HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND www.ohchr.org • TEL: +41 22 917 9368 • FAX: +41 22 917 9008 • E-MAIL: srhousing@ohchr.org Mandate of the Special Rapporteur on the right to adequate housing
Questionnaire for National Human Rights Institutions, UN agencies and civil society organizations in general
For her next report to the Human Rights Council, 31st session- March 2016-, the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living and on the right to non-discrimination in this regard, Ms Leilani Farha, intends to focus on the intimate link between homelessness and the enjoyment of the right to adequate housing, as well as virtually all other human rights, including the right to life and non-discrimination.

Homelessness has emerged as a global human rights crisis even in States where there are adequate resources to address it. It has, however, been largely insulated from human rights accountability and rarely addressed as a human rights violation requiring positive measures to eliminate and to prevent its recurrence. While strategies to address homelessness have become more prevalent in recent years, most have failed to address homelessness as a human rights violation and few have provided for effective monitoring, enforcement or remedies.

The report will explore how homelessness is understood and manifests in diverse social, cultural, economic and even linguistic contexts. It will consider homelessness both as serious deprivation of access to housing and as an extreme form of social exclusion, discrimination and loss of dignity. It will seek to identify and understand less visible experiences of homelessness, particularly among women.

In this context, the Special Rapporteur would like to receive contributions and views from national human rights institutions, non-governmental organisations and networks, UN agencies, academic institutions or other relevant stakeholders. Answers to any of the following questions which are relevant to the mandate or work of your organization/institution would greatly assist the Special Rapporteur in developing her thematic report and fashioning follow up strategies to address and ultimately eliminate homelessness. Please feel free to limit responses to particular areas or priorities and to provide other information that you consider important.

1. Please explain how your organization or institution defines homelessness in various contexts, for example, when measuring the extent of homelessness or conducting research about it, or preparing proposals and advocacy projects. Please explain why the definition was chosen. Do these definitions differ from those used by your government? Please provide any available data on the extent of homelessness in general and among particular groups in your country and identify any limitations to this data.

Human rights scholars assert that, there is no agreed or standard definition of homelessness. In Tanzania homelessness as human rights concept is conceived as a situation of a person who does not have dwelling, accommodation or alternative shelter such a person is considered as homeless. Sometime the situation is encompasses with lack of security, stability, privacy, safety, and the ability to control living space. Homelessness is therefore a lack of one or more of the elements that represent a home or house/shelter.
The term homelessness in Tanzania is not alien, particularly in urban centers. Homelessness as a human rights thematic concept is justifiable as human rights in various international and regional human rights instruments and standards, therefore is compatible with the understanding of the Universal Declaration of Human rights (1948) and the International Convention on Economic, Social and Cultural Rights (1CESCR - 1966) the economic social and cultural rights.

Article 22 of UDHR (948) states that:

“Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international cooperation and in accordance with the organization and resource of each state, of the economics, social and cultural rights indispensable for his dignity and the free development of his personality”.

Article 22 of UDHR (948) is a replica in Part Two, Article 11 (1) of the International Convention on Economic, Social and Cultural Rights (1CESCR - 1966)

Article 22 of UDHR (948) states that:

“Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control”

The Constitution of United Republic of Tanzania (1977) in its Bill of Rights in far reaching highlights the protection of property, privacy, and residence but does not promote and provide for house as human rights, reference is made to Article 16(1) and (2).

Article 16 - (1) of the Constitution of the United Republic of Tanzania states that:
Every person is entitled to respect and protection of his person, the privacy of his own person, his family and of his matrimonial life, and respect and protection of his residence and private communications
16. - (2) of the Constitution of the United Republic of Tanzania (1977) states that:
For the purpose of preserving the person’s right in accordance with this Article, the state authority shall lay down legal procedures regarding the circumstances, manner and extent to which the right to privacy, security of his person, his property and residence may be encroached upon without prejudice to the provisions of this Article.

Literatures show that, by, 2012 – they were about 437,500 homeless children in Tanzania. In Dar es Salaam alone, there were about 3,000 by 20011and 5580 homeless children by 2012 (UNICEF, 2012.)

The commission under human rights perspective considers, housing or shelter as a human right in Tanzania, though not provided in the constitution, as stated in regional and international human rights instruments. The government of Tanzania since independence has being trying to promote that right by:

i) Creation of Parent Ministry concerning the Land and Housing

ii) Social Welfare Department under the Ministry of Health and Social Welfare

iii) Creation of the National Housing Corporation as an agency for building houses

iv) Creating centers for disabled people, homeless people, ostracized expulsed people.

2. What population groups are most affected by homelessness in your country/ in your organization’s area of work? Please provide any information you have about the extent or experiences of homelessness among particular groups such as children and youth, women, indigenous peoples, persons with disabilities, and others. If relevant studies exist please indicate or share a link, a reference or a copy.

Homelessness phenomenon in Tanzania is perceived as a human rights and a social problem, which encompasses special groups i.e. women, children and people with disability. Literatures show that, by, 2012 – they were about 437,500 homeless children in Tanzania. In Dar es Salaam alone, there were about 3,000 by 20011and 5580 homeless children by 2012 (UNICEF, 2012.)

The number of homeless children signifies the number of parents who are disabled living in the streets or centers, magnitude of orphanage or other social problems including poverty. To a great extent homelessness encompasses the children, people with old age, especially women, and people with mental disability to mention the few.

3. In your organization’s view, what are the primary systemic and structural causes of homelessness? How is your organization addressing these and how should these be addressed by Governments?

There are number of causes for homelessness in Tanzania these are:

i) Poverty among the people

ii) Unlawful eviction causes people to be homelessness
iii) Gender stereotype and discrimination based on social construct between gender
iv) Discrimination and inequality based on culture, customary law and informal justice system such as Dagashida, Iritongo to a greater extent contribute to incidents of ostracism and expulsion of the accused or suspects of witchcraft in which to a greater extent are older women.
v) Natural hazards such as floods fire break,
vi) Urbanization process transcends an idea that in cities there are good lives.
CHRAGG has taken a number of steps to address systematic issues related to right to adequate housing by conducting research and investigation, a typical examples are research and the report on land issues in 2010, Nyamuma case in Mara region and Magwepande in Dar es salaam region, not only that but also the Commission continues to receiving and investigate issues related to land and housing. The government also has established special tribunal for issues related to housing and land matters.
4. Please provide any information available about discrimination and stigmatization of people who are homeless, including laws or policies that may be used to remove homeless persons from public spaces or to prohibit activities in public spaces such as sleeping, camping, eating, sitting, or asking for money. Please explain whether such discrimination is prohibited by law at national and/or local levels and describe any initiatives being taken or proposed to address this problem.

To a greater extent the government of Tanzania strives hard to make sure that, homelessness people are collected around the big cities and taken into welfare centers or care houses where the government tends to provide various services such as

i) Shelter/house/accommodation

ii) Food and water

iii) Medical care

iv) Crafts/vocational training

The penal code criminalize any acts of discrimination based on a status of a person in Tanzania

5. Please indicate if you know whether homelessness has been recognized as a human rights violation by courts, by national human rights institutions in your country/ in the area of your expertise, and if so, on the basis of which human rights (for example: right to adequate housing, right to life, etc) Provide information on any initiatives being taken by your organization or others to address homelessness using an explicit human rights framework.

Not indicated

6. Please provide information on how your organization has used or intends to use administrative procedures to challenge homelessness as a violation of human rights?

CHRAGG receive various complaints related to human rights violations, including complaints related to unjustifiable or unlawful eviction which sometime causes a person to be homeless, the commission receive such a complaint register, investigate and provide recommendation or an appropriate remedy.

7. Please provide information about any proposed or existing strategies or legislation that your organisation or institution might be familiar with aimed at reducing or eliminating homelessness. Explain any goals or timelines that have been adopted for this purpose, describe how progress has been monitored, describe how those affected by homelessness have been involved and provide information on results to date. Does your institution/organization have any suggestions for how existing or proposed strategies could be improved?

CHRAGG use public education strategy to educate both the public and private entities on the importance of observing, promoting protecting and respecting human rights in the country. For the time being, the government of Tanzania is implementing the National Human Rights Action Plan (2013 – 2017) as a holistic approach to systemic human rights violations in the country, including homeless people.

CHRAGG do visit the orphanage and, social welfare houses and Care Centers for the purpose of assessing the environment, amount of service provided challenges and provide its recommendation for redress.

The Special Rapporteur is particularly interested in receiving any available testimonial or visual documentation of the experiences of homelessness and the struggles of homeless people for justice. Please indicate whether this type of information or images can be made public by the Special Rapporteur, and if homeless persons in pictures, videos, etc. have given their consent for the use of their images.

Not available
7

