PAGE
1

Comments/Suggestions to Report (HRC/15/41) of the Independent Expert on the question of human rights and extreme poverty on the draft guiding principles on extreme poverty and human rights

Eitan Felner
The report of the independent expert on the question of human rights and extreme poverty on the draft guiding principles on extreme poverty and human rights (hereafter ‘the report’) is an important contribution to achieve the Independent’s expert explicit objective of producing a tool to help States and other actors operationalize existing human rights ob ligations for persons living in extreme poverty.
Its conceptual framework helps clarify the relation between human rights and poverty and the annotated outline contains very useful and detailed suggestions.

The proposal included in the report for improving the draft guiding principles strike the right balance between suggesting concrete and practical guidelines that operationalize existing human rights obligations for persons living in extreme poverty and, on the other hand, not being too specific in its recommendations, thus recognizing the margin of discretion that States have in selecting the appropriate measures necessary for realizing their human rights obligations. This balance is crucial given the diversity of countries where poverty not allow for their universal application of these guiding principles.

I find particularly useful the recommendations made in the report for overarching human rights principles and policy guidelines. In fact, I’m drawing from these recommendations for the work I’m currently doing, as a consultant for OHCHR, of helping the government of Ecuador to integrate human rights principles and obligations in their national development plan.
Following are some specific comments and suggestions to the report.
Section 1 - Overarching human rights principles

The list of human rights principles in this section is sufficiently comprehensive. I would, however, suggest to add some additional recommendations under some of the human rights principles in this section.

Heading C. Recognizing the principles of equality and non-discrimination
· Recommend States to review laws and decrees that may have built-in biases against the poor (such as regulations on vagrancy or laws on land tenure, and debt collection)

Heading E. Ensuring public participation
· Recommend that States strengthen capacities of the poor to enable them to engage effectively in discussion about public policy (i.e. to evaluate the performance of public officials and put forward viable policy alternatives

· Recommend that States have programs to encourage the poor to participate in politics

Heading G - Ensuring accountability and the right to an effective remedy

· Recommend States to ensure that personnel policy for civil service include provisions to punish officials whose actions discriminate against poor people

· Recommend States to review laws regulating the financing of political parties to improve the accountability of elected officials to poor voters by limiting the ability of wealthy individuals or special interests to fund candidates who work to advance their agendas.

· Recommend States to overhaul entrenched clientelistic systems in which poor people are effectively prevented from making unresponsive politicians accountable during elections for fear of losing whatever benefits they receive from powerful patrons

Section 2: Overarching policy guidelines

Also the list of ‘overarching policy guidelines’ in this section is quite comprehensive. I would, however, suggest to add a section on the fight against corruption, since this practice

diverts scare state resources into private pockets, undermining a government’s ability to fulfill its human rights obligations and has particularly damaging consequences for the poor.
The Independent Expert herself has analyzed elsewhere
 the multiple links between corruption and human rights.

I’d suggest that a version of the draft guiding principles should have the following recommendation under this policy guideline:
· Recommends States to enact enforceable legislation that requires the disclosure of income and assets of senior political leaders and senior civil servants when they come into office and leave office
· Recommends that States prevent poor working conditions of civil servants - low salaries, delays in payment, lack of transparency in appointment, promotion and remuneration, inadequate in-service training and career development - that provide little incentives to steer clear of corruption practices.

· Recommends States to have effective complaint and accountability mechanisms against corruption (e.g. audit commissions) which are provided with sufficient independence, broad powers and adequate resources and capacities to fulfill their mandate

· Recommend States to carry out studies that enable to identify governance weaknesses (both within specific sectors where corruption is rampant and overall in the country) that are driving corruption practices (e.g. lack of appropriate incentives for service providers, inadequate accountability mechanisms, lack of information to users about the services they are eligible to, etc).

In addition, I would suggest adding the following recommendations under the overarching policy guidelines that are already in this section of the report.

Heading H - ‘Ensuring that persons living in extreme poverty are identified and

reached by public policies, programmes and interventions’
· Recommend that States adopt a fiscal policy that enables them to raise sufficient public revenues that are necessary for enabling it to realize the rights of all people under its jurisdiction, and in particular those living in extreme poverty

· Recall that when determining program and budget priorities, States are bound to a minimum core obligation to ensure the satisfaction of, at the very least, minimum essential levels of each of the rights set out in the International Covenant on Economic, Social and Cultural Rights.
 For example, when poor people do not yet have effective access to primary health care and quality basic education, States cannot justify prioritizing tertiary education over primary education or hospitals metropolitan versus rural services to primary health care.
· Recommend that States establish safeguards in the budget process to ensure that if during the fiscal year there is a need to reduce the overall budget, the government will not be able to cut from those social services, infrastructure projects and programs that affect those living in extreme poverty, unless receiving approval from the Parliament.

· Recommend that States collect regular data on the magnitude and distribution of extreme poverty in the country and analyze the reasons why people fall into poverty, remain in poverty or had been able to get out of poverty

· Recommend States to adopt a comprehensive and multisectoral strategy to reduce poverty, with specific programs with adequate budgetary allocations, targets and benchmarks, clear division of responsibilities among state agencies for the implementation of those programs and effective and transparent monitoring mechanism.

· Recommend States to adopt geographic resource-allocation formulas to reduce inequalities in resources between poor and better-off regions.
· Recommend States to review (and reform accordingly) if there are institutional designs that rung against deliberation on certain types of issues of concern to poor people.

Heading I - ‘Ensuring that facilities, goods and services required for the enjoyment

of human rights are accessible, available and of good quality’
Recommend that States adopt demand-side programs aimed at encouraging people living in extreme poverty to make use of essential services in education, health, water and sanitation, etc.

� International Council on Human Rights Policy, ‘Corruption and Human Rights: Making the Connection’ 2009

� Committee on Economic, Social and Cultural Rights, General Comment #3

� “For example, the British House of Lords, until recently dominated by large

landholders, long thwarted reform of property laws that would have given

tenants greater rights in relation to property “freeholders.”The U.S. Senate—

to which each state, regardless of its population, elects two senators—gives

disproportionate voice to agribusiness and ranching interests based in

sparsely populated western states.” Rob Jenkins "The Role of Political Institutions in Promoting Accountability." Public Sector Governance and Accountability Series: Performance Accountability and Combating Corruption. Ed. Anwar Shah. Washington, DC: The World Bank, 2007.

