with all their international and regional obligations and commitments concerning the legally recognized rights of women to land, property, inheritance, adequate housing including security of tenure, an adequate standard of living and the continuous improvement of living and housing conditions and to create opportunities for women to acquire training, education and information in all matters related to these rights;

3. Reminds Governments of the critical importance of providing women with legal resources and human rights information and education to address the violence they experience in relation to housing, and to enact and enforce laws and policies that protect women against violence in this context;

4. Recognizes the importance in this regard of international cooperation and the need for cooperation between Governments, non-governmental organizations and international agencies;

5. Requests the United Nations High Commissioner for Human Rights, in pursuance of her mandate, to undertake initiatives to promote women's right to adequate housing and to land and property;

6. Encourages the High Commissioner/Centre for Human Rights to include fully in all the projects undertaken by the technical cooperation and advisory services programme specific activities related to the promotion and protection of women's right to adequate housing and to land and property;

7. Also encourages the High Commissioner/Centre for Human Rights to include fully in all its field operations specific activities relating to the promotion and protection of women's right to adequate housing and to land and property;

8. Recommends that the Special Rapporteur of the Commission on Human Rights on violence against women include in her next report an in-depth analysis of the relationship between violence against women and violations of the right to adequate housing and to land and property, including forced evictions;

9. Also recommends that all relevant special rapporteurs and the special representative of the Secretary-General on internally displaced persons take into account in the preparation of their reports the question of the housing, land and property rights of women;

10. Invites the Commission on the Status of Women to consider the right to adequate housing and to land and property in its continued research on the impact of violations of economic, social and cultural rights on women;

11. Invites the Committee on the Elimination of Discrimination against Women to pay special attention to the issue of the housing, land and property rights of women when examining States parties' reports and to explore the possibility of adopting a general recommendation on women and housing rights as this relates, inter alia, to the provisions of article 14 of the Convention on the Elimination of All Forms of Discrimination against Women, with a view to clarifying the obligations of States parties to the Convention in this respect;

12. Invites the Committee on Economic, Social and Cultural Rights to consider devoting a day of general discussion to the impact of structural discrimination, poverty and inadequate housing and living conditions on the economic, social and cultural rights of women, with a view to adopting a general comment on article 2, paragraph 2, of the International Covenant on Economic, Social and Cultural Rights;

13. Strongly suggests that the joint programme of the Centre for Human Rights and the United Nations Centre for Human Settlements (Habitat) focus directly on women and the right to adequate housing and to land and property;

14. Requests Governments, the organizations and bodies of the United Nations and the specialized agencies actively to support local, national and international initiatives, including the development of human rights indicators, aimed at assessing and improving the housing and living conditions of women throughout the world, in full consultation with and with the full participation of women themselves, their representatives and community-based non-governmental organizations and other relevant groups;

15. Invites the Food and Agriculture Organization of the United Nations, in its implementation of the Plan of Action adopted by the World Summit on Food, to focus on women's poverty in relation to their rights to land and property;

16. Invites the International Labour Organization to consider women's housing, land and property rights in its monitoring and development of the Recommendation concerning Workers' Housing, 1961 (No. 115) and the Home Work Convention, 1996 (No. 177);

17. Urges the international financial institutions, in particular the World Bank and the International Monetary Fund, to take fully into account the human rights implications for women of their policies, in particular structural adjustment programmes and the funding of large-scale development projects that often lead to forced evictions;

18. Decides to review the question of women and the right to adequate housing at its fiftieth session, under the relevant agenda item.

35th meeting

27 August 1997

[Adopted without a vote. See chap. VI.]
page 1

page 2

[image: image1.wmf][image: image2.wmf]_992683044.doc
[image: image1.png]

