[image: image2.jpg]HENEREEINS
[¢ - e
L)/) ;L) ‘e V4 ‘/ /

The National Centre for Human Rights

[image: image2.jpg]

[image: image1.jpg]HENEREEINS
[¢ - e
L)/) ;L) ‘e V4 ‘/ /

The National Centre for Human Rights

Draft Guiding Principles on Extreme Poverty and Human Rights

Response by the National Centre for Human Rights of Jordan to the questionnaire regarding the report of the Independent Expert on the question of human rights and extreme poverty (HRC/15/41)
Introduction
The National Centre for Human Rights of Jordan (NCHR) welcomes the report of the Independent Expert on the question of human rights and extreme poverty, as well as the recommendations contained therein relating to the draft guiding principles on extreme poverty and human rights. The NCHR strongly supports this initiative and believes that such guiding principles are crucial for ensuring the protection of vulnerable and disenfranchised members of society. The following are the responses by the NCHR to the Independent Expert’s questionnaire.

Question 1

Ad II: Based on the report of the independent expert (HRC/15/41), what would be the added value of guiding principles on human rights and extreme poverty?

The NCHR believes that the independent expert’s report contains several positive elements. First, it adopts a human rights based approach to the issue of extreme poverty. It identifies specific legal rights that derive from international instruments, as well as the corresponding legal obligations for States to respect, protect and fulfil these rights. Second, it clarifies the scope and content of international norms in relation to extreme poverty, and seeks to make existing international legal obligations more effective. In this respect, the guidelines on extreme poverty can serve as a blueprint on how to best implement international obligations in order to address the situation of extreme poverty throughout the world.

Despite these positive elements, the NCHR believes that there are certain gaps in the report of the independent expert, which limit the added value of the guiding principles on human rights and extreme poverty. Even though the report indicates that the guiding principles should guide all actors involved in designing, implementing and monitoring policies for the eradication of extreme poverty, it does not adequately address the role of non-State actors. For example, the guiding principles should deal with the issues of cooperation and coordination between States and international agencies involved in development and poverty reduction efforts. Moreover, the guiding principles should discuss the role that corporations should play in preventing exploitative practices which exacerbate the conditions of people living in extreme poverty, as well as the efforts that States should take in order to hold corporations to account for such practices. Furthermore, the guiding principles should address the role that National Human Rights Institutions and non-governmental organizations should play in monitoring and reporting on the implementation of the guiding principles.

The NCHR recalls that there is no impediment for addressing the roles of various non-State actors, because the guiding principles seek to make existing international obligations more effective, rather than creating new international law. By not addressing these important issues, the guiding principles run the risk of falling to the wayside. In contrast, if the guiding principles dealt with these issues adequately, then it is likely that they will be relied upon by various United Nations treaty and charter bodies, as well as in the context of the Universal Periodic Review.

Therefore, the NCHR recommends that the guiding principles should contain specific guidelines relating to non-State actors, particularly: international agencies involved in development and poverty reduction; national, transnational and multinational corporations; as well as National Human Rights Institutions and non-governmental organizations.

Question 2

Ad III: Considering that the majority of those living in extreme poverty are children, should the guiding principles have a dedicated section on this specific group or should this issue be cutting across the text? What about other specific groups?
The NCHR believes that the guiding principles should have several dedicated sections to specific groups that are particularly affected by extreme poverty. These sections will highlight the particular needs of these vulnerable groups and ensure that targeted measures are adopted by States and non-State actors when applying and implementing the guiding principles.

In addition to children, the NCHR of the opinion that the guiding principles should address the situation of: women; migrant workers; refugees and asylum seekers; national, ethnic, racial, religious and linguistic minorities; persons with disabilities; indigenous peoples; and elderly persons.

Question 3

Ad IV: Would you identify other underlying and reinforcing deprivations and obstacles faced by persons in extreme poverty, in addition to the ones included in this section of the report?

In addition to the issues discussed in Ad IV of the Independent Expert’s report, the NCHR stresses the importance of addressing two topics.

The first topic relates to corruption and its impact on plight of persons living in extreme poverty. In many countries, corruption acts as a cancer which saps the institutions of democratic governance of the State. Corruption can occur in many ways, such as: bribery, embezzlement, misappropriation, diverting property, trading in influence, abuse of functions, illicit enrichment, laundering of money and property, concealment, and obstruction of justice. In some cases, public officials may embezzle or misappropriate public funds or moneys received through international aid, either for their personal profit, or for the benefit of their families or persons in their entourage. In other cases, public officials may accept bribes or other forms of persuasion (including influences from the private sector or organized crime syndicates) in order to weaken or by-pass domestic legislation, safeguards and oversight mechanisms, for the benefit of the latter. In either scenario, it is likely that the most vulnerable members of society, particularly persons living in extreme poverty, will be negatively affected by such criminal activities.

Accordingly, the NCHR recommends that the guiding principles address the issue of corruption as both a cause of extreme poverty, and an obstacle to persons living in this situation.
The second topic relates to the abusive and unregulated practices by traders and investors, who trade in basic commodities that are necessary for the subsistence of persons in extreme poverty. The constant speculative practices by such economic actors, in pursuit of profit maximization, has contributed to the steady increase in the cost of basic goods, such as foodstuffs, to the detriment of the world’s poor.

The NCHR recommends that the guiding principles address the issue of the commercialization of basic commodities, particularly foodstuffs, both as a cause of extreme poverty, and an obstacle to persons living in this situation.
Question 4

Ad V: Are there any important aspects or issues missing in the annotated outline for guiding principles proposed in this section of the report?
• Section 1: Overarching human rights principles (headings A to G)

The NCHR recalls that the preamble of the Universal Declaration of Human Rights indicates that “every individual and every organ of society” shall strive to promote respect for the rights and freedoms contained therein, as well as secure their universal and effective recognition and observance. Accordingly, the NCHR recommends that the draft guiding principles under heading “A” be amended, and an express reference be made to non-State actors, particularly: international aid and development agencies; national, transnational and multinational corporations; as well as National Human Rights Institutions and non-governmental organizations.
In relation to the draft guiding principle under heading “B”, the NCHR recalls that the first article of both the International Covenant on Economic, Social and Cultural Rights, and the International Covenant on Civil and Political Rights, recognizes the right of peoples to self-determination. This notion includes the right of peoples to freely pursue their economic, social and cultural development, as well as their right to freely dispose of their natural wealth and resources, which are intricately linked to the phenomenon of extreme poverty. Accordingly, the NCHR recommends that an express reference be made to the right of peoples to self-determination.
The NCHR welcomes the protection of women against gender-based discrimination under heading “C”. However, the NCHR believes that other vulnerable groups also deserve special protection, such as: children; migrant workers; refugees and asylum seekers; national, ethnic, racial, religious and linguistic minorities; persons with disabilities; indigenous peoples; and elderly persons. In this respect, the NCHR supports the adoption of additional guiding principles addressing the needs of these groups.

With regard to heading “G”, the NCHR recalls that States have the obligation to take effective measures aimed at preventing and combating acts of corruption, including criminal prosecution where necessary. Therefore, the NCHR stresses the need for the guiding principles to expressly address the issue of corruption. Moreover, the NCHR is of the opinion that National Human Rights Institutions, as well as United Nations treaty and Charter-based bodies have an extremely important role in monitoring and addressing human rights violations against persons living in extreme poverty. In this respect, the NCHR recommends that express reference be made in the draft guiding principles under heading “G” to National Human Rights Institutions, as well as United Nations treaty and Charter-based bodies.
• Section 2: Overarching policy guidelines (headings H to K)

The NCHR is generally satisfied with the overarching guiding principles contained in Section 2 of the Independent Expert’s report. However, it would like to make a number of suggestions in order to improve these principles.

In relation to headings “H” and “K”, the NCHR recommends that the draft guiding principles recognize to the role of independent national and international bodies, such as National Human Rights Institutions and United Nations treaty and Charter-based bodies, in monitoring and overseeing the implementation of the criteria and policies established by States in combating extreme poverty, as well as measures taken by non-State actors to this effect.

With regard to paragraph (b) of the guiding principles contained under heading “I”, the NCHR calls for “essential health care” to be explicitly mentioned alongside “primary education”.

With respect to the draft guiding principles under heading “J”, the NCHR believes that these should be amended in order to include reference to: “sustainable strategies for international assistance and cooperation, favouring democratic governance and domestic capacity building, free of corruption”.

• Section 3: Specific rights-based obligations (headings L to W)

Overall, the NCHR agrees with the specific rights-based obligations enumerated in Section 3 of the Independent Expert’s report. Nevertheless, it would like to propose certain additions to these principles.

With regard to the draft guiding principles under heading “N”, the NCHR strongly believes that express reference should be made to a number of international human rights obligations, namely: the prohibition against torture, and other cruel, inhuman or degrading treatment or punishment; the prohibition of enforced or involuntary disappearance; and the right of all persons deprived of their liberty to be treated with humanity and in respect of their human dignity.

In relation to heading “O”, the NCHR recommends that the draft guiding principles include a reference to the right of equality before the law without any discrimination.

With respect to heading “R”, the NCHR recommends that the guiding principles be amended to include the right of persons to receive adequate compensation, whenever they are subjected to forced evictions.

In relation to heading “T”, the NCHR stresses the importance of including a reference to the prohibition of slavery and slave-like practices, including servitude.

In the case of heading “U”, the NCHR proposes that the draft guiding principles make reference to the obligation to provide adequate protection to the family, and in particular to mothers during a reasonable period before and after childbirth.

In addition, the NCHR would like to suggest a number of fundamental rights and freedoms that should be included in the enumeration in Section 3, namely:

· The freedom of expression, including the rights to hold opinions without interference, and to seek, receive and impart information and ideas of all kinds;

· The freedoms of peaceful assembly and association, including the right to form and join trade unions;

· The freedom of movement and the right to freely choose one’s residence;

· The right to take part in the conduct of public affairs, directly or through freely chosen representatives; and

· The right to the protection and preservation of the environment.
6

