[image: image1.png]

FACT SHEET 4
COMPASSION OR DUTY?

Poverty is rarely accidental. As it is understood today poverty is as often the result of policy choices as of any other reason. Public policies, at the national and international levels, too often ignore or blatantly violate standards essential for poverty reduction, including human rights. All States to varying degrees have accepted a legal obligation to ensure that their people enjoy, among others, the rights to life, to liberty, to an adequate standard of living, to education, to the highest attainable standard of physical and mental health, to food and to housing. It is accepted that realizing these rights will take time in poorer countries. But it is also clear that human rights are not optional, or mere aspirations.

The link between the fulfillment of human rights and poverty reduction is clear. Human rights obligations require that governments put people’s well-being first. And they demand that governments and authorities banish one of the root causes of poverty, namely discrimination and differences in treatment among different groups. All States have ratified at least one of the core seven international human rights treaties, and 80 per cent have ratified four or more. A growing number of countries, including in the developing world, have been acting on these obligations in a very concrete way, giving people the possibility to go to court to demand that the State uphold its duty to ensure a life of dignity and respect for human rights for its citizens.
[image: image1.png]
In adopting the 2005 World Summit Outcome, the world leaders resolved to integrate human rights into national policies. The primary responsibility to protect human rights rests with national governments, but other states, as well as institutions, also have a responsibility to act in accordance with international human rights norms and standards. A state that lacks the means effectively to protect basic human rights for its people has an obligation to actively seek international assistance and cooperation. Equally, states in a position to assist have a responsibility to support other states to enable them to ensure adequate protection of rights to their populations. In this respect many of the wealthier states are falling short of fulfilling their duty. They need to live up to their commitments to assist poorer countries in reducing poverty. At the current pace, the Millennium Development Goals will not be met by the deadline of 2015. Even where they are likely to be met, huge disparities may still prevail within countries, violating international and national legal commitments and threatening the sustainability of aggregate gains.

--*
In Johannesburg, South Africa, about 300 people living in allegedly unsafe buildings succeeded recently in getting a court order to prevent their eviction by the municipal authority. Under the South African Constitution, people have a constitutionally-protected right to adequate housing. The High Court of South Africa ruled that the 300 people could not be evicted from the buildings until they were provided with adequate alternative accommodation or the City of Johannesburg has implemented a comprehensive and coordinated programme to progressively realize the right to adequate housing to people in the inner city of Johannesburg who are in a crisis situation or otherwise in desperate need of accommodation.

The global duty to fight poverty

The principle embodied in the Millennium Declaration that all countries share the responsibility of reducing poverty globally, even if poor countries must take the lead in fighting deprivation at home, is widely accepted. Yet, on the whole, the conditions that would make aid more effective in fighting poverty have not been met. Aid has not been delivered in sufficient quantity; it has not been delivered on a sufficiently predictable, cost effective basis, and many receiving countries have not created the conditions – including in human rights – necessary for aid to yield optimal results.

The large aid shortfall for financing the MDGs is set to increase from $46 billion in 2006 to $52 billion in 2010. The financing gap is especially large for Sub-Saharan Africa, where aid flows need to double over five years to meet the estimated costs of achieving the MDGs. Failure to close the financing gap through a step increase in aid will prevent governments from making the investments in health, education and infrastructure needed to improve welfare and support economic recovery on the scale required to achieve the MDGs, according to UNDP. However, it is not only the amount of aid, but also the quality of aid that matters. The lack of level-playing fields in international trade, especially in agricultural trade, also remains a serious impediment to the efforts of many developing countries to eliminate poverty at home.

The overarching goal of human rights frameworks is the empowerment of the weakest and most marginalized, including the poor. Human rights can help secure and strengthen their ability to claim rights and entitlements and take advantage of opportunities. Significantly, many multilateral development agencies have been integrating human rights into their policies and programmes, most notably in the U.N. system, with the adoption of a UN Common Understanding on a Human Rights-based Approach to Development Cooperation. An increasing number of donor countries are also integrating a human rights approach in their development cooperation activities, including, Denmark, Germany, New Zealand, Norway, Sweden, Switzerland and the United Kingdom, among others. The Swiss development agency (SDC), for example, says its work is guided by the conviction that “sustainable development, poverty reduction and the promotion of economic prosperity in developing countries are possible only with good governance and only when the people involved take responsibility for their own futures”. A number of multilateral and regional development banks are increasingly recognizing the human rights dimensions and relevance of human rights in their operations.

2/2

