[image: image1.png]

FACT SHEET 3
ELIMINATING POVERTY: NOT BY BREAD ALONE

If poverty is about power, then solutions must focus on the empowerment of people themselves, especially those suffering the greatest discrimination and social exclusion. History is littered with well-meaning but failed ‘top-down’ solutions that overlook the root causes of poverty as well as the demands, perspectives and capacities of people themselves to be architects of their own destiny. Sustainable solutions will often depend on multi-faceted responses, aiming at a just redistribution of power relations, rather than quick fixes or one-off handouts.

Practically all countries can take immediate measures to fight poverty in all its complexity. Claiming a lack of resources does not absolve countries of responsibility. Reducing poverty will often cost money, but not all rights require significant resources for their realization, including many obligations attached to socio-economic rights. Political will is at least as important. Ending discrimination, for example, will in many cases remove barriers to labor market participation and other structural constraints to the fulfillment of human rights. Child mortality provides another good example. Most child deaths are avoidable, yet mortality rates are high in many countries because of the indefensible under-use of effective, low-cost, low-technology interventions, and owing to a failure to address the structural causes of poverty and inequality. UNDP estimates that about 6 million children’s lives a year could be saved through simple, low-cost interventions. A number of low-income countries, like Viet Nam and Bangladesh, have taken on some of the root causes of the problem and registered impressive gains in reducing child mortality.

[image: image1.png]

--*
Tanzania: a human Rights-based approach to improve access to water

In the Kileto District, Tanzania, WaterAid has been implementing a project to improve water access for residents. By integrating human rights principles into the programming process – in particular participation, non-discrimination, equality and empowerment – and including these as explicit programme goals, WaterAid was able to identify the underlying obstacles to equitable access to water. The participatory approach and analysis revealed that power imbalances, lack of land rights and exclusion from national policy decisions had resulted in two of the three main ethnic groups being excluded from access to water. The project was therefore able to work with the communities to overcome the inter-group conflict.

Source: Overseas Development Institute

Since 1990 Bangladesh has recorded some of the developing world’s most rapid advances in basic human development indicators. Child and infant mortality rates have been falling at more than 5 per cent a year, the fertility rate has fallen sharply, and malnutrition among mothers has fallen from 52 per cent in 1996 to 42 per cent in 2002. Primary school enrolment rates have reached more than 90 per cent, up from 72 per cent in 1990, with close to gender parity, and enrolment in secondary education has been rising. Economic growth alone does not explain this transformation. Even with more rapid economic growth in the 1990s, Bangladesh is still a desperately poor country, with income poverty falling relatively slowly, by 10 per cent between 1990 and 2002.

Four strategies with a direct impact on the realization of a number of human rights have contributed to improvements in Bangladesh’s human development:

Active partnerships with civil society. For example, the Bangladesh Rural Advancement Committee (BRAC), a non-governmental organization (NGOs), has pioneered initiatives to recruit and train local female teachers, develop relevant curriculum material and support parental involvement in school management.

Targeted transfers. Wide-ranging social programmes have targeted improved nutrition while also creating wider incentives for human development. The Food for Schooling programme offers free rations to poor households if their children attend primary school. Participating schools have achieved higher rates of girls’ participation and lower drop-out rates, demonstrating how incentives can counteract the economic pressures and cultural prejudices that keep girls out of school.

Extended health projects. Immunization coverage against six major childhood diseases increased from 2 per cent in the mid-1980s to 52 per cent in 2001. Immunization programmes have been implemented through partnerships with international agencies and national NGOs.

Virtuous cycles and female agency. Improved access to health and education for women, allied with expanded opportunities for employment and access to micro-credit, has expanded choice and empowered women. While gender disparities still exist, women have become increasingly powerful catalysts for development, demanding greater control over fertility and birth spacing, education for their daughters and access to services.

Although serious problems remain, Bangladesh achieved this remarkable progress at low levels of income and starting from a position of low literacy, high malnutrition and weak institutions. Its successes demonstrate what can be achieved through stronger public action and civic activism.

Source: UNDP, Human Development Report 2005

2/2

