	Summary of THE Draft Guidelines
on a human rights approach to poverty reduction
Prepared by
Professor Paul Hunt Professor Siddiq Osmani Professor Manfred Nowak
This document was funded by the Swiss Development Cooperation

Summary of the Draft Guidelines on a Human Rights Approach
to Poverty Reduction Strategies
Introduction

In 2002, OHCHR developed, with the support of Professors Paul Hunt, Manfred Nowak and Siddiq Osmani, a set of Draft Guidelines on a human rights approach to poverty reduction strategies (http:/www.unhchr.ch/development/poverty.html).
The Draft Guidelines place people as active rights-holders, at the centre of poverty reduction efforts. They provide that policies, programmes, projects and activities aiming at poverty reduction should rest on the following principles:
· empowerment of poor people
· linkage to national and international human rights norms and standards

· accountability of duty bearers at the national and international levels
· participation of all stakeholders, particularly the poorest

· equality and non-discrimination, implying special attention to vulnerable groups
We would like to warmly thank the Swiss Development Cooperation for suggesting and supporting this valuable initiative of summarizing the Draft Guidelines to make them more accessible to practitioners. we hope this document will greatly contribute to the understanding and promotion of a human rights approach to poverty reduction.

The Draft Guidelines and the summary will be further improved on the basis of field testing and consultations in order to give effective and practical expression to a human rights approach towards more efficient and sustainable poverty reduction. As it is a work in progress, comments are solicited to assist OHCHR in refining this tool for the benefit of all stakeholders involved in poverty reduction (Email: prsguidelines@ohchr.org)
.

 March 2004
I. Introduction

1.
Since the reforms introduced by the United Nations Secretary-General in 1997, a major task for the United Nations, and in particular for the Office of the High Commissioner for Human Rights (OHCHR), has been to integrate human rights into the whole of the Organization's work, including the overarching development goal of poverty eradication. In 2001 the United Nations Committee on Economic, Social and Cultural Rights requested the Office of the High Commissioner "to develop substantive guidelines for the integration of human rights in national poverty reduction strategies". In response to this request, the Office prepared a document entitled “Draft Guidelines: Human Rights Approach to Poverty Reduction Strategies”. Its objective is to provide practitioners involved in the design and implementation of poverty reduction strategies with operational guidelines for the adoption of a human rights approach to poverty reduction. These guidelines are meant primarily for States to help them integrate human rights into their poverty reduction strategies. However, it is hoped that the guidelines will also be of use to other actors – civil society organizations, national human rights institutions, the United Nations system and other international organizations – that are committed to the eradication of poverty. The present paper offers a brief summary of the Draft Guidelines.

2.
The essential idea underlying the adoption of a human rights approach to poverty reduction is that policies and institutions for poverty reduction should be based explicitly on the norms and values set out in the international law of human rights. Whether explicit or implicit, norms and values shape policies and institutions everywhere. Poverty reduction strategies too are underpinned by some set of values and norms, even if these are not always explicit. The human rights approach to poverty reduction offers an explicit normative framework that has been universally accepted and codified in the international law of human rights. This framework is based on universally recognized moral values and reinforced by legal obligations that States have widely and voluntarily incurred by ratifying various treaties. As such, it provides a uniquely compelling framework for all kinds of State policies, including policies for poverty reduction.

3.
This paper first sets out the main features of a human rights approach to poverty reduction. It then explains the added value that comes from basing poverty reduction strategies on the international human rights framework. Finally, it illustrates how this framework can be applied in operational terms – by considering the implementation of the right to health as part of a poverty reduction strategy.

II. Main Features of a Human Rights Approach to Poverty Reduction

4.
The main features of a human rights approach to poverty reduction can be classified under six broad sets of issues: (1) identification of the poor, (2) recognition of the relevant normative national and international human rights framework, (3) equality and non-discrimination, (4) participation and empowerment, (5) progressive realisation of human rights, and (6) monitoring and accountability.

5.
Identification of the poor: Any strategy for poverty reduction has to begin with the identification of the poor, so that their strengths and weaknesses can be identified and policies can be devised so as to reinforce their strengths and overcome their weaknesses. This task first requires an agreement on what constitutes poverty. A relevant question then is: how to view poverty from the perspective of human rights?

6.
The widely adopted capability view of poverty is perfectly consistent with the human rights approach. The capability approach defines poverty as the absence or inadequate realization of certain basic freedoms (such as the freedoms to avoid hunger, disease, illiteracy, and so on) owing at least in part to lack of command over resources. The reason why the conception of poverty is concerned with basic freedoms is that these are recognised as being fundamentally valuable for minimal human dignity. But the same concern for human dignity also motivates the human rights approach: people have inalienable rights to certain basic freedoms because without them a dignified human existence is not possible.

7.
If someone has failed to acquire the basic freedoms – i.e., if she is poor from the capability point of view – then obviously her rights to those freedoms have not been realised. Therefore, poverty can be defined equivalently as either the failure of basic freedoms (from the perspective of capabilities), or the non-fulfilment of rights to those freedoms (from the perspective of rights). Thus, from the human rights perspective, poverty can be said to consist of the non-fulfilment of a person’s human rights to a range of basic capabilities.

8.
Since poverty denotes an extreme form of deprivation, only those capability failures should count as poverty that are deemed to be basic in some order of priority. As different societies may have different orders of priority, the list of basic capabilities may differ from one society to another. Empirical observation suggests, however, that there is a common core of capabilities that are considered basic in most societies. These include the capabilities of being adequately nourished, avoiding preventable morbidity and premature mortality, being adequately sheltered, having basic education, being able to ensure security of the person, having equitable access to justice, being able to appear in public without shame, being able to earn a livelihood, and taking part in the life of a community. Any poverty reduction strategy should be concerned at the very least with this common set of basic capabilities.

9.
National and international human rights framework: A human rights approach to poverty will include an explicit recognition of the national and international human rights normative framework. Special attention will be given to those treaties that a state has ratified. This is so for two reasons: treaty ratification represents 'country ownership' of the relevant provisions and, second, a ratified treaty is legally binding on all branches of government. Careful attention will also be given to the commitments entered into during the recent world conferences, so far as they bear upon international human rights, such as the Rome Declaration (1997) on food and the Dakar Framework for Action (2000) on education, as well as the development goals set out in the UN Millennium Declaration (2000).

10.
A couple of implications of this particular feature deserve special emphasis. First, since the national and international human rights framework is one that countries have voluntarily agreed to implement, the advocacy of a human rights approach to poverty reduction cannot be seen as an imposition from outside. It merely reminds all the actors of the obligations they have already incurred of their own volition.

11.
Second, it reminds the international community that in their dealings with any particular country they cannot compel it to do anything that would violate its human rights obligations. Indeed, the international community has a positive obligation to assist individual countries in every possible way to implement the international treaty obligations. All this has important implications for the role that international actors can and ought to play to help individual countries devise and implement their poverty reduction strategies.

12.
Equality and non-discrimination: The right to equality and the principle of non-discrimination are among the most fundamental elements of international human rights law. They are also fundamentally relevant to a human rights approach to poverty reduction because the poor are usually victims of discrimination on various grounds such as birth, property, national and social origin, race, colour, gender and religion. Depending on the particular circumstances of each society, poverty may affect primarily members of certain socially disadvantaged classes, or of certain ethnic or religious groups, women, elderly persons or indigenous people, but in most cases poverty is aggravated by some sort of discrimination.

13.
If Governments are responsible for such discrimination, they are under an obligation immediately to prohibit and cease all discriminatory laws and practices. If private actors are responsible for discrimination, Governments must adopt and enforce laws prohibiting such discrimination, even if this is supported by norms and practices that are sanctioned by traditions among the population.

14.
In the context of a poverty reduction strategy, an important implication of the right to equality and the principle of non-discrimination is that it will not be enough to judge progress in terms of aggregate statistics for the poor as a whole. Among the poor, there may be groups that are especially deprived and discriminated against. The human rights approach demands special attention to these groups, in addition to whatever attention is being paid to the poor as a whole. For instance, if a society discriminates against girls’ education, then it is not enough to improve the overall literacy rate. The human rights approach demands that special measures be adopted to improve the relative achievement of girls vis-à-vis boys.

15.
Participation and empowerment: One of the most important characteristic features of a human rights approach to poverty reduction strategy is that it should be participatory in nature. Active and informed participation of the poor at all stages of formulation, implementation, and monitoring of a poverty reduction strategy is not only consistent with but also demanded by the human rights approach because the international human rights framework affirms the rights of individuals to take part in the conduct of public affairs.

16.
It is recognized of course that everyone may not always be able (or even willing) to participate directly in discussions on all the details of all kinds of policies. Some policies may be more amenable to direct participation, others may require indirect participation through representatives – elected or otherwise. So participation will necessarily be diverse in form, but the essential point is that there must exist institutions that allow genuine participation of the people in the shaping of policies.

17.
For genuine participation to be possible, the poor must be empowered to claim their rights and to participate effectively in the decision-making process. The process of empowerment can itself be complex and time-consuming because of the deep-rooted nature of the asymmetries of power that exist in most societies. Sympathetic agents, such as civil society organisations, may have to invest in years of conscientisation and other grass-root level activities so as to help the disadvantaged groups achieve empowerment. For this to be possible, however, the State must create an enabling environment in which civil society organisations can flourish.

18.
The creation of such an enabling environment is in turn contingent on the fulfillment of a range of civil and political rights. These include the right to information, the right to freedom of expression, the right of association, and the right of equal access to justice, freedom of assembly, and the right to take part in the conduct of public affairs, including the right to vote. Since empowerment and effective participation is not possible without the realization of these rights, measures to fulfil these rights must form part of a strategy of poverty reduction in the human rights approach. In other words, a human rights approach to poverty reduction has to recognize the essential complementarity between, on the one hand, economic, social and cultural rights and, on the other, civil and political rights.

19.
Progressive realization of human rights: Since the realization of most human rights is at least partly constrained by the availability of scarce resources, and since this constraint cannot be eliminated overnight, the international human rights law explicitly allows for progressive realization of rights. The human rights approach to poverty reduction is thus perfectly consistent with the recognition that poverty is so deeply entrenched in many societies that it is unrealistic to expect its immediate elimination. Poverty elimination thus remains a long-term goal – how long depends at least in part on the constraint of resources.

20.
While the idea of progressive achievement is common to all approaches to policy-making, the distinctiveness of the human rights approach is that it imposes certain conditions on the behaviour of the State so that it cannot use progressive realization as an excuse for deferring or relaxing its efforts. First, the State must take immediate action to fulfill any rights that are not seriously dependent on resource availability. Second, it must prioritize its fiscal operations so that resources can be diverted from relatively non-essential uses to those that are essential for the fulfillment of rights that are important for poverty reduction. Third, to the extent that fulfillment of certain rights will have to be deferred, the State must develop, in a participatory manner, a time-bound plan of action for their progressive realization. The plan will include a set of intermediate as well as long-term targets, based on appropriate indicators, so that it is possible to monitor the success or failure of progressive realization. Finally, the State will be called to account if the monitoring process reveals less than full commitment on its part to realize the targets.

21.
The recognition of resource constraint that gives rise to the idea of progressive realization also makes it inevitable that policy-makers will have to face trade-offs among alternative rights because all rights cannot be fulfilled at the same time. Faced with the need for making trade-offs, policy-makers will have to think about which rights are to be given priority over others. While the human rights approach does allow prioritization of rights, it also imposes certain conditions on it. First, the principle of indivisibility of rights, a cornerstone of human rights laws, demands that no human right can be considered intrinsically inferior to any other. If a certain right is to be given priority, it can only be done on practical grounds – e.g., because a certain right has remained historically more under-realized than others, or because it is likely to act as a catalyst towards the speedy fulfillment of others. Second, while allocating more resources to the rights that have been accorded priority at any given point in time, care must be taken to ensure that the rest of the rights maintain at least their initial level of realization. This restriction follows from the principle of non-retrogression of rights: no right can be deliberately allowed to suffer an absolute decline in its level of realization. Third, notwithstanding the recognition of resource constraint, the international human rights system specifies some core obligations that require States to ensure, with immediate effect, certain minimum levels of enjoyment of various human rights.

22.
Monitoring and accountability: Rights imply duties and duty demands accountability. Corresponding to right-holders, there must be duty-bearers who are responsible for ensuring that rights are fulfilled. But the concept of duty is useless if the duty-bearers cannot be held to account for any failure to discharge their duties. Monitoring and accountability is, therefore, an essential feature of the human rights approach.

23.
Under international law, the State is the principal duty-bearer with respect to the human rights of the people living within its jurisdiction. However, the international community at large also has a responsibility to help realize universal human rights. Thus, monitoring and accountability procedures must extend not only to States, but also to global actors – such as the donor community, intergovernmental organizations, international NGOs and Transnational Corporations – whose actions bear upon the enjoyment of human rights in any country. All global actors must ensure that there are accessible, transparent and effective monitoring and accountability procedures in relation to their poverty reduction policies and human rights responsibilities. These procedures must secure the active and informed participation of the poor.

24.
Holding the duty-bearers to account does not necessarily imply having recourse to the courts. There can be both judicial and non-judicial means of accountability – the latter might involve quasi-judicial mechanisms (e.g. ombuds institutions, international human rights treaty-bodies), political devices (e.g. parliamentary process), administrative arrangements (e.g. human rights impact assessments), and civil society institutions (e.g. human rights watchdogs). Different mechanisms already exist in most countries, though not always fully utilized. These should be made use of in the context of poverty reduction, and new mechanisms must be set up wherever necessary. While duty-holders must determine for themselves which accountability mechanisms are most appropriate in their particular cases, all mechanisms must be accessible, transparent and effective.

III. The Added Value from Adopting the Human Rights Approach to Poverty Reduction

25.
The distinguishing features of the human rights approach to poverty reduction outlined above suggest a number of ways in which this approach has the potential to add value to the current efforts at poverty reduction. It should be noted that this approach does not actually represent a completely different way of doing things – while it does depart from the existing approaches in certain ways, it also reinforces certain aspects of these strategies. The human rights approach can add value both in the manner in which it departs from existing strategies and in the manner in which it reinforces them. The major ways it can do so can be summarized as follows.

26.
By introducing the dimension of an international legal obligation, the human rights perspective adds legitimacy to the demand for making poverty reduction the primary goal of policy-making. The last decade has witnessed a move towards poverty reduction as the focus of international development cooperation as well as of national policy-making. The human rights perspective adds strength to this movement by drawing attention to the fact that poverty signifies non-realization of human rights, so that the adoption of a poverty reduction strategy is not just desirable but obligatory on the part of States that have international human rights obligations.

27.
Recognition of the importance of equality and non-discrimination, which is a central premise of the human rights approach, helps to highlight the fact that a great deal of poverty originates from discriminatory practices – both overt and covert – at the international, national and local levels. This recognition calls for the reorientation of poverty reduction strategies from a tendency to focus on narrow economic issues towards a broader strategy that also addresses socio-cultural and political-legal institutions that sustain the structures of discrimination.

28.
Recognition of complementarities between civil and political rights, on the one hand, and economic, social and cultural rights, on the other, adds impetus to the process of strengthening and broadening the scope of poverty reduction strategies. In particular, it helps dispel the misconception that civil and political rights and freedoms are luxuries and relevant only for relatively affluent societies. Accordingly, the human rights approach demands that measures be taken to ensure that civil and political rights are integral components of poverty reduction strategies.

29.
Unlike old-style approaches to poverty reduction, the human rights approach attaches as much importance to the processes through which developmental goals are achieved as to the goals themselves. In particular, it emphasizes the importance of ensuring people’s participation, especially participation by the poor and other marginalized groups, in all aspects of decision-making. The importance of participation is being increasingly recognized. The human rights approach reinforces this recognition by drawing attention to the fact that participation is valuable not just as a means to other ends but also as a fundamental human right that should be realized for its own sake.

30.
Making trade-offs among alternative goals in the light of social priorities and resource constraints is an integral part of any approach to policy-making. The human rights approach is no exception, but it offers the poor better protection by ruling out certain kinds of trade-offs that are potentially harmful to them. In particular, it rules out any trade-off that leads to retrogression of a human right from its existing level of realization or to non-achievement of certain minimum levels of realization that have been identified as core obligations.

31.
Perhaps the most important source of added value in the human rights approach is the emphasis it places on the accountability of policy-makers and other actors whose actions have an impact on the enjoyment of human rights. Rights imply duties, and duties demand accountability. It is therefore an intrinsic feature of the human rights approach that appropriate judicial and non-judicial mechanisms for ensuring accountability are made use of and built into any poverty reduction strategy. The functioning of such mechanisms will make it more likely that poverty reduction strategies are pursued in earnest.

IV. Operational Guidelines: An Illustration with the Right to Health

32.
Guided by the principles of a human rights approach described in Section II above, the Draft Guidelines elaborated a set of operational guidelines for a number of specific human rights. These rights were chosen on the basis of their special relevance in the context of poverty – on both intrinsic and instrumental grounds. The list included: right to adequate food, right to health, right to education, right to decent work, right to adequate housing, right to personal security, right to appear in public without shame, right to equal access to justice, political rights and freedoms, and right to international assistance and cooperation.

33.
The operational guidelines for each right involve four steps. The first step involves understanding the importance of the right in the context of poverty. The next step is to extract the content and scope of the right by drawing upon the human rights jurisprudence. In general terms, it means identifying the rights of right-holders as well as the obligations of duty-bearers. This is an important exercise because it is only on the basis of an understanding of what the rights and obligations are that a strategy can be developed in conformity with the human rights approach. The next step is to identify some key targets in relation to each right and to develop, for each target, some indicators that will help assess the extent to which these targets are being achieved over time. The final step involves developing a strategy for achieving the specified targets. The specific case of the right to health is used below for the purpose of illustrating how these four steps can be worked out in practice.

34.
Importance of the right to health. The relevance of the right to health for poverty is obvious. Good health has both constitutive and instrumental relevance for poverty. Ill health is constitutive of poverty, in the sense that the failure to have the capability to live a healthy active life and to be free from avoidable morbidity and mortality is one aspect of capability failure that constitutes poverty. Realization of the right to health is, therefore, of intrinsic relevance in the context of poverty. It is also instrumentally relevant, because good health is central to creating and sustaining the capabilities (e.g. the ability to work) that poor people need in order to escape from poverty. Measures to realise the right to health for all should, therefore, constitute an essential part of the human rights approach to poverty reduction.

35.
Scope of the right to health. The human rights instruments clarify, however, that the right to health is not to be understood as the right to be healthy, for the simple reason that the state cannot provide protection against every possible cause of ill health. It is the right to the enjoyment of a variety of facilities, goods, services and conditions necessary for the realisation of the highest attainable standard of health. The right includes both health care and the underlying determinants of health, including access to potable water, adequate and safe food, adequate sanitation and housing, healthy occupational and environmental conditions, and access to health-related information and education.

36.
According to international human rights law, the generic right to health encompasses a number of more specific health rights. These include: the right to maternal, child and reproductive health, the right to healthy natural and workplace environments, and the right to prevention, treatment and control of diseases.

37.
The human rights instruments further point out that the right to health contains both freedoms and entitlements. The freedoms include the right to control one's body, including reproductive health, and the right to be free from interference, such as freedom from torture and non-consensual medical treatment. The entitlements include a system of health care and protection that is available, accessible, acceptable, and of good quality. For example, the right to health implies that functioning public health and health care facilities, goods and services are available in sufficient quantity. It also means that they are accessible to everyone without discrimination.

38.
Key targets and indicators. Based on the content and scope of the right to health as spelled out above, the next step involves setting up some health-related targets that must be achieved, through the poverty reduction strategy, if the right to health is to be realised for all. The following seven targets make a good starting point.


All people to have access to adequate and affordable primary health care


To eliminate avoidable child mortality


To eliminate avoidable maternal mortality


All men and women of reproductive age to have access to safe and effective methods of contraception


To eliminate HIV/AIDS


To eliminate the incidence of communicable diseases


To eliminate gender inequality in access to health care

39.
Next, a number of indicators are needed to monitor progress in respect of each of the targets. Such monitoring is essential for checking whether progressive realization is being achieved according to plan. For example, the following indicators can be suggested for the first target mentioned above.


Life expectancy at birth


Proportion of public expenditure on primary health care


Proportion of the poor population not covered by any kind of pre-payment mechanisms, by non-discretionary interventions (e.g. exemption schemes, cash subsidies, vouchers) in relation to health user fees, or by privately funded health insurance


Number of primary health care units per thousand population


Number of doctors per thousand population


Proportion of the poor population with access to affordable essential drugs

40.
Corresponding indicators are needed for each of the remaining targets (and the Draft Guidelines provide them). Several remarks are in order regarding the use of these indicators. First, the construction of human rights indicators is an ongoing enterprise and the Draft Guidelines do not claim to have entirely resolved the matter. Second, the proposed list of indicators is by no means exhaustive. At the same time, it is not expected that all the indicators proposed are applicable to all countries at all times. Each country must decide for itself which indicators are most appropriate for its specific circumstances. Third, the indicators are supposed to indicate the conditions of the poor, and of specific disadvantaged groups among the poor, and not the average condition of the population as a whole. Some indicators are such that even if they refer to the overall population, any improvement or deterioration indicated by them will basically reflect changes in the condition of the poor (e.g. life expectancy at birth). Other indicators do not have this property (e.g., the number of doctors per thousand population) – these will have to be disaggregated to reflect the condition of the poor and of specially disadvantaged groups among them.

41.
Key features of a strategy for realising the right to health. The final step is to identify the elements of a strategy that is most likely to achieve the targets set out above. In the case of right to health, the key elements would include the following: States should improve the supply of personal health services and make them accessible to the poor by targeting delivery to the poor, ensuring that resource allocation favours the poorer geographical areas and lower tiers of service delivery (i.e., primary care), prioritizing reproductive, maternal and child health care, and so on. Regarding public health interventions, the key features would include introducing and implementing basic environmental controls, especially regarding waste disposal in areas populated by the poor, ensuring the provision of clean, safe and accessible drinking water, and so on.

42.
Some remarks should be made to clarify the strategy proposed in the Guidelines in connection with each right. First, the intention is not to offer a complete strategy for implementing the right in question. A strategy is offered only to the extent that it is relevant to poverty reduction. Even in the context of poverty, the idea is not to formulate comprehensive and detailed prescriptions, but to identify some broad principles that follow from human rights concerns. The details are to be worked out by the people engaged in preparing poverty reduction strategies, and these details are bound to vary depending on the context. Furthermore, these Guidelines are aimed primarily at developing countries and need to be adapted in order to be applied in the richer countries.

43.
Second, for each right the proposed strategy consists of two distinct types of recommendation. First, there are recommendations that follow directly and clearly from the explicit human rights laws and their elaboration by the international human rights monitoring bodies –e.g., “States must ensure that persons living in poverty are treated with equality and respect by all those involved in health care and health protection”. Second, there are recommendations that may not be explicitly stated in any treaties or human rights jurisprudence, but are considered to be consistent with the spirit and intention of the law – e.g., “States should promote policies in other sectors that bear on the underlying determinants of health …”. In general, a prescriptive tone is adopted here for the first set of recommendations, while the second is presented rather as a set of suggestions. It should be understood, however, that when the prescriptive tone is used it is only because the recommendations are in the nature of legal obligations, which the duty-bearers have voluntarily incurred.

44.
Third, even taking the prescriptive and suggestive elements together, the proposed strategy for any particular right cannot be regarded as comprehensive in any sense. This is partly because of the interdependence of human rights discussed earlier. Thus, the strategy proposed for implementing the right to health will not succeed for everyone unless progress is made in realizing the right to food, right to education, right to adequate housing, etc. Furthermore, successful implementation of any right will depend on the existence and quality of institutions for participation, monitoring and accountability, which in turn depend on the realization of a range of civil and political rights. Thus, the strategy proposed for each right has to be seen as part of a comprehensive approach rather than as being adequate in isolation.

45.
Fourth, the strategy referred to here applies only to what the State ought to do. This is because under international law, the State is the principal duty-bearer with respect to the human rights of the people living within its jurisdiction. However, global actors – such as the donor community, intergovernmental organizations, international NGOs and Transnational Corporations – have obligations too. Actions of the international community, for example, in the spheres of trade, aid, migration and private capital inflow, will have an impact on the options open to a State as it formulates and implements its poverty reduction strategy. These actions must conform to the global actors’ human rights responsibilities. States determine the policies of some global actors, including the World Bank, the IMF and the WTO. When determining the policies of such global actors, each State has an obligation to conform to its international human rights duties and must be respectful of other States' international human rights obligations.

