
Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

655

HUNGER AND THE LAW: FREEDOM FROM
HUNGER AS A FREESTANDING RIGHT

Destaw A. Yigzaw*

 I.	
 INTRODUCTION .. 656	

 II.	
 WHAT IS HUNGER? .. 657	

A.	
 The Scope of Global Hunger 659	

B.	
 Manifestations of Hunger .. 660	

C.	
 Controversy: Causes of Hunger 662	

D.	
 Consensus: A World without Hunger 671	

 III.	
 THE RIGHT TO FOOD AND THE POLITICS OF HUNGER 677	

A.	
 Human Rights in Overcoming Hunger 678	

B.	
 Hunger is a Human Right Violation 682	

C.	
 Justiciability of the Right to Food 688	

 IV.	
 REINTERPRETING THE RIGHT TO FOOD 692
A.	
 Interpreting Human Rights 693	

 V.	
 TWO DISTINCT RIGHTS .. 695	

A.	
 Different Roots .. 698	

B.	
 Different Normative Content 701	

C.	
 Different Beneficiaries .. 708	

D.	
 Different Obligations .. 710	

 VI.	
 CONCLUSION .. 712	

 * Adjunct Faculty, Duquesne University. I would like to thank professors Ago
Shinichi and Han, Sang Hee for their insightful comments on an earlier version of this
Article. My special thanks also go to the editors of the Houston Journal of International
Law for their valuable edits. All errors remain mine.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

656 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

I. INTRODUCTION

We live in the age of rights. This is also the age of
unprecedented economic prosperity (recent economic downturns
notwithstanding). Such general characterizations, however,
mask cruel irony of massive deprivation. For hundreds of
millions, both human rights and prosperity are no more than
myths. For them, life is still “nasty, brutish, and short.”1
Nothing better epitomizes the irony besetting the unprecedented
global prosperity and the hypocrisy of human rights discourse
than the state of global hunger. The world produces more food
than is needed to feed every person on the planet.2 Yet, around
a billion people go hungry every day.3 Few things are more
scandalous. But this is also a question of law. The fundamental
right of everyone to be free from hunger has been sanctioned
in legally binding human rights instruments and numerous
declarations.4 Although this is often forgotten, hunger
represents arguably the most comprehensive human right
violation in the world today.

The prevailing ideological bias against socioeconomic rights
largely explains the total neglect of the pervasive violation of the
right to food. Yet, there is also a degree of conceptual
uncertainty. Conventionally, freedom from hunger is viewed as a
component of the broader right to adequate food, with just more
urgency attached to the obligation correlating to the former.
This Article seeks to challenge that view. It argues that, while it
is obvious that both rights relate to food, they are substantially
different, and should be treated as such. Technically, treating
the fundamental right to be free from hunger as a separate norm
imposing unconditional and immediate obligations is warranted

1. 2 THOMAS HOBBES, LEVIATHAN 102 (G.A.J. Rogers & Karl Schuhmann eds.,
Thoemmes Continuum 2003) (1651).

2. U.N. WORLD FOOD PROGRAMME (WFP), WORLD HUNGER SERIES 2007: HUNGER

AND HEALTH 22 (2007) [hereinafter WORLD HUNGER SERIES].
3. FOOD & AGRIC. ORG. (FAO), THE STATE OF FOOD INSECURITY IN THE WORLD

2009, at 4, 11 (2009) [hereinafter THE STATE OF FOOD INSECURITY IN THE WORLD 2009];
FAO, THE STATE OF FOOD INSECURITY IN THE WORLD 2013, at 48 (2013) [hereinafter THE

STATE OF FOOD INSECURITY IN THE WORLD 2013].
4. E.g., FAO, Rome Declaration on World Food Security, World Food Summit (Nov.

13–17, 1996), available at http://www.fao.org/docrep/003/W3613E/W3613E00.htm.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 657

by the text and spirit of pertinent treaty provisions. Practically,
such understanding, it is argued here, extricates the right from
contingencies upon which the progressive realization of the
broader right to adequate food is predicated.

The Article is structured as follows. The next Part will
briefly sketch the scale and manifestations of hunger, and
explore its root causes. This Part further details the prevailing
consensus that a world without hunger is not a utopia. Building
on such analysis, Part three demonstrates why hunger is a
political rather than a technical problem. The argument here is
that hunger subsists not for lack of resources or technical
knowhow to end the tragedy, but for lack of political will to do
so. Part three also highlights why hunger constitutes a flagrant
human right violation. It is argued here that hunger is
commonly viewed as an unfortunate fact of life rather than
as a human right violation, in part because the orthodox
understanding of freedom from hunger just as component of the
progressively realizable right to adequate food rather than as a
freestanding right conceals the urgency and unconditional
nature of the obligation it imposes. Against this backdrop, Part
four advocates a reinterpretation of the right to food. It argues
that, contrary to the conventional understanding, the right to
food, contained in Article 11 of the International Covenant on
Economic, Social and Cultural Rights (ICESCR) actually
embraces two distinct rights: the right to be free from hunger
and the right to adequate food. The last Part details textual,
normative, and pragmatic grounds that warrant treating
freedom from hunger as a freestanding right, distinct from the
broader right to adequate food.

II. WHAT IS HUNGER?

Probing the concept of hunger is by no means dwelling on
the obvious. Although much about hunger is obvious, there is
also conceptual disagreement on what it is, precisely.5 The term

5. E.g., FRANCES MOORE LAPPÉ ET AL., WORLD HUNGER: TWELVE MYTHS 1–3 (2d
ed. 1998) (demonstrating that the fact that hunger has multiple causes and
manifestations leads to different conceptualization of the problem—for example, hunger
results from lack of food, but “hunger” may also be described in terms of emotions like
powerlessness, insecurity, humiliation, and the grief of watching loved ones die in

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

658 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

lacks proper scientific definition.6 The thorniest controversy,
however, relates to the question of what causes hunger and why
it is allowed to persist. Disagreement on the diagnosis of the
problem leads to disagreements in its possible remedies. For
example, Thomas Malthus and his followers believe hunger is a
natural tragedy that occurs when human reproduction outpaces
food production.7 The answer is thus limiting population growth,
lest famine itself will ensure population-nature equilibrium.
According to Karl Marx, however, hunger is a question of class
exploitation, not of overpopulation.8 Thus, exploitative
capitalism, not nature, is to blame.9 Without dismissing either
Malthus or Marx altogether, Amartya Sen rejects their
approaches attributing hunger to a single monolithic cause.
According to Sen, one has to look deeper and examine every
factor that shapes individuals’ ability to acquire adequate food.10
For George Kent, hunger is a form of violence for which human
society (as opposed to nature) is responsible.11 Some

agony).
6. Traditionally, hunger is defined primarily in terms of dietary energy deficiency

computed based on average daily calorie intake. THE STATE OF FOOD INSECURITY IN THE

WORLD 2013, supra note 3, at 50. According to the United Nations Food and Agriculture
Organization (FAO), the “average minimum energy requirement per person is 1800 kcal
per day.” Id. at 27. The global daily per capita calorie intake in 2002–2003 was 2798
kcal. STATISTICS DIVISION, FOOD & AGRIC. ORG., FOOD AND AGRICULTURE STATISTICS

GLOBAL OUTLOOK (June 2006), available at http://faostat.fao.org/portals/_faostat/
documents/pdf/world.pdf.

7. 3 THOMAS ROBERT MALTHUS, AN ESSAY ON THE PRINCIPLE OF POPULATION 65
(5th ed., London, W. Clowes 1817) (noting that poverty and disease are natural forces
that check human population and keep it within the limits of available means of
subsistence “if we multiply too fast”).

8. See 1 KARL MARX, CAPITAL: A CRITIQUE OF POLITICAL ECONOMY 525 (Frederick
Engels ed., Charles H. Kerr & Co. 1909) (1867) (positing that the wealth of a nation
“depends upon making hunger permanent among the working class”).

9. Id. at 522–25.
10. AMARTYA SEN, DEVELOPMENT AS FREEDOM 162 (1999).
11. GEORGE KENT, THE POLITICAL ECONOMY OF HUNGER: THE SILENT HOLOCAUST

24 (1984) (“The earth’s productive capacities are more than sufficient to provide
adequate nutrition for every person, so it cannot be argued that malnutrition is
somehow . . . inevitable. Since malnutrition generally means the suffering of
unnecessary and avoidable injury or death, it can be viewed as resulting from a form of
violence. The violence of hunger is slow and indirect It is due not so much to specific
actions of individual persons as to the social structure in which individuals are
embedded.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 659

commentators even attach grave and individual criminal
responsibility in some cases of famine.12 Others conceptualize
hunger differently. Before turning to these rather controversial
issues, let us briefly look into the scale of the problem and its
different manifestations.

A. The Scope of Global Hunger

Scholars describe endemic hunger as “the Silent
Holocaust.”13 Strikingly, without taking into account other age
groups, an estimated six million children under the age of five
perish each year from hunger.14 This figure parallels the
number of Holocaust victims.15 Only a small percentage of these
victims are killed by an outbreak of famine or other types of
dramatic collapse of food supply that makes news headlines. The
overwhelming majority of them die of the synergistic effects of
hunger and malnutrition.16 That means two things. First, even
during times when there is no famine in the world, endemic
hunger causes mortality of catastrophic proportions. Second, the
victims succumb mainly unnoticed.17 Hence, scholars have
described endemic hunger as silent holocaust.

12. E.g., David Marcus, Famine Crimes in International Law, 97 AM. J. INT’L L.
245, 247 (2003) (arguing for the formal criminalization of faminogenic behavior as crimes
against humanity in cases where governments either engender famine or deliberately
use hunger as a tool).

13. KENT, supra note 11, at 27.
14. WORLD HUNGER SERIES, supra note 2, at 64. Millions of others who survive are

stunted, are weakened, or have their overall physical and mental growth impaired, such
that they are often condemned to lag behind in their studies and other activities that
shape their future career and life opportunities. Id. at 19–23.

15. KENT, supra note 11, at 26–27 (reporting the Holocaust killed an estimated six
million people).

16. WORLD HUNGER SERIES, supra note 2, at 64. Most victims of hunger may not
simply starve to death; instead, hunger and malnutrition kill people by increasing their
vulnerability to otherwise nonfatal infectious diseases. Id. In the case of children, for
example, undernutrition is the synergistic cause for sixty-one percent of deaths from
diarrhea, fifty-seven percent of deaths from malaria, and fifty-two percent of deaths from
pneumonia—the three major child killers. Id. These deaths can be prevented just by
availing children of proper nutrition. Id. at 64–65.

17. For example, on September 11, 2001, 2,973 people were murdered in the
terrorist attacks in the United States, and what happened on that fateful day has
dramatically changed political rhetoric and practice not only in the United States, but
also around the world. JAMES VERNON, HUNGER: A MODERN HISTORY 1 (Harvard

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

660 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

However, the parallel between hunger and the Holocaust is
not just about figures. It is about dispelling the perception that
hunger is a natural tragedy. It is about highlighting that hunger
is, indeed, “a form of violence.” 18 It is about shifting the burden
of responsibility from the draught, the flood, locusts, rodents and
other traditional causes of harvest failure to human society.19 It
is about challenging the international community’s tolerance of
hunger.

B. Manifestations of Hunger

“Hunger occurs in three different forms: acute, chronic, and
hidden.”20 Acute hunger results from a sudden exposure to
starvation as a result of famine, war or any other disaster.21 It is
responsible for about ten percent of human suffering from
starvation.22 The overwhelming ninety percent of victims suffer
from chronic hunger, which refers to a prolonged lack of food
sufficient in quantity and quality to lead an active life.23 The
last form of hunger, “hidden hunger,” refers to a disease caused

University Press 2007); INT’L COUNCIL ON HUMAN RIGHTS POLICY, HUMAN RIGHTS AFTER

SEPTEMBER 11, at 2–7 (2002). But few are even aware of the fact that twelve times more
lives, an estimated 35,000, were killed by preventable hunger on that same day alone, as
on every other day. VERNON, supra, at 1.

18. KENT, supra note 11, at 24.
19. PEDRO SANCHEZ ET AL., U.N. MILLENNIUM PROJECT, HALVING HUNGER: IT CAN

BE DONE 27–28 (2005) (explaining that, historically, hunger and famines occur following
a decline of food production as a result of draught, flood, crop blight, depredation of
locusts, rodents and other natural disasters). While some natural factors are still
responsible for harvest failures in poor countries, it cannot be said that they are
inevitable. See id. at 143–44 (discussing management of vulnerability to natural
disasters).

20. Id. at 2.
21. Id. Acute hunger typically occurs during famines—mass starvation typically

accompanied by significant mortality—or other cases of sadden collapse in food supply
triggered by natural or human disasters. Id.

22. Id.
23. SANCHEZ ET AL., supra note 19, at 2. Note, however, that although chronic

hunger is typically defined as a lack of food sufficient in quantity and quality, it is
calculated based on average daily calories intake (macronutrients) and thus it does not
sufficiently reflect dietary quality as micronutrients are not taken into account. Id.; see
THE STATE OF FOOD INSECURITY IN THE WORLD 2013, supra note 3, at 46–50 (explaining
three major critiques of how hunger is defined). In other words, the so-called hidden
hunger is not taken into account in the computation of global hunger.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 661

by deficiency of essential micronutrients, i.e. vitamins or
minerals.24 It occurs regardless of whether the victim has access
to sufficient quantity of food, as it may be as much a problem
of getting the right food as it is of getting enough. Hidden
hunger resulting from a decline in food consumption has
remarkably different characteristics than hunger resulting from
disproportionate nutrient intake.25 Lumping the two together
does little justice to our diagnosis of the problem.26 Thus, for the
purpose of this Article, the scope of the term hunger does not
cover nutritional problems unrelated to lack of access to
sufficient food.

Acute hunger and chronic hunger, on the other hand, are
substantially similar problems triggered by similar causes and
with fundamentally similar solutions. This is not to say that
acute hunger (which typically strikes during famines or other
disasters) and chronic (regular/endemic) hunger are one and the

24. SANCHEZ ET AL., supra note 19, at 2. The concept of ‘hidden hunger’ lacks
precision. It generally refers to malnutrition or micronutrient deficiency, which may be
caused by inadequate or unbalanced food intake or even poor absorption of consumed
food. Hunger Portal, FAO, http://www.fao.org/hunger/en/ (last visited Apr. 15, 2014). Its
typical victims are those who are forced to survive on inadequate diets, eating almost the
same thing every day. See id. (defining “food insecurity”). However, contrary to popular
perception, even those who appear overfed might actually be suffering from hidden
hunger. The Developing World’s New Burden: Obesity, FOOD & AGRIC. ORG., http://www.
fao.org/FOCUS/E/obesity/obes1.htm (last visited Apr. 15, 2014).

25. The United Nations Health Organization (WHO) estimates that 1.6 billion
people suffer from iron deficiency alone. WORLDWIDE PREVALENCE OF ANAEMIA
1993–2005: WHO GLOBAL DATABASE ON ANAEMIA 7 (Bruno de Benoist et al. eds., 2008),
available at http://www.who.int/vmnis/database/anaemia/anaemia_data_status_t2/en/
index.html. The gravity of the problem is thus obvious. However, it is not generally
considered as hunger proper. Even the FAO does not include hidden hunger in its
estimation of world hunger. See THE STATE OF FOOD INSECURITY IN THE WORLD 2013,
supra note 3, at 46–50 (defining hunger terms used in its calculations). Likewise, the
U.N. Millennium Project, after stating that there are three forms of hunger—acute,
chronic and hidden—states that chronic hunger accounts for approximately ninety
percent of the world’s hungry and acute hunger for the roughly ten percent remaining,
thus leaving no place for hidden hunger. SANCHEZ ET AL., supra note 19, at 2.

26. If we define hunger as a lack of access to food, micronutrient deficiency may or
may not qualify to be hunger. THE STATE OF FOOD INSECURITY IN THE WORLD 2013,
supra note 3, at 46. A person may have access to sufficient food, but may not take proper
blend of micronutrients, and may as a consequence suffer from micronutrient deficiency.
Id. at 49. That is a problem. Id. at 47–49. But it is a different problem with entirely
different solution than one resulting from lack of access to food. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

662 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

same. According to the Integrated Food Security Phase
Classification (IPC), a food security measure used by the United
Nations and other relief agencies, famine exists when at least
twenty percent of households in a given area face extreme food
shortages, acute malnutrition rates (a daily intake short of 2,100
kilocalories) exceed thirty percent, and death rates exceed two
persons per day per 10,000 persons.27 It is thus obvious that
famine is more violent than regular hunger, which debilitates
slowly. However, this is more about how the problem manifests
rather than what it essentially is. Of course, how famine strikes
makes it extraordinarily severe. Generally, however, acute
starvation and chronic hunger are just two different
manifestations of essentially the same problem: people not
having enough to eat. Time and space are essentially the only
factors that distinguish acute hunger from regular hunger.
Temporally, acute hunger results from a dramatic collapse in
access to food, while chronic hunger results from lack of access
to adequate food over a longer period.28 It is the time factor
which makes famine more violent compared to the rather subtle
endemic hunger that cripples slowly. Spatially, acute hunger
occurs in designable geography stricken by famine or other kind
of disaster, whereas endemic hunger is just ubiquitous.29 This
makes famine glaringly visible compared to endemic hunger.
This should not, however, disguise the fact that chronic hunger
is the graver tragedy that claims many times more lives in the
world today than acute hunger.

C. Controversy: Causes of Hunger

“The first rule of life is that it shall continue. Everything
else, without exception, is subordinate to this rule. In our

27. IPC GLOBAL PARTNERS, INTEGRATED FOOD SECURITY PHASE CLASSIFICATION

TECHNICAL MANUAL, VERSION 1.1, at 1, 4 (2008), available at http://www.fao.org/docrep/
010/i0275e/i0275e.pdf.

28. See THE STATE OF FOOD INSECURITY IN THE WORLD 2013, supra note 3, at
49–50 (discussing hunger in terms of ability to access food). “In analysing starvation in
general, it is important to make clear distinction between . . . (1) lowness of the typical
level of food consumption; (2) declining trend of food consumption; and (3) sudden
collapse of the level of food consumption.” AMARTYA SEN, POVERTY AND FAMINES: AN

ESSAY ON ENTITLEMENT AND DEPRIVATION 40–41 (1981).
29. KENT, supra note 11, at 12; SANCHEZ ET AL., supra note 19, at 2.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 663

species . . . this means two things: there must be enough food
and there must be a limitation of numbers,” argues Ronald
Seavoy.30 This view represents the traditional conception of
hunger based on the Malthusian food versus number of mouths
calculus.31 It was a conventional assumption of scholars that
famines strike when there is either food depletion as a result of
natural causes, such as draught, flood, crop blight, depredation
of locusts, rodents, and epidemics, as well as human causes,
such as war, or when there is an overpopulation where the
amount of food produced in a region, a country or the world is
simply not enough.32 Accordingly, hunger prevention was
regarded entirely as a technical issue of maintaining proper food
to population balance, be it by increasing food production or
controlling population growth.33 Indeed, famines, one of the
gravest calamites, have kept human life exceedingly harsh and
precarious.34 Hence, apocalypticism based on a mathematical
relationship between food supply and population is
apprehensible. However, that assumption has now been
decidedly refuted on both theoretical and empirical counts.35
Population has never outstripped the earth’s carrying capacity.
Importantly, we live in a world of unprecedented opulence and
abundance, which makes the Malthusian theory largely

30. RONALD E. SEAVOY, FAMINE IN PEASANT SOCIETIES 1 (1986) (emphasis added).
One may contend the need for limitation of numbers, as Seavoy believes. Id. There is
also nothing unique about ‘our species,’ as food is the first need of humans and beasts
alike. Id.; THOMAS ROBERT MALTHUS, AN ESSAY ON THE PRINCIPLE OF POPULATION 19–20
(Philip Appleman ed., 2d ed. 2004). But it is an immutable rule of nature that food is the
absolute necessity of survival. Id. at 19.

31. SEAVOY, supra note 30, at 2. For Malthus, “population, when unchecked,
increases in a geometrical ratio.” MALTHUS, supra note 30, at 21. On the other hand, food
production only increases in an arithmetic ratio. Id. Hence, the power of population is
overwhelmingly greater than the supportive capacity of the earth. SEAVOY, supra note
30, at 7.

32. SEAVOY, supra note 30, at 1–8.
33. See id. at 1–4 (explaining Malthus’s population to food ratio).
34. See generally WORLD HEALTH ORG. ET AL., CLIMATE CHANGE AND HUMAN

HEALTH 9–10 (A.J. McMichael et al. eds., 2003) (providing a brief historical overview of
various catastrophes of famine). It is clear, therefore, Malthusian theory offers some
explanation about human struggle in much of its history.

35. See generally SEN, supra note 28, at 39–44 (discussing food consumption and
availability in various countries during famine threats).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

664 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

irrelevant.36 As a matter of fact, there is more food in the world
than necessary to feed every individual on the planet.37

Critics of Malthus did not, however, need empirical evidence
of surplus food production to expose the flaws of his theory.
Perhaps the most relentless assault came from Marx, who
dismissed Malthus’s explanation of hunger as an absurd apology
for the status quo.38 For Marx, exploitative capitalism, not
nature, is to blame for mass poverty and hunger.39 He turned
the equation from population versus nature into one of class
exploitation and wealth accumulation by the capitalist elite.40

In his classic Poverty and Famines, Sen argues that
“[s]tarvation is the characteristic of some people not having

36. Global aggregate gross domestic product (GDP) based on purchasing power
parity (PPP) has leaped from around $4 trillion in 1970 to a staggering $62 trillion in
2010. WORLD ECON. OUTLOOK DATABASE, INT’L MONETARY FUND (Apr. 1999),
http://www.imf.org/external/pubs/ft/weo/1999/01/data/w1.csv. In comparison, the world
population has only a little more than doubled over this period. See U.N. Dep’t of Econ.
& Soc. Affairs, Population Div., World Population to 2300, at 4, U.N. Doc.
ST/ESA/SER.A/236 (2004) (projecting world population growth rate from 1950–2050).
Yet, there are more hungry people in the world today than there were forty years ago.
THE STATE OF FOOD INSECURITY IN THE WORLD 2009, supra note 3, at 4.

37. WORLD HUNGER SERIES, supra note 2, at 22. In 2009, for example, the global
cereal production was 2.257 billion tonnes. FAO/GIEWS GLOBAL WATCH GLOBAL CEREAL

SUPPLY AND DEMAND UPDATE, 1 (Sept. 1, 2010), available at http://www.fao.org/giews/
english/shortnews/GlobalSD_update_01092010.pdf. This makes a global food per capita
of over 3000 kilograms of cereal per year for every one of the world’s estimated seven
billion people. See id. (reporting on world cereal production). Without considering animal
products, vegetables and fruits that we consume, the amount of global cereal output is
enough to feed the world. See id. (reporting on world cereal production).

38. See MARX, supra note 8, at 789, 792. According to Marx (who by no means was
an admirer of Malthus, as he calls him a “master in plagiarism,” among others things),
Malthus tried to explain poverty and overpopulation by reference to “eternal laws of
nature, rather than by the historical laws of capitalist production” simply because it was
a good apology for the ruling classes, whom he served. Id.

39. See id. at 523–25. For Marx, capitalists believe that “hunger is not only a
peaceable, silent, unremitted pressure, but [also] the most natural motive to industry
and labor” that “making hunger permanent among the working class" ensures “that
there may always be some to fulfill the most servile, the most sordid, and the most
ignoble offices in the community.” Id. at 525–26.

40. See id. at 546 (“They are dying of hunger. That is the simple and terrible fact.
There are 40,000 of them . . . in one quarter of this wonderful metropolis
[London] . . . packed next door to the most enormous accumulation of wealth the world
ever saw”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 665

enough food to eat. It is not the characteristic of there being not
enough food to eat. While the latter can be a cause of the former,
it is but one of the many possible causes.”41 Without dismissing
the technical element altogether, Sen refutes Malthusian theory
by demonstrating the social and political dimensions of famines
and starvation.42 Viewing hunger as a race between population
and food supply masks “the realities that determine who can
command how much food.”43 Sen’s diagnosis of the major
famines that occurred in the twentieth century compellingly
corroborates that famine may strike even without any decline in
the aggregate food availability. Famines in Bengal, Bangladesh,
Ethiopia, the Sahel region, and elsewhere were more results of
distributional disparity rather than of a dramatic dearth in
aggregate food supply.44 It should be noted, however, that Marx
had already demonstrated that famine kills “poor devils only.”45
In fact, it has always been known that maldistribution is often
the main cause of hunger. In 1516, Thomas More wrote:

41. SEN, supra note 28, at 1.
42. See Amartya Sen, Fertility and Coercion, 63 U. CHI. L. REV. 1035, 1035–36

(1996) (noting that “[i]t took the world population millions of years to reach the first
billion, then 123 years to get to the second, 33 years to the third, 14 years to the fourth,
and 13 years to the fifth billion, with an estimate of the United Nations that the sixth
billion will materialize in only 11 years . . . [in view of this pace] it would be foolish to
dismiss the concern about the potential for excessive growth of population . . .”). Compare
MARX, supra note 8, at 791–93 (dismissing Malthusian concern about overpopulation),
with Sen, supra, at 1035–36 (warning that the fact that Malthus’s diagnosis of
overpopulation was fallacious does not warrant a conclusion that overpopulation would
never be an issue).

43. SEN, supra note 28, at 150.
44. See id. at 57–153 (explaining the causes of the Bengal, Ethiopian, Sahel, and

Bangladesh famines). Sen rebuts, for example, the official explanation of the great
Bengal famine of 1943 as a result of crop failure by demonstrating that although “1943
was not a very good year in terms of crop availability, it was not by any means a
disastrous year either. The current supply for 1943 was only about 5 per cent lower than
the average of the preceding five years. It was, in fact, 13 per cent higher than in 1941,
and there was, of course, no famine in 1941.” Id. at 58. The FAO also acknowledges that
“some 2 or 3 million people died [during the Bengal famine] not because food was in
short supply but because the price of food was beyond the reach of the poor.” Hunger
Spans Three Milleniums, FOOD & AGRIC. ORG. (Oct. 16, 1996), http://www.fao.org/focus/e/
wfday/WFHun-e.htm.

45. MARX, supra note 8, at 581 (“The Irish famine . . . killed more than 1,000,000
people, but it killed poor devils only. To the wealth of the country it did not the slightest
damage.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

666 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

Consider any year that has been so unfruitful that
many thousands have died of hunger; and yet if at the
end of that year a survey was made of the granaries of
all the rich men that have horded up the corn, it would
be found that there was enough among them to have
prevented all that consumption of men that perished in
misery; and that if it had been distributed among them,
none would have felt the terrible effects of that
scarcity.46
Indeed, hungry revolutionaries needed no sophisticated

explanation to realize that hunger was more a structural
problem of socio-political nature than a question of per capita
food availability. We know that the question of bread has been
at the heart of many of the major revolutions in history, from
the French Revolution to the more recent ones that toppled
governments in the Arab world.47 We also know that it is not
just lack of bread that moves revolutionaries. It is rather the
lack of bread for them, while their rulers and beneficiaries of the
status quo live in blinding abundance. Differently put, it is not
just deprivation that stirs revolutionaries; it is rather the
conviction that they are suffering from structural injustices of
socio-political nature that circumscribe their ability to command
enough food.

Therefore, while Sen’s entitlement approach may have
revolutionized the scholarship in the field, it seems quite
unrevolutionary for revolutionaries themselves.48 The ingenuity

46. SIR THOMAS MORE, UTOPIA, reprinted in IDEAL EMPIRES AND REPUBLICS 127,
230 (M. Walter Dunne 1901).

47. P. Spitz, The Right to Food for Peoples and for the People: a Historical
Perspective, in THE RIGHT TO FOOD 169, 170–78 (P. Alston & K. Tomasevski eds., 1984).
The French Revolution is distinctively significant to understand claims for food. Id. at
170. The leading mottos of the revolution, ‘Liberté, egalité, and fraternité,’ affirm the
interdependence and common roots of political liberties and socioeconomic rights. Id.
Although human rights language had yet a long way to crystalize, it was recognized that
without subsistence rights, freedom loses its relevance. Id. at 174–75. Accordingly, the
declaration was invoked against those who exacerbated the plight of the poor, such as
grain speculators. Id. at 175. Jacques Roux, a priest, is said to have lamented: “Freedom
is only a ghost when one class can starve another class with impunity.” Id.

48. It is commonly reckoned that Sen’s entitlement approach has turned the
Malthusian conception of starvation as a problem of food availability on its head. E.g.,
Stephen Devereux, Sen’s Entitlement Approach: Critiques and Counter-critiques, 29

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 667

of Sen’s approach is not so much in bringing the issue of
distribution into the equation; it is rather in its departure from
the tradition of viewing hunger as a result of a single monolithic
cause. Sen anatomizes the problem of hunger and details its
economic, social, political, and ethical facets. For Malthus,
hunger was natural. For Marx, it was political. Yet, both
attributed hunger to a single principal cause. For Sen, by
contrast, hunger is not tied to a single variable, rather it is tied
to “the functioning of the entire economy and—even more
broadly—the operation of the political and social arrangements
that can, directly or indirectly, influence people’s ability to
acquire food”49

1. Why do People Starve?

The question of why people are hungry must be
distinguished from that of why hunger persists. The answer to
the first one is relatively straightforward: people starve because
they are too poor to command enough food.50 Of course, poverty
does not offer a foundational explanation to hunger; it begs the
question of why people are so poor in the first place. We know

OXFORD DEV. STUD. 245, 246 (2001). While Sen has demonstrated the distributional
dimensions of the problem of starvation more powerfully than perhaps any other scholar,
it is worth noting that the problem of distribution was never hidden. See World Food
Conference, Rome, Nov. 5–16, 1974, Conference on Policies and Programmes to Improve
Nutrition, ¶ 2 (recognizing that “malnutrition is closely linked to widespread poverty and
inadequate social and institutional structures . . . and that increased agricultural
production and increased [national] incomes alone may not by themselves lead to
improved nutrition . . . [and that] a more just and equitable distribution of food and
incomes is essential, among nations and as well as within countries”).

49. SEN, supra note 10, at 162. Unlike Malthus or Marx, Sen does not concern
himself with vague (or even misleading) issues of per capita food availability or class
questions in his diagnosis of the problem of hunger, but rather looks at every factor that
shapes individuals’ ability to acquire adequate food. Id. at 161–63. The operation of
political and economic arrangements, trade, active functioning of political parties,
nongovernmental organizations that sustain and facilitate informed public discussion,
and a number of other factors may affect individual’s ability to feed themselves. Id. at
162.

50. Id. at 161. Poverty is the main source of hunger. WORLD FOOD PROGRAM,
WORLD HUNGER SERIES: HUNGER AND MARKETS 19 (2009). Of course, even people who
are not otherwise poor may starve as a result of sudden collapse of food supply during
extraordinary times, such as wars or natural disasters. What Causes Hunger?, WORLD

FOOD PROGRAM, http://www.wfp.org/hunger/causes (last visited Apr. 15, 2014).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

668 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

that poverty is not inevitable. We also know that no society’s
resources are insufficient to extricate people from abject poverty
and starvation.51 Indeed, too often, resource constraint is not
even among the primary causes of poverty and hunger in the
world today.52 Endemic hunger rages unabated, killing millions
each year, not because the problem is invincible, but because its
victims find themselves in socioeconomic circumstances that rob
them of the ability to defy it.53 The fact that hunger is
predominantly a rural phenomenon means that its victims are
not only socially and economically marginalized, but also are
often geographically removed from the scene of political decision
making. Powerlessness, be it in the lack of control over
productive resources such as land, or in decision making
processes at local, national or international levels explains much
of the problem.54 Since the starved are powerless and their
voices too muted to be heard, they are often ignored, if not

51. LAPPÉ ET AL., supra note 5, at 1. It is not resource-poor countries such as Japan
or Singapore that are starving. See also Luther Tweeten, The Economics of Global Food
Security, 21 REV. AGRIC. ECON. 473, 476 (1999) (“Nations like Japan and Singapore can
have high living standards and food security without being rich in natural resources.”).
As FAO’s reports show, the overwhelming majority of the world’s undernourished people
live in countries that are endowed with resources, including abundant fertile land and
suitable climate. See THE STATE OF FOOD INSECURITY IN THE WORLD 2013, supra note 3,
at tbl.1 (reporting the majority of undernourished people in the world live in Sub-
Saharan Africa, Southern Asia, and Eastern Asia); John Dixon et al., Farming Systems
and Poverty: Improving Farmer’s Livelihoods in a Changing World 29, 169–70, 217, 221
(Malcolm Hall ed., 2001) (discussing resources and cultivated land in Sub-Saharan
Africa, Southern Asia and Eastern Asia).

52. For example, few countries are endowed with more resources than the
Democratic Republic of Congo (DRC). See JOHN ULIMWENGU ET AL., INTERNATIONAL

FOOD POLICY RESEARCH INSTITUTE DISCUSSION PAPER NO. 01154, RESOURCE-RICH YET

MALNOURISHED: ANALYSIS OF THE DEMAND FOR FOOD NUTRIENTS IN THE DEMOCRATIC

REPUBLIC OF CONGO, at v (2012) (pointing out that the Democratic Republic Congo
(DRC) has the capacity and potential to become the “breadbasket of the entire African
Continent.”). Yet, the DRC was the most hunger-affected country in the world with an
appalling sixty-nine percent of its population undernourished in 2010. FAO, THE STATE

OF FOOD INSECURITY IN THE WORLD 2010, 14 (2010).
53. Global Hunger, GLOBAL FOOD BANKING NETWORK, http://www.foodbanking.org/

site/PageServer?pagename=about_hunger#note2.
54. E.g., LAPPÉ ET AL., supra note 5, at 3–5. See also U.N. Human Rights Council,

Advisory Comm., Peasant Farmers and the Right to Food: a History of Discrimination
and Exploitation, U.N. Doc. A/HRC/AC/3/CRP.5 (Aug. 4, 2009) (prepared by Jean
Ziegler) (describing the exploitation of peasants in particular).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 669

blamed, by those holding political and economic power.55 Their
suffering is conveniently ignored not only by policy makers, but
also by the media, human rights bodies, and other actors at
global, national, and local levels. The extent of ideological bias
against socioeconomic rights in general, and the right to food in
particular, is so bewildering that a state may now expect
stronger international outcry and condemnation for detaining a
journalist than for letting thousands perish from preventable
starvation. It is not considered appalling when a state spends
billions of dollars on nuclear weapons, while millions of its
citizens are starving.

By contrast, hunger persists clearly because it is allowed to
do so. There is no mystery as to how to eradicate hunger. It
cannot be stressed enough that shortage of food supply is not the
reason why around a billion people suffer from hunger every
day.56 In fact, surplus food disposal has been troubling some
industrialized countries for decades now.57 Food overproduction
generated by generous subsidies in rich nations is even regarded
as the “real illness of international trade in agricultural
products.”58 As a consequence, discouraging food production now

55. See generally VERNON, supra note 17, at 2–3 (explaining that less than two
hundred years ago the hungry were figures of opprobrium and disgust, not sympathy:
“[t]heir hunger, and their vulnerability to acts of nature or providence, illustrated only
their lack of industry and moral fiber.”).

56. LAPPÉ ET AL., supra note 5, at 8–11. There are, of course, legitimate concerns
regarding long-term global food security. It is estimated, for example, that climate
change alone could expose an additional six hundred million people to hunger by 2080.
KEVIN WATKINS, U.N. Development Program, HUMAN DEVELOPMENT REPORT, FIGHTING

CLIMATE CHANGE: HUMAN SOLIDARITY IN A DIVIDED WORLD 90 (2007). Future
predictions notwithstanding, however, it must be accentuated that the present global
aggregate food production far exceeds the world’s food need. See LAPPÉ ET AL., supra note
5, at 8 (“Increases in food production during the past thirty-five years have outstripped
the world’s unprecedented population growth by about sixteen percent.”).

57. See KEVIN WATKINS, AGRICULTURAL TRADE AND FOOD SECURITY 8–9 (1996)
(detailing the problem of surplus food disposal in the mid-1980s). The ‘problem’ of
surplus food disposal has been center stage in farm policy debates in the United States
and Europe since the mid-1970s, while global hunger has not shown any sign of
decrement. Id. The debate spurred possible solutions to the problem, including disposing
of food in the sea or dumping it into the third world countries in the form of aid or cheap
sale. Id. at 9.

58. Mel Annald, Why Antidumping Law is Good for Agriculture, in INTERNATIONAL

AGRICULTURAL TRADE DISPUTES: CASE STUDIES IN NORTH AMERICA 63, 64 (Andrew

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

670 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

figures as a goal under the Agreement on Agriculture (AoA) of
the World Trade Organization (WTO). Blue box subsidies under
the AoA come with a condition to limit production; that is,
government support measures that involve direct payments are
permitted on the condition that recipient farmers limit food
production.59 The concern here is that unconditional government
support would lead to overproduction of food, which, in turn,
may distort world trade in food products. Clearly, ensuring
global food security by boosting production is not at the top of
global agricultural policy. The reason is clear: global food
insecurity (in sense of dearth in aggregate food supply) is not a
genuine problem in the world today.

Even within nations, hunger is mainly unrelated to dearth
of aggregate food supply. The United States is, for instance, one
of those nations hit by the “problem of surplus production” since
the 1960s.60 Ironically, however, the U.S. Department of
Agriculture reports that over ten percent of U.S. households face
food insecurity year after year.61 In India, almost a third of the
population suffers from chronic hunger.62 Yet, India produces
around fifty million tons of surplus food grain annually.63 The
reality in many other nations is similar. Thus, while abundant

Schmitz et al., 2005).
59. SARAH JOSEPH, BLAME IT ON THE WTO?: A HUMAN RIGHTS CRITIQUE 186 (2011)

(describing blue box supports as amber box subsidiaries coupled with a condition of
production reduction). Subsidies under the WTO are identified by “boxes” that reflect
traffic light colors: green (permitted), amber (slow down or reduction), and red
(prohibited). Domestic Support: Amber, Blue and Green Boxes, WORLD TRADE ORG.,
http://www.wto.org/English/tratop_e/agric_e/negs_bkgrnd13_boxes_e.htm (last visited
Apr. 15, 2014). The AoA deviates from the “traffic rule” approach in two respects: it has
no red box per se (although support exceeding “amber box” commitment levels is
prohibited); instead, it introduces “a blue box” for subsidies that are tied to programs
that limit production. Id. Blue box supports are basically amber box subsidies coupled
with a condition of production reduction. Id.

60. Hugh Campbell, Let Us Eat Cake? Historically Reframing the Problem of World
Hunger and Its Purported Solutions, in FOOD SYSTEMS FAILURE: THE GLOBAL FOOD

CRISIS AND THE FUTURE OF AGRICULTURE 35 (Christopher Rosin et al. eds., 2012).
61. MARK NORD ET AL., UNITED STATED DEP’T AGRIC., HOUSEHOLD FOOD SECURITY

IN THE UNITED STATES 4 (2007).
62. Dan Banik, Democracy and the Politics of Hunger, in FOOD AND HUMAN RIGHTS

IN DEVELOPMENT: LEGAL AND INSTITUTIONAL DIMENSIONS AND SELECTED TOPICS
VOLUME I 43 (Wenche Barth Eide & Uwe Kracht 2005).

63. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 671

food supply does not necessarily guarantee household food
security, a genuine commitment to eradicate hunger requires
embracing structural changes, including reconsidering existing
policies that make the rich richer and the poor poorer, making
technological transfers, and empowering people at all levels,
among others. Yet, the rich and the powerful are unwilling to
embrace such fundamental changes to the status quo, as it
conflicts with their short term interests. Those who have the
power to put an end to hunger (both at national and
international levels) find their priority interests elsewhere than
ending hunger.64

D. Consensus: A World without Hunger

Three different explanations of the cause of hunger have
been discussed: Malthusianism, Marxism, and Sen’s entitlement
failure theory. The three “schools of thought” attribute hunger to
radically different causes, and consequently prescribe different
solutions. Yet, there is a striking consensus among them on the
possibility of eradicating hunger. Even Malthus, who otherwise
believed that hunger was a natural tragedy, was nonetheless
convinced that the problem was not insurmountable.65 As a
clergyman, Malthus considered evils such as hunger as
“instruments employed by the Deity in admonishing us to avoid
any mode of conduct which is not suited to our being.”66
Conversely, however, he also believed that hunger could
be prevented by avoiding such unrighteous conducts as
“multiply[ing] too fast.”67 While all creatures are “impelled by a
powerful instinct to the increase of their species,” he maintained
that man is endowed with superior reasoning faculty to foresee
the consequences of his action and thus limit the number of his

64. KENT, supra note 11, at 98–99 (“Thus it is a matter of priorities. People do
want hunger to end, but people want other things as well, and those other things are
regarded as more important.”).

65. See Joseph J. Sprengler, The World’s Hunger: Malthus, 1948, 23 PROC. ACAD.
POL. SCI. 53, 53–54 (1949) (noting that Malthus believed the problem of hunger caused
by an unsustainable population could be solved by “moral restraint” and deferring
marriage until the spouses could fully support their children).

66. MALTHUS, supra note 7, at 126.
67. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

672 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

offspring.68 Ultimately, humanity, not nature, is to blame for the
persistence of hunger. And of course, in Marx’s communism,
wealth is so abundant that hunger will not be an issue.69 It is
also Sen’s conviction that famine prevention is “extremely
easy.”70 In short, there is a consensus that a world without
hunger is not a utopia.

1. Much Promise; Too Little Action

There is near universal consensus that there is a possibility
of eradicating hunger from the face of the earth (after all surplus
food is produced). Such consensus reverberates not just in
academic circles, but also in the political arena.71 Countless
resolutions, declarations, targets, programs of action, and
rhetoric have been made in an attempt to make hunger history.
There is nothing unrealistic in the attempt, given the
availability of resources and technical capacity.72 However, the
political will to translate rhetoric into reality is glaringly
lacking.73 For example, a resolution by the 1974 World Food

68. Id. at 23.
69. “In a higher phase of communist society . . . the springs of co-operative wealth

flow more abundantly . . . and society inscribe on its banners: From each according to his
ability, to each according to his needs!” KARL MARX, CRITIQUE OF THE GOTHA

PROGRAMME 11 (Progress Publishers 1970) (1875).
70. SEN, supra note 10, at 51.
71. FAO, THE WORLD FOOD SUMMIT FIVE YEARS LATER: MOBILIZING THE POLITICAL

WILL AND RESOURCES TO BANISH WORLD HUNGER 40 (2001).
72. Special Rapporteur of the Comm’n on Human Rights on the Rights on the

Right to Food, The Right to Food, ¶¶ 2–3, U.N. Doc. A/59/385 (Sept. 24, 2004) (by Jean
Ziegler) (“Hunger is not inevitable. Nor is it acceptable. We live in a world that
is . . . entirely capable of eradicating hunger. There is no secret as to how to eradicate
hunger, there is no need for new technologies, there is simply need for political
commitment to challenge existing policies that make the rich richer and the poor
poorer.”).

73. FAO, THE STATE OF FOOD INSECURITY IN THE WORLD: ERADICATING WORLD

HUNGER – TAKING STOCK TEN YEARS AFTER THE WORLD FOOD SUMMIT 4 (2006) (“We
have emphasized first and foremost that reducing hunger is no longer a question of
means in the hands of the global community The knowledge and the resources to
reduce hunger are there. What is lacking is sufficient political will to mobilize those
resources to the benefit of the hungry.”); see also JOHN R. BUTTERFLY & JACK SHEPHERD,
HUNGER: THE BIOLOGY AND POLITICS OF HUNGER 19 (2010) (arguing that lack of political
will is the catalytic cause of the subsistence of hunger). Unanimous political declarations
should not be mistaken for political will. FAO, THE RIGHT TO FOOD: GUIDE ON

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 673

Conference, asserted that, by 1984, “no child [would] go to bed
hungry, no family [would] fear for its next day’s bread, and no
human being’s future and capacities [would] be stunted by
malnutrition.”74 It would be superfluous to state that hunger did
not go away by 1984. In fact, the grim reality remains that more
people are now uncertain about their next meal than in 1974.75
In some regions, the rise in the number of malnourished people
is substantial. In Africa, for instance, the number of
malnourished has increased from around 88 million in 1970 to
over 200 million in 1999–2001.76 The increase in the number of
malnourished happened despite the fact that the world is
astoundingly more opulent, produces surplus food, and is
equipped with advanced scientific and technical knowledge
necessary to increase food production possibilities.77

LEGISLATING FOR THE RIGHT TO FOOD 64 (2009).
74. Henry Kissinger, Secretary of State, Address to the World Food Conference

(Nov. 5, 1974). The much-quoted statement was first made by then U.S. Secretary of
State, Henry Kissinger, and was subsequently incorporated into the first Resolution
adopted by the Conference. Id.; World Food Conference, Rome, Nov. 5–16, 1974, Report
of the World Food Conference, 4, U.N. Doc. E/CONF.65/20. The World Food Conference
was convened pursuant to U.N. General Assembly Resolution 3180 (XXVIII) of
17 December 1973, with a view to “develop[] ways and means whereby the international
community as a whole would take specific action to resolve the world food problem
within the broader context of development and international economic cooperation.”
Universal Declaration on the Eradication of Hunger and Malnutrition, G.A. Res. 3348,
U.N. Doc. E/CONF.645/20 (Nov. 16, 1974). The Conference adopted the Universal
Declaration on the Eradication of Hunger and Malnutrition and some twenty
resolutions, which were endorsed by General Assembly Resolution 3348 (XXIX) of 17 Dec
1974. World Food Conference, G.A. Resolution 3348 (XXIX), ¶ 3, U.N. Doc. A/RES/3348
(XXIX) (Dec. 17, 1974).

75. See THE STATE OF FOOD INSECURITY IN THE WORLD 2009, supra note 3, at 11
(demonstrating that while there has been some reduction in terms of the percentage of
hungry people, the number of hungry people hit a record high in 2009).

76. FAO, THE STATE OF FOOD INSECURITY IN THE WORLD: MONITORING PROGRESS

TOWARDS THE WORLD FOOD SUMMIT AND MILLENNIUM DEVELOPMENT GOALS 5–6 (2003).
77. See Keith Schneider, Scientific Advances Lead to Era of Food Surplus Around

the World, N.Y. TIMES, Sept. 9, 1986, http://www.nytimes.com/1986/09/09/
science/scientific-advances-lead-to-era-of-food-surplus-around-world.html (“Scientific and
technical advances in agriculture have yielded an era in which harvests are now
outpacing population growth, resulting in unprecedented food abundance.”); see also
Cutting Food Waste to Feed the World, FOOD & AGRIC. ORG., http://www.fao.org/news/
story/en/item/74192/icode/ (last visited Apr. 15, 2014) (“Total per capita food production
for human consumption is about 900kgs in rich countries, almost twice the 400kg a year
produced in the poorest regions.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

674 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

It is worth noting that aggregate economic growth, as
traditionally gauged based on a given country’s gross domestic
product (GDP), conceals more than it reveals about poverty
reduction and the actual lives of people.78 Global economic
growth over the last few decades has been nothing short of
spectacular. Yet, empirical studies show that such aggregate
economic growth does not correlate with any meaningful
reduction of global poverty or hunger.79 According to the World
Bank, for example, the number of people living in absolute
poverty in the developing world declined from 1.5 billion in 1981
to 1.1 billion in 2001.80 Over the same period, China has lifted
half a billion people out of absolute poverty.81 That means, if one
excludes China, there was no decline in absolute poverty and
associated human suffering in the developing world over that
period.82 These facts not only corroborate that international
commitments to tackle global hunger have been a complete
failure, but that the prevailing global economic policies focusing
on economic figures rather than the actual lives of people are
profoundly flawed.83 We live in a world where the number of

78. AMARTYA SEN, RESOURCES, VALUES AND DEVELOPMENT 497 (1984) (“Perhaps
the most important thematic deficiency of traditional development economics is its
concentration on national product, aggregate income and total supply on particular
goods rather than on ‘entitlements’ of people and the ‘capabilities’ these entitlements
generate. Ultimately, the process of economic development has to be concerned with
what people can or cannot do, e.g. whether they can live long, escape avoidable
morbidity, be well nourished, be able to read and write and communicate, take part in
literary and scientific pursuits, and so forth.”).

79. Martin Ravallion, Economic Growth and Poverty Reduction: Do Poor Countries
Need to Worry About Inequality?, in THE POOREST AND HUNGRY: ASSESSMENTS,
ANALYSES, AND ACTIONS 182 (JOACHIM VON BRAUN ET AL., 2009) (“Indeed, among the
countries with the highest levels of inequality, poverty incidence tends to be quite
unresponsive to economic growth.”).

80. Press Release, Dramatic Decline in Global Poverty, But Progress Uneven
(Apr. 23, 2004), available at http://go.worldbank.org/84RMEOWD20.

81. Poverty: Not Always With Us, ECONOMIST, June 1, 2013, http://www.economist.
com/news/briefing/21578643-world-has-astonishing-chance-take-billion-people-out-
extreme-poverty-2030-not.

82. POVERTY REDUCTION & ECON. MGMT. DEP’T, WORLD BANK, FROM POOR AREA

TO POOR PEOPLE: CHINA’S EVOLVING POVERTY REDUCTION AGENDA—AN ASSESSMENT OF

POVERTY AND INEQUALITY IN CHINA 6 (2009).
83. Recent estimates show that the top two percent of adult individuals own over

half of the global wealth, with the richest one percent alone claiming about forty percent

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 675

billionaires and the number of hungry people grow
simultaneously.84

Heads of states assembled at the 1996 World Food Summit
in Rome, and once declared their “anger” at the state of global
hunger.85 They found it “intolerable” that more than eight
hundred million people did not have enough food.86 It was also
acknowledged that access to food, not availability, was the real
conundrum.87 Of course, by mid-1980s, surplus food disposal

of it. James B. Davies et al., The World Distribution of Household Wealth 7 (U.N. Univ.
World Inst. for Dev. Econ. Research, Discussion Paper No. 2008/03, 2008). The bottom
half of the world population, by contrast, gets just one percent of the global wealth. Id.

84. See Poverty Reduction and Equity Group, FOOD PRICE WATCH (World Bank,
Washington D.C.), Apr. 2011, at 1 (explaining that the recent food price hike has plunged
around forty-four million more people into extreme poverty in 2010 alone, adding to the
1.2 billion people who already live below poverty line of $1.25 a day); F.H.G. Ferreira et
al., Rising Food Prices and Household Welfare: Evidence from Brazil in 2008 (Policy
Research Working Paper 5652, 2011) (explaining that increases in food price can lead to
hunger and deprivation); Robert Frank, Millionaire Population Bounces Back to Pre-
Crisis Peak, WALL ST. J., June 11, 2010, available at http://blogs.wsj.com/wealth/2010/06/
10/millionaire-population-bounces-back-to-pre-crisis-peak/ (the number of millionaires
has grown by a remarkable fourteen percent between 2008 and 2009 (the share of the top
0.5% households alone jumping from 19% to 21% of the world’s wealth, while the share
of 83% of the world’s households declined from 14% to 13%)).

85. See Boutros Boutros-Ghali, Sec. Gen. of the U.N., Inaugural Address at the
World Food Summit (Nov. 13, 1996) (“It is totally unacceptable to see certain parts of
the world staggering under an abundance of food, while other parts lack essential
foodstuffs.”). Because the issue cuts across various spheres of contemporary
international law, a wide range of international institutions involved in food production,
innovation, trade, and distribution play a role in the realization of the right to food.
Accordingly, leaders of International Monitory Fund (IMF), International Labor
Organization (ILO), World Trade Organization (WTO), United Nations Environment
Programme (UNEP), United Nations Population Fund (UNFPA), World Metrological
Organization (WMO), United Nations Industrial Development Organization (UNIDO),
International Atomic Energy Agency (IAEA), and others attended the 1996 World Food
Summit. Report of the World Food Summit, 13–17 Nov. 1996 (WFS 96/REP), pt. one,
app., available at http://www.fao.org/docrep/003/w3548e/w3548e00.htm.

86. Boutros-Ghali, supra note 85. As a result, the World Food Summit concluded
with the adoption of the Rome Declaration on the World Food Security and the World
Food Summit Plan of Action. Monitoring Progress Since the World Food Summit,
FOOD & AGRIC. ORG., http://www.fao.org/monitoringprogress/summit_en.html (last
visited Apr. 15, 2014).

87. Rome Declaration on World Food Security, supra note 4, ¶ 3 (emphasis added)
(“Food supplies have increased substantially . . . [yet] constraints on access to food and
continuing inadequacy of household and national incomes to purchase food . . . prevent
basic food needs from being fulfilled.”); see also U.N. Econ. & Soc. Council, Substantive

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

676 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

had already become a major problem for rich countries, sinking
food prices.88 But there was little stocktaking about the near
total failure of the previous target. It was simply considered too
ambitious to be met, and this time the pledge was toned down
from eradicating hunger within a decade to halving it within two
decades.89 But again, as the appalling statistics demonstrates,
virtually no progress has been made to meet even the reduced
goal. As we approach the target year of 2015, more people go
hungry than in 1996.90 Generally, commitments to overcome
hunger have been ignored completely. Concrete follow-up
mechanisms are absent, and of course, these commitments are
nonbinding.

However, commitments and declarations are never in short
supply. In Rome, world leaders once again reaffirmed “the right
of everyone to have access to safe and nutritious food, consistent
with the right to adequate food and the fundamental right of
everyone to be free from hunger.”91 What they were not so sure
about was what the declaration exactly meant. Nearly half a
century since the adoption of the Universal Declaration of
Human Rights (UDHR), and two decades after the coming into
force of the ICESCR, the U.N. High Commissioner for Human

Issues Arising in the Implementation of the International Covenant on Economic, Social
and Cultural Rights: General Comment 12, ¶ 5, U.N. Doc. E/C.12/1999/5 (May 12, 1999)
[hereinafter General Comment No. 12] (“Fundamentally, the roots of the problem of
hunger and malnutrition are not lack of food, but lack of access to available food . . .”).
Indeed, the problem of distribution was recognized even during the 1974 Food
Conference (held against the political backdrop of the New International Economic Order
initiatives). World Food Conference, Nov. 13–17, 1996, World Food Summit Plan of
Action ¶ 36.

88. See WATKINS, supra note 57, at 8–15 (noting that by the 1980s world food
prices had fallen below their lowest point in twenty years in the United States and
United Kingdom).

89. Rome Declaration on World Food Security, supra note 4, ¶ 2 (“We pledge our
political will and our common and national commitment to achieving food security for all
and to an on-going effort to eradicate hunger in all countries, with an immediate view to
reducing the number of undernourished people to half their present level no later than
2015.”).

90. Special Rapporteur on the Right to Food, supra note 72, ¶ 2 (“Hunger has
increased, rather than decreased since 1996. This makes a mockery of the promises
made by Governments at the World Food Summits held in 1996 and 2002, as well as the
promises contained in the Millennium Developed Goals.”).

91. Rome Declaration on World Food Security, supra note 4.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 677

Rights was called upon to clarify what a right to adequate food
and a fundamental right to be free from hunger meant.92
However, conceptual vagueness of the right to food is not the
main reason for total neglect commitments to eradicate hunger.

III. THE RIGHT TO FOOD AND THE POLITICS OF HUNGER

It is beyond dispute now that hunger is a question of some
people not having enough food, rather than there not being
enough food.93 Millions lack the means to command enough food
because they lack power and influence in the design of
institutions and policies at local, national or global levels.
Existing policies and institutions have not shown sufficient
sensitivity and responsiveness to their plight because they are
designed for other purposes. It is not simply that policies
designed by the powerful have for some reason failed to combat
the scourge of hunger; it is rather that the political will to do so
does not exist in the first place.94 That is for a reason. Although
everyone may sympathize with victims of hunger, not everyone
is willing to embrace structural changes to the status quo.
Indeed, the first step in tackling global hunger would be to
acknowledge the existence of deep conflict of interests both at
national and global levels between those who benefit from the
status quo and those who are encumbered by the prevailing
system.95 Unarguably, the technical knowhow and the resources

92. World Food Summit Plan of Action, supra note 87, ¶ 61.
93. See FAO, THE STATE OF FOOD INSECURITY IN THE WORLD 1999, 28 (1999)

(stating that hunger is a result of the inability of the poor to have access to the food that
is available in the mainstream market economy). Although food is physically available, it
is still economically inaccessible for the very poor. THE STATE OF FOOD INSECURITY IN

THE WORLD 2013, supra note 3, at 18.
94. Philip Alston, International Law and the Human Right to Food, in THE RIGHT

TO FOOD 9, 60 (P. Alston & K. Tomasevski eds., 1984) (“[N]o amount of posturing by
statesmen and bureaucrats and no amount of academic debate and dissection of the
‘technical’ issues can conceal the fact that the eradication of hunger and malnutrition
has not, in practice, been a priority concern of the vast majority of governments. The
political will has clearly been absent.”).

95. Spitz, supra note 47, at 169 (“To recognize economic rights is to recognize the
existence of conflicts of interest both between and within nations between those who
have and always want more and those who have not. For these reasons the adoption of
legal instruments to enforce economic rights is opposed by those countries and social
groups which take advantage of the status quo.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

678 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

necessary to stamp out hunger are available, albeit not to
everyone.96 What is grievously lacking is the political will to do
so, which effectively cancels out emphatic and repeated
declarations by world leaders to eradicate hunger. Hunger is
thus mainly a political problem. The question now is this: what
values can human rights add in tackling hunger?

A. Human Rights in Overcoming Hunger

Once it is acknowledged that hunger is more political than it
is technical, it seems axiomatic that human rights provide a
distinctive possibility to tackle the problem.97 First, the human
rights approach uncovers and underscores the moral dimension
of the problem.98 And no theory or value embodies higher moral
authority. The right to food provides a “rallying point” to
animate public opinion and reshape the modus operandi of
institutions at national and global levels.99 Famine in this era of
unprecedented economic prosperity is unacceptable. Disturbing
images of pot-bellied children dying in agony that appear on
television screens during famine outbreaks triggers public
outrage. As a consequence, when cases of mass starvation
unfold, governments usually try to hide the problem.100 Even

96. See Mark Koba, A Hungry World: Lots of Food, in too Few Places, CNBC
(July 22, 2013), http://www.cnbc.com/id/100893540 (“We have two or three times the
amount of food right now that is needed to feed the number of people in the world.”).

97. See generally GEORGE KENT, FREEDOM FROM WANT: THE HUMAN RIGHT TO

ADEQUATE FOOD 25–26 (2005) (discussing the political causes to hunger and
malnutrition and adequate food as a human right). Human rights possess constitutive
value and must be protected regardless of instrumental considerations. See id.
(discussing the historical foundations of human rights in constitutions and related
documents). In addition, however, not only does human rights protection make people
better economic actors, but also promotes institutional transparency, accountability and
efficiency, among other things. Needless to state, the need for the protection of human
rights does not hinge upon their instrumental role. Human rights possess constitutive
value and must be protected regardless of instrumental considerations.

98. Alston, supra note 94, at 61.
99. Id. at 62 (“[I]n the final analysis, appropriate policies will be adopted not as a

result of technocratic altruism but only in response to widespread and insistent popular
outrage. For that reason . . . the right to food . . . [acts]as a mobilizing force, as a rallying
point, through which people themselves are encouraged to assert their rights by making
use of all appropriate legal and extra-legal means.”).

100. See Kurt Jonassohn, Defining the Perpetrator Seeking Proof of Intent, 1993

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 679

when the situation gets out of hand, they would still try to
downgrade the problem by not calling it a famine.101 The word
famine is a political taboo also. Those in power detest the word
famine, and normally deny its existence, even as they plead for
food handouts.102 The reason is obvious: famines are now
considered a dismal failure—not just economically but also
politically. In today’s world, misrule is seen as a sine qua non for
famine.103 Since political correctness discourages using the term
famine, even aid agencies often have trouble calling obvious
cases of famine a famine.104 The kind of popular outcry and
media scrutiny seen in times of famine is, however,

MIGS Occasional Paper 1, available at http://migs.concordia.ca/occpapers/defining.html
(“The perpetrators of genocides often attempt to hide their deeds under the cover of war
or a natural catastrophe such as a famine ca[u]sed by drought.”); see also Robert
Marquand, North Korea’s Hidden Labor Camps Exposed, CHRISTIAN SCI. MONITOR
(May 21, 2013), http://www.csmonitor.com/World/Asia-Pacific/2013/0521/North-Korea-s-
hidden-labor-camps-exposed (reporting that satellite photos have uncovered a Gulag
system that North Korea has always fiercely denied).

101. Christine Kinealy, A DEATH-DEALING FAMINE: THE GREAT HUNGER IN

IRELAND 1–2 (1997) (illustrating an example of refusal to use the word “famine”). History
is replete with governments calling clear cases of famine ‘not a famine’. For example, it is
documented that during the great Irish famine, officials chose to use substitute terms
such as ‘distress’, ‘destitution’, dearth of provisions’, ‘calamity’, and the like, rather than
famine. Id. at 1.

102. Alemayehu Mariam, How Zenawi ‘Weaponizes’ Famine in Ethiopia, IN DEPTH

NEWS (Aug. 17, 2011), http://www.indepthnews.info/index.php/global-issues/356-how-
zenawi-weaponizes-famine-in-ethiopia (discussing the Ethiopian leader’s dismissal of
famine in his country despite reports of starvation and famine situations by relief
agencies).

103. See Marcus, supra note 12, at 252 (“Dozens of governments, representing all
forms of political organization other than genuine democracies, have deliberately created
or manipulated famine.”).

104. See generally WFP Marks 50 Years of Fighting Hunger in Sudan, WORLD

FOOD PROGRAMME (Nov. 21, 2013), http://www.wfp.org/news/news-release/wfp-marks-50-
years-fighting-hunger-sudan (avoiding the use of famine despite being one of WFP’s
largest and most complex operations). Cases of acute starvation that seem to satisfy the
IPC’s definition of famine continue to occur in many parts of the world, and occurred
more recently in Afghanistan, Bangladesh, Darfur/Sudan, Ethiopia, Malawi, and Niger.
IPC GLOBAL PARTNERS, supra note 27; Desta Andargie, Dictators and the “Not a Famine”
Syndrome (Feb. 16, 2012), http://ethiomedia.com/broad/3513.html. Yet, it was for the
first time in decades that the U.N. Office for the Coordination of Humanitarian Affairs
(OCHA) declared famine in Somalia on July 20, 2011. See UN Declares Famine in Two
Regions of Southern Somalia, U.N. NEWS CENTRE (July 20, 2011), http://www.un.org/
apps/news/story.asp?NewsID=39086.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

680 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

conspicuously absent when it comes to chronic hunger.105 Unlike
famine, regular hunger amidst plenty is often condoned, and is
rarely considered a political failure. It cannot be stressed enough
that chronic hunger is not only fundamentally similar to famine,
but also claims more lives than famine.106 The fact that chronic
hunger is ubiquitous and that its victims are spread across time
and space, or that their death is agonizingly slow does not mean
that the problem deserves less attention.

Second, freedom from hunger amidst plenty constitutes a
fundamental question of justice.107 Once it is conceded that
hunger is easily preventable, it should be clear that those who
are responsible but have failed to prevent the tragedy must be
held to account.108 This is a question of life or death for millions,
after all.

Third, the human rights approach helps refute a common,
but mistaken, assumption that hunger is just an inevitable fact
of life or that it is just an issue in the realm of ethics and
morality, not of law. Unarguably, everyone has a legal right to
be free from hunger. As will be discussed below, state parties to
the ICESCR have the obligation to ensure that no one suffers
from starvation.109 Hunger is thus a clear contravention of that
right. Hunger becomes a humanitarian issue rather than a
human rights violation only if the state concerned demonstrates
that it has made every effort, used all the resources at its

105. Spitz, supra note 47, at 7 (“[H]unger [is] by far the most flagrant and
widespread of all serious human rights abuses. Yet, for the most part, it is a problem
which has to date been perceived by most (well-fed) policy-makers, academics, human
rights activists and others as a painful but inevitable fact of ‘life,’ rather than as an
abrogation of all that the concept of human rights stands for.”).

106. World Hunger Facts, FREEDOM FROM HUNGER, https://www.
freedomfromhunger.org/world-hunger-facts (last visited Apr. 15, 2014).

107. Hunger subsists, not because of shortage of food supply, but because the food
available is not fairly distributed. And the question of distribution is intrinsically
inseparable from the idea of justice. In fact, fairness in the distribution of resources and
opportunities is the centerpiece of theories of justice throughout the history of political
philosophy. “To ask whether a society is just is to ask how it distributes the things we
prize—income and wealth, duties and rights, powers and opportunities, offices and
honors.” See MICHAEL J. SANDEL, WHAT’S THE RIGHT THING TO DO? 19 (2009).

108. See generally KENT, supra note 11, at 24–27 (describing hunger as a type of
violence that is far more devastating than war or the Holocaust).

109. Infra note 149 and accompanying text.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 681

disposal, and unsuccessfully sought international support to
meet the challenge.110

Fourth, the human rights approach likewise dispels another
misleading assumption that tackling hunger is predicated on
onerous obligations involving redistribution of income and
wealth. The right to food is not ordinarily a right to be fed.
It is the right of everyone to feed herself and her family in
dignity through a set of alternative means, such as production,
employment, trade, et cetera.111 Apart from situations where
individuals or groups are unable to feed themselves (where the
right to be free from hunger comes into picture), the State’s role
is normally limited to respecting, protecting, and facilitating the
realization of the right.112 Thus, the right to food is not
primarily a question of income or food redistribution—it is a
question of freedom: the freedom to provide for one’s own. 113 It
is about a right not to have one’s ability to command food
worsened, directly or indirectly, by anyone or anything.

Fifth, human rights provide a powerful framework to
examine and expose the chasm between rhetoric and practice. It
helps to underscore how emphatic declarations to eradicate

110. General Comment No. 12, supra note 87, ¶ 17.
111. KENT, supra note 97, at 46 (“Human rights are mainly about upholding

human dignity, not about meeting physiological needs. Dignity does not come from being
fed. It comes from providing for oneself. In any well-structured society, the objective is to
move toward conditions under which all people can provide for themselves.”).

112. General Comment No. 12, supra note 87, ¶ 15.
113. See generally Rome Declaration on World Food Security, supra note 4

(mentioning the right to food and the right to be free from hunger, and incorporating
“free” and “freedom” several times throughout the declaration’s discussion of the right to
food). One of the major obstacles to the realization of the right to food is the distorted
and ideologically informed assumption that if the hungry have the right to food then
someone must have the obligation to provide that food. See General Comment No. 12,
supra note 87, ¶ 15 (“[W]henever an individual or group is unable, for reasons beyond
their control, to enjoy the right to adequate food by the means at their disposal, States
have the obligation to fulfill (provide) that right directly.”). However, the right to
adequate food does not presuppose transfer of food or other resources. Nor can it be met
with simple transfer of food. Only the right to be free from hunger, which this Article
argues, is a separate right, involves direct transfer of food or the means to acquire food
for the right holders are unable to sustain themselves due to old age, sickness, natural
disaster, joblessness, et cetera.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

682 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

hunger are in practice abrogated by the overt lack of political
will to address the problem.

Sixth, it is simply consistent with the original postwar vision
of a peaceful and prosperous world, and provides a
comprehensive framework to realize that vision. Finally, while
countless political declarations to eradicate hunger have gone
unmet, there is near complete lack of accountability. Upholding
human rights helps plug such accountability gap.114

B. Hunger is a Human Right Violation

It is colossal injustice that around 16,000 children under the
age of five die each day from hunger and malnutrition, while a
third of food produced globally is lost or wasted.115 Yet, freedom
from hunger is not a mere moral claim. Nor is it a slogan. It is a
question of law. It is a fundamental legal right of everyone
under international law. The fact that it is constantly and
comprehensively violated does not diminish its legal validity.
Thus, although this is often understated, hunger represents a
flagrant human right violation.116

The most direct legal recognition of this right is found under
Article 11.2 of the ICESCR.117 It is fundamental because hunger

114. Smita Narula, The Right to Food: Holding Global Actors Accountable Under
International Law, 44 COLUM. J. TRANSNAT’L L. 691, 693 (2006) (“The foundational
paradigm of international human rights law is the accountability of sovereign states for
ensuring the rights of individuals living within their jurisdiction.”).

115. See JENNY GUSTAVSSON ET AL., GLOBAL FOOD LOSSES AND FOOD WASTE:
EXTENT, CAUSES AND PREVENTION 4 (2011).

116. Spitz, supra note 47, at 7; General Comment No. 12, supra note 87, ¶¶ 19–20.
117. The full text of Article 11 of the ICESCR states:
1. The States Parties to the present Covenant recognize the right of everyone
to an adequate standard of living for himself and his family, including
adequate food, clothing and housing, and to the continuous improvement of
living conditions. The States Parties will take appropriate steps to ensure
the realization of this right, recognizing to this effect the essential
importance of international co-operation based on free consent.
2. The States Parties to the present Covenant, recognizing the fundamental
right of everyone to be free from hunger, shall take, individually and through
international co-operation, the measures, including specific programmes,
which are needed:
a. To improve methods of production, conservation and distribution of food by
making full use of technical and scientific knowledge, by disseminating

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 683

imperils all other human rights, including the right to life.118 In
other words, freedom from hunger is a fundamental human
right, not just because food is the most basic necessity of life, but
also because starvation effectively neutralizes the full range of
other human rights. A right is fundamental if the violation of
that right defeats the whole object of human rights protection.
In other words, the protection of fundamental rights is a
necessary condition for the enjoyment of all other rights.119 Food
is a necessary condition for survival and hence for the enjoyment
of any human right. It would thus be hypocritical to preach
about the sanctity of life, while millions are perishing from
starvation in a world awash with surplus food. What does
protection from physical assault mean, only for one to die from
starvation? Hunger is not just as fatal as physical violence, but
also takes many times more lives than all forms of physical
violence combined. In fact, hunger and malnutrition claim more
lives than any other single cause, and threaten more lives
worldwide than AIDS, malaria and tuberculosis combined.120 It

knowledge of the principles of nutrition and by developing or reforming
agrarian systems in such a way as to achieve the most efficient development
and utilization of natural resources;
b. Taking into account the problems of both food-importing and food-
exporting countries, to ensure an equitable distribution of world food
supplies in relation to need.

International Covenant on Economic, Social and Cultural Rights, G.A. Res. 2200 (XXI)
A, U.N. Doc. A/6546, art. 11 (Dec. 16, 1966).

118. General Comment No. 12, supra note 87, ¶ 1. Prioritizing human rights,
implying hierarchy, is problematic. HENRY SHUE, SUBSISTENCE, AFFLUENCE, AND U.S.
FOREIGN POLICY 7 (2d ed. 1996) (noting the issues with prioritization, but arguing a
possible method to resolve those issues). However, if prioritization is at all necessary,
then it must be based on the most intrinsic needs of human beings. See id. at 18–20
(suggesting basic rights include a right to sustenance, and basic rights should come
before, or be prioritized over, other rights). Biologically, food comes before everything
else simply because it is a prerequisite for survival.

119. See SHUE, supra note 118, at 24 (“No one can fully, if at all, enjoy any right
that is supposedly protected by society if he or she lacks the essentials for a reasonably
healthy and active life . . . The resulting damage or death can at least as decisively
prevent the enjoyment of any right as can the effects of security violations.”).

120. Hunger, WORLD FOOD PROGRAMME, http://www.wfp.org/hunger/stats (last
visited Apr. 15, 2014). For example, of an estimated fifty-seven million deaths in 2002,
over eighteen million were caused by nutritional deficiencies and other poverty-related
causes. See WORLD HEALTH ORGANIZATION, THE WORLD HEALTH REPORT 2003, at

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

684 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

is interesting to note that a violation of the right to food—a
socioeconomic right—may simultaneously constitute a violation
of the right to life and other civil and political rights. It is in
cognizance of this interdependence that the U.N. Committee on
Civil and Political Rights (CCPR) reaffirmed that the right to
life requires states not only to refrain from killing or just
protecting the physical security of individuals, but also to “adopt
positive measures,” including those aimed at eliminating
malnutrition.121

1. Defining Violations: Immediate Obligations versus
Progressive Realization

The right to adequate food, like other human rights,
corresponds to three levels of obligations: the obligation to
respect, to protect and to fulfill (which, in turn, embraces the
obligations to facilitate and to provide).122 This shows that the
traditional categorization of civil and political rights as negative
rights, and socioeconomic rights as positive entitlements, is
arbitrary, even misleading.123 Liberty-oriented civil and political

154–59 (2003). That means about 50,000 people die each day from poverty-related
diseases, more than half of this figure, directly from hunger and malnutrition, although
deaths from starvation are often difficult to distinguish from those from opportunistic
diseases.

121. United Nations, Human Rights Committee, General Comment No. 6: Article 6
(Right to Life), ¶ 5, U.N. Doc. HRI/GEN/1/Rev.9 (Vol. I) (Apr. 30, 1982).

122. General Comment No. 12, supra note 87, ¶ 15.
123. See infra notes 131–32 and accompanying text. “All human rights are

universal, indivisible and interdependent and interrelated” is the official position of the
United Nations. See World Conference on Human Rights, June 14–25, 1993, Vienna
Declaration and Programme of Action, ¶ 5, U.N. Doc. A/CONF.157/23 (July 12, 1993)
(“All human rights are universal, indivisible and interdependent and interrelated.”).
These attributes of human rights are implicit in the U.N. Charter, and the 1948
Universal Declaration of Human Rights (UDHR) embraces nearly the entire range of
human rights and fundamental freedoms in one consolidated text. See generally U.N.
Charter preamble, art. 1, para. 3 (requiring respect for fundamental human rights);
Universal Declaration of Human Rights, G.A. Res. 217 A(III), U.N. Doc. A/RES/217(III)
(Dec. 10, 1948) (affirming the presence of and respect for fundamental human rights).
Over the years, States have also reiterated the indivisibility and interdependence of all
human rights. In reality, however, there prevails an unmistakable bias against
socioeconomic rights. For example, the First Optional Protocol to the ICCPR (which
establishes individual complaint mechanism) came into force in 1976 and has 113 States
parties and 35 signatories. Optional Protocol to the Int’l Covenant on Civil and Political

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 685

rights or the so-called “first generation rights” are often
considered “negative rights,” while socioeconomic rights, or
“second generation rights,” are regarded as “positive
entitlements.”124 Such categorization, however, conceals the fact
that civil and political rights also entail positive entitlements
(say, protection), while socioeconomic rights primarily impose
negative obligations.125 If, say, the right to food is primarily
about feeding oneself in dignity, the principal obligation
corresponding to it is negative—the obligation to respect.
Accordingly, the right to food is violated if, for example, a state
impedes an individual’s access to her means of subsistence.126
The obligation to protect, on the other hand, requires states to
take positive measures to ensure that the enjoyment of the right
is not impeded by third parties.127 Failure to protect individuals
from arbitrary dismissal by private employers may thus amount
to a violation of the right to food.128 “The obligation to fulfill
(facilitate) means the State must pro-actively engage in
activities intended to strengthen people’s access to and
utilization of resources and means to ensure their livelihood,

Rights, G.A. Res. 2200 (XXI) A, U.N. Doc. A/RES/2200(XXI) (Dec. 16, 1966). By contrast,
the Optional Protocol to the ICESCR was adopted only on December 10, 2008 (60th
anniversary of the UDHR) and has just 36 signatories and 3 parties (Ecuador, Mongolia
and Spain) as of May 2013. Optional Protocol to the Int’l Covenant on Econ., Social
& Cultural Rights, G.A. Res. 63/117, U.N. Doc. A/RES/63/117 (Dec. 10, 2008).

124. See generally Jin-Xue Fan, On the Two Sides of Human Rights, 9 INT’L LEGAL

THEORY 79 (2003) (discussing negative and positive rights).
125. See id. at 84–85. Civil and political rights, such as the right to life or

assembly, are often regarded as imposing negative obligations. Id. at 84. That is, X’s
right to life imposes upon states parties (and everyone else) the obligation to refrain from
killing X. Clearly, however, it is not enough for X’s state to refrain from murdering X; it
must also provide protection. Hence, all civil and political rights, like socioeconomic
rights, impose negative as well as positive obligation at least as regards states—the
primary duty bearers of human rights. Id.

126. See infra note 161.
127. General Comment No. 12, supra note 87, ¶ 15.
128. See generally Int’l Comm’n Jurists (ICJ), Maastricht Guidelines on Violations

of Economic, Social and Cultural Rights ¶ 6, Jan. 26, 1997 [hereinafter Maastricht
Guidelines]. Unlawful job dismissal is not, of course, merely a violation of the right to
food. It also has far-reaching moral and psychosocial effect, and compromises the
individual’s other freedoms. See generally SEN, supra note 28, at 14–23 (discussing the
definition of poverty as an issue of ethical, relative, and inequality problems).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

686 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

including food security.”129 In this case, a violation of the right
to food occurs if a state, for example, fails to endeavor to improve
methods of food production and distribution.130 These three
obligations are immediate and more or less apply to all kinds of
human rights.131 In all of these situations, the right holder
provides her own food; the state has just to respect, provide
protection from third party threats, and ensure enabling
socioeconomic and political environment for the enjoyment of the
right. However, whenever individuals are unable, “for reasons
beyond their control, to enjoy the right to adequate food by the
means at their disposal, States have the obligation to fulfill
(provide) that right directly.”132 In this case, violation of the
right to food occurs when individuals or groups simply starve
(involuntarily) and the state fails to provide them with food.
That is why hunger constitutes a prima facie violation of the
right to food.133

Failure to meet any of the above obligations constitutes a
violation of the right to food unless the state concerned proves
that it has made every effort to meet its obligations.134 The
burden of proof lies on the state, and it is heavy. A state must
prove not only the lack of sufficient food grain in its granary or
funds in its coffers, but also that “it has unsuccessfully sought to
obtain international support to ensure the availability and
accessibility of the necessary food.”135 Of course, this is not the
easiest thing to do. First, even in countries where hunger is
rampant, there is usually surplus food.136 Second, even though
states are obliged under the Covenant to devote available
resources to the realization of socioeconomic rights,137 most

129. General Comment No. 12, supra note 87, ¶ 15.
130. International Covenant on Economic, Social and Cultural Rights, G.A. Res.

2200 (XXI) A, U.N. Doc. A/6546, ¶ 15 (Dec. 16, 1966).
131. Maastricht Guidelines, supra note 128.
132. General Comment No. 12, supra note 87, ¶ 15.
133. Id. ¶ 17; Maastricht Guidelines, supra note 128, ¶ 9.
134. General Comment No. 12, supra note 87, ¶ 17.
135. Id.
136. See Koba, supra note 96 (outlining the large amount of hungry people despite

the world having two to three times enough food to feed the entire world population).
137. International Covenant on Economic, Social and Cultural Rights, G.A. Res.

2200 (XXI) A, U.N. Doc. A/6546, art. 2 (Dec. 16, 1966). A realistic understanding of the

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 687

states, including some of the most food-insecure ones, devote a
shocking proportion of their GDP rather for military
purposes.138

The three obligations above apply at the international level,
as well.139 International obligations, with respect to the
realization of the right to food, are not primarily about food
transfers. The obligations call primarily for suitable
international socioeconomic order and cooperation structures, as
sanctioned by the U.N. Charter, the UDHR, ICESCR, and other
instruments.140 In regards to the fundamental right to be free
from hunger, Article 11.2 of the ICESCR is explicit that States
shall take necessary measures, individually and collectively,
including cooperating in improving methods of food production
and disseminating technical and scientific knowledge, as well as
ensuring equitable distribution of food.141 In reality, of course,

right to adequate standard of living must acknowledge that satisfactory realization of
the right may take time and is, crucially, subject to availability of resources. That should
not, however, conceal the fact that each State Party to the ICESCR has the obligation to
take steps, individually and through cooperation, expeditiously and to the maximum of
its available resources towards achieving the progressive realization of the right. Id.

138. See The SIPRI Military Expenditure Database: Eritrea, STOCKHOLM INT’L

PEACE RES. INST., http://milexdata.sipri.org/result.php4 (last visited Apr. 15, 2014)
(reporting that the world military expenditure in 2010 was around $1.7 trillion, and has
increased by over fifty per cent over the last decade alone). Eritrea, one of the poorest
countries in the world spends around twenty per cent of its GDP for military purposes,
while oil rich Saudi Arabia follows with eleven per cent. Id.

139. See General Comment No. 12, supra note 87, ¶¶ 36–41 (“In the spirit of article
56 of the Charter of the United Nations, the specific provisions contained in articles 11,
2.1, and 23 of the Covenant [ICESCR] and the Rome Declaration of the World Food
Summit, States parties should recognize the essential role of international cooperation
and comply with their commitment to take joint and separate action to achieve the full
realization of the right to adequate food. In implementing this commitment, States
parties should take steps to respect the enjoyment of the right to food in other countries,
to protect that right, to facilitate access to food and to provide the necessary aid when
required.”).

140. Universal Declaration of Human Rights, G.A. Res. 217 A(III), U.N. Doc.
A/RES/217(III), art. 28 (Dec. 10, 1948) [hereinafter UDHR] (“Everyone is entitled to a
social and international order in which the rights and freedoms set forth in this
Declaration can be fully realized.”).

141. International Covenant on Economic, Social and Cultural Rights, art. 11,
Jan. 3, 1976, 993 U.N.T.S. 3 [hereinafter ICESCR]. Unlike subparagraph 1, which is
both programmatic and predicated by free consent, subparagraph 2 is formulated in
unequivocal terms. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

688 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

international cooperation involving meaningful transfer of
agricultural technology is virtually nonexistent. In fact,
monopolizing scientific knowledge is the norm. Thus, in as much
as overproduction and surplus disposal has become a problem
for some industrialized nations, underproduction associated
with lack of agricultural technology remains a perennial
problem in poor nations. That agricultural labor productivity in
“the least developed countries” (LCDs) is less than one percent
that of developed nations explains it all.142

C. Justiciability of the Right to Food

Underlying the classical dichotomy between civil and
political rights on the one hand and socioeconomic rights on the
other is the unwarranted assumption that rights under the
latter category are not justiciable. Such claims must now be laid
to rest. First, the two categories of rights are inextricably
interdependent. As regards those who are agonizing from
starvation, freedom of speech or assembly is a hollow, if not
fraudulent, rhetoric.143 Second, the assumption that civil and
political rights correspond to negative obligations, while
socioeconomic rights impose positive obligations is fallacious. As
noted above, the right to food imposes the obligation to respect
in much the same way as freedom of expression does. All human
rights impose negative as well as affirmative obligations.144
Finally, such an assumption flies in the face of the steady, albeit
slow, jurisprudence at national, regional, and international
levels, evidencing that violations of socioeconomic rights are
amenable to judicial determination.145

142. See United Nations Conference on Trade and Development, Geneva, Switz.,
2006, The Least Developed Countries Report 2006: Developing Productive Capacities, 137,
U.N. Doc. UNCTAD/LDC/2006 (comparing agricultural productivity levels in developed
and undeveloped countries).

143. SHUE, supra note 118, at 27 (“To claim to guarantee people a right that they
are in fact unable to exercise is fraudulent, like furnishing people with meal tickets but
providing no food.”).

144. See generally Special Rapporteur on the Right to Adequate Food as a Human
Right, Comm’n on Human Rights, U.N. Doc E/CN.4/Sub.2/1987/23 (July 7, 1987) (by
Asbjorn Eide) (noting requirements of both abstention and action).

145. See CHRISTOPHE GOLAY, THE RIGHT TO FOOD AND ACCESS TO JUSTICE:
EXAMPLE AT THE NATIONAL, REGIONAL AND INTERNATIONAL LEVELS, 8 (2009) (noting

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 689

Court cases on the subject are extremely limited, even
though the right to food is probably violated more
comprehensively than any other right.146 Still, there are some
striking precedents, both at national and international levels,
reaffirming the justiciability of the right. In South Africa, the
justiciability of socioeconomic rights is beyond question. In the
so-called Nevirapine case, the Constitutional Court left no
doubts when it declared: “The question . . . is not whether
socio-economic rights are justiciable. Clearly they are.”147 The
Indian Supreme Court has likewise affirmed a constitutional
right to food even in the absence of explicit reference in the text
of the constitution.148 In a similar vein, the Swiss Federal Court
has affirmed a right to minimum conditions of life; including
“the guarantee of all basic human needs, such as food . . .” to
protect people from being reduced to beggars, which the court
deemed “a condition unworthy of being called human.”149
Interestingly, the case was brought by illegal immigrants. 150
Yet, the court still held that they nonetheless have an inherent
right to food.151

The justiciability of the right to food has also been affirmed,
albeit somewhat indirectly, by the International Court of Justice
(ICJ). In the Israel Wall case, the ICJ concluded that, by

slow movement toward allowing victims of human rights violations access to justice).
146. See Press Release, Food and Agric. Org. of the U.N., More People Than Ever

are Victims of Hunger (June 2009). That is despite the fact that the right to food is
explicitly recognized in the constitutions of at least twenty three countries. See LIDIJA

KNUTH & MARGARET VIDAR, CONSTITUTIONAL AND LEGAL PROTECTION OF THE RIGHT TO

FOOD AROUND THE WORLD 14 (2011).
147. Minister of Health v. Treatment Action Campaign 2002 (5) SA 721 (CC) at 19

¶ 25 (S. Afr.).
148. Lauren Birchfield & Jessica Corsi, Between Starvation and Globalization:

Realizing the Right to Food in India, 31 MICH. J. INT’L L. 691, 693 (2010). The Indian
constitution does not explicitly address the right to food. The absence of explicit
constitutional provision did not, however, deter the Indian Supreme Court from
affirming a constitutional right to food. Id. at 713.

149. Special Rapporteur on the Right to Food, The Right to Food, ¶ 58, Comm’n on
Human Rights, U.N. Doc. E/CN.4/2002/25 (Jan. 10, 2002) (by Jean Ziegler).

150. See GOLAY, supra note 145, at 58 (explaining that the case was brought by
Stateless Czech refugees in Switzerland who were unable to work because they did not
have work permit).

151. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

690 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

curtailing the freedom of movement of the inhabitants (i.e.
Palestinians), the construction of the wall by the state of Israel
violates, among others, the right to adequate standard of living
as proclaimed under the ICESCR and other instruments.152
Unarguably, the right to food is central to the right to adequate
standard of living under the ICESCR. The interdependence
between socioeconomic rights and liberty-oriented rights
(freedom of movement in this case) is at the heart of this case.
This should be a final answer to those who contend that
socioeconomic rights impose only progressively realizable
positive obligations.153

In a pending case before the ICJ, Ecuador alleges that an
“aerial spraying of toxic herbicides” by Colombia in areas
bordering the two countries violates the right to food and health
of its people living in the area, among others.154 Traditionally,
extraterritorial obligations to the right to food are seen in terms
of what a state is obliged to do towards people outside of its
borders. The outcome of this case should be interesting, as it
concerns what a state should refrain from doing vis-à-vis the
right to food of people outside of its territories. It would also be
significant in our understanding of the impact of transboundary
environmental damages on the right to food.

152. Legal Consequences of the Construction of a Wall in the Occupied Palestinian
Territory, Advisory Opinion, 2004 I.C.J. 136, ¶ 134 (July 9) (“[T]he construction of the
wall and its associated regime impede the liberty of movement of the inhabitants of the
Occupied Palestinian Territory . . . as guaranteed under Article 12, paragraph 1, of the
International Covenant on Civil and Political Rights. They also impede the exercise by
the persons concerned of the right to work, to health, to education and to an adequate
standard of living as proclaimed in the International Covenant on Economic, Social and
Cultural Rights and in the United Nations Convention on the Rights of the Child.”).

153. The ICJ was called on to gives its opinion by the U.N. General Assembly
Resolution ES-10/14 (Dec. 8, 2003) primarily on the legal consequences arising from the
construction of the wall. Id. at 136, 139. The Court began by identifying pertinent legal
rights that are impeded by the construction of the wall, including “the right to an
adequate standard of living, such as adequate food, clothing and housing and the right
‘to be free from hunger’” under Article 11 of the ICESCR. Id. This makes a classic
example of how the right to food is violated by a State’s failure to honor its negative
obligations, i.e. obligation to respect.

154. See Aerial Herbicide Spraying (Ecuador v. Colom.), 2008 I.C.J. 46, ¶¶ 169–70
(Mar. 31) (alleging particularly substantial damages to Ecuador’s means of subsistence).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 691

In sum, the right to food is a justiciable legal right. Yet,
hunger is widely considered just as a cruel fact of life, not a
flagrant human right violation that shall be accounted for. This
is attributable mainly to the longstanding ideological bias
against socioeconomic rights in general and the right to food in
particular.155 With such ideological bias coupled with the lack
of concrete accountability structures, what remains is a
paradigmatic problem of human rights in general and
socioeconomic rights in particular, which ensures that the right
to food remains one of the most neglected human rights.
Although the right to food is a legal right under positive
international law, it has practically been neglected so completely
that the adoption of Voluntary Guidelines by the FAO Council is
now considered as groundbreaking.156 An apparent lack of

155. See Press Release, Comm’n on Human Rights, Commission Adopts Eight
Resolutions on Economic, Social, and Cultural Rights, U.N. Press Release HR/CN/1088
(Apr. 16, 2004) (noting that the United States continues to maintain hostile attitude
towards socioeconomic rights because it is the only nation in the developed world that
has not ratified the ICESCR).

156. Special Rapporteur on Economic, Social and Cultural Rights, The Right to
Food, Comm’n on Human Rights, U.N. Doc. E/CN.4/2005/47 ¶¶ 28–30 (Jan. 24, 2005) (by
Jean Ziegler). That is in spite of the fact that the right to adequate food has been
recognized as a legal right under international law at least since the coming into force of
the ICESCR in 1976. International Covenant on Economic, Social and Cultural Rights,
G.A. Res. 2200 (XXI) A, U.N. Doc. A/RES/2200(XXI)A, at 50 (Dec. 16, 1966). States have
time and again declared their commitments to end hunger and realize everyone’s right to
food. See Special Rapporteur on Economic, Social and Cultural Rights, supra, at 19
(noting governments’ commitments to the right to adequate food made at the World Food
Summits in 1996 and 2002, and in the Millennium Declaration). In practice, however,
fighting hunger has never figured as a political priority for States. See id. at 5, 13–15
(noting the need for political commitment to challenge solutions to hunger, and how
some policies can be undone). Although there is nothing particularly ambiguous about
the right to food, world leaders at the 1996 World Food Summit required clarification on
the content of the right to adequate food. Id. at 10. In response, the U.N. Committee on
Economic, Social and Cultural Rights adopted in 1999 General Comment No. 12, which
provided the most authoritative expert interpretation on the right to food. FAO,
VOLUNTARY GUIDELINES TO SUPPORT THE PROGRESSIVE REALIZATION OF THE RIGHT TO

ADEQUATE FOOD IN THE CONTEXT OF NATIONAL FOOD SECURITY 1 (2004). Again, at the
2002 World Food Summit, World leaders invited the FAO Council to establish an
Intergovernmental Working Group (IGWG) with a mandate to devise a set of voluntary
guidelines that would assist States’ “efforts to achieve the progressive realization of the
right to adequate food in the context of national food security.” Id. at 1–2. Accordingly,
the Voluntary Guidelines developed by IGWG were finally adopted by the FAO Council
in November 2004. Id. at iii. Although the Guidelines are legally nonbinding, they can be

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

692 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

clarity, particularly with regard to the precise obligations
correlating to the right to food, seems to have contributed to the
problem. Thus, it is next in order to explore the normative
content of the right to food and what definite obligations it
correlates to.

IV. REINTERPRETING THE RIGHT TO FOOD

The right to food actually refers to two distinct rights
entrenched under Article 11 of the ICESCR.157 The first one is
the right to adequate food, which is subsumed under the broader
right to adequate standard of living, whereas the second is the
fundamental right of everyone to be free from hunger. While the
right to adequate food is an entitlement under human rights
law, protection from hunger has well-established standing in
other branches of international law as well. It imposes an
immediate and unconditional obligation upon States to provide
right holders, whether they are infants or adults, ordinary
indigents or convicted criminals, refugees or prisoners of war
(POWs), with adequate food.158 Conventionally, however, the
right to adequate food and the right to be free from hunger are
viewed as essentially one and the same, except that more
urgency is required with respect to obligations correlating to the
latter.159

a useful practical tool for the realization of the right to food on conditions that there is
political will. Id. at 2. Yet, lack of political will rather than normative ambiguity, being
the main problem, what difference such Voluntary Guidelines could make is not terribly
clear. So far, there has been no meaningful shift from the “business as usual” tradition.

157. The right to food is recognized under different international human rights
instruments. However, Art 11 of the ICESCR is the most direct and explicit codification
of the right. See ICESCR, supra note 141, art. 11 (discussing right to food).

158. While individuals may be deprived of their liberty for various reasons, they
are still entitled to food, for it is an absolute necessity for survival. In this sense, freedom
from hunger has the characteristics of nonderogable right referred to under Article 4 of
the International Covenant on Civil and Political Rights (ICCPR). International
Covenant on Civil and Political Rights, art. 4, Dec. 19, 1976, 999 U.N.T.S. 172.

159. The U.N. Committee on Economic, Social and Cultural Rights states: “The
right to adequate food will have to be realized progressively. However, States have a core
obligation to take the necessary action to mitigate and alleviate hunger” Failure of
the State to satisfy “the minimum essential level required to be free from hunger” may
constitute a violation of the Covenant, only if that is attributable to unwillingness rather
than inability on the part of the State. In short, freedom from hunger is not considered

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 693

In what follows, this Article will argue that the right to be
free from hunger and the right to adequate food are two
separate norms and should be treated as such. It is argued here
that the right to food needs to be reinterpreted and understood
in a way that highlights the distinction between the two rights
it represents. This Article will attempt to establish textual,
normative, and practical grounds that warrant treating freedom
from hunger as a freestanding legal right, distinct from the
broader right to adequate food (which itself is a sub norm of an
even broader right to adequate standard of living).

A. Interpreting Human Rights

Before delving into analyzing pertinent legal provisions,
a few words about the rules of interpretation are in order.
According to Article 31 of the Vienna Convention on the Law of
Treaties (VCLT), a treaty has to be interpreted in good faith in
accordance with three important criteria: the text, context, and
its object and purpose.160 Only after such interpretation still
leaves ambiguity or otherwise leads to an absurd result may
recourse be had to supplementary means of interpretation,
particularly the preparatory work and circumstances of the
conclusion of the treaty.161 This rule is widely regarded as a
codification of rules of customary international law.162

The peculiarity of human rights treaties must also be
stressed. While entering into traditional reciprocal treaties is an
attribute of sovereignty, state obligations to do or refrain from
doing a particular act does not constitute a relinquishment
of sovereignty.163 From the reciprocal nature of classic

as unconditional right, but as one contingent upon the State’s ability. See General
Comment No. 12, supra note 87, ¶¶ 6, 17 (emphasis added).

160. Vienna Convention on the Law of Treaties, May 23, 1969, 1155 U.N.T.S. 331
[hereinafter VCLT]. For more on this, see ANTHONY AUST, MODERN TREATY LAW AND

PRACTICE 184–206 (2000).
161. VCLT, supra note 160, art. 32.
162. Territorial Dispute (Libyan Arab Jamahiriya v. Chad), Judgment, 1994 I.C.J.

6, ¶ 41 (Feb. 3).
163. S.S. Wimbledon (U.K., Fr., Italy, Japan v. Ger.), 1923 P.C.I.J (ser. A) No.1, at

25 (Aug. 17) (“The Court declines to see in the conclusion of any Treaty by which a States
undertakes . . . an abandonment of its sovereignty. No doubt any convention . . . places a
restriction upon the exercise of the sovereign rights But the right of entering into

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

694 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

international treaties, it follows that a “material breach” of
obligations by a state party results in the loss of its rights under
that treaty.164 Human rights treaties are distinct from those
treaties. First, human rights treaties do not involve reciprocity
in the strict sense.165 Human rights obligations are generally
owed towards human beings, not states. If states hold legal
interest in the protection of human rights, that is not because
they are entitled to human right claims as such, but because
human rights impose obligations erga omnes. The reason is that
human rights do not stem from states’ sovereignty, but rather
from a universal conception of humanity that transcends the
immediate self-interest of states.166 Therefore, human rights
cannot be objects of a reciprocal exchange of rights and
obligations between states. On the contrary, human rights
treaties are, historically and normatively, meant to circumscribe
the legitimate powers of the state first and foremost.167 In other
words, while all other treaties are manifestations of state
sovereignty, human rights treaties operate as checks on the
traditional sovereign powers of states. Accordingly, while

international engagements is an attribute of State sovereignty.”).
164. VCLT, supra note 160, art. 60.
165. Sawhoyamaxa Indigenous Community v. Paraguay, Merits, Reparations and

Costs, Judgment Inter-Am. Ct. H.R. (ser. C) No. 146, ¶ 140 (Mar. 29, 2006) (stating that
the Inter-American Court on Human Rights affirms: “a multilateral treaty on human
rights . . . stands in a class of its own and . . . generates rights for individual human
beings and does not depend entirely on reciprocity among States.”).

166. Robert Howse, Sovereignty, Lost and Found, in REDEFINING SOVEREIGNTY IN

INTERNATIONAL LAW 61, 74 (Wenhua Shan et al. eds., 2008).
167. See ANTONIO CASSESE, INTERNATIONAL LAW 248–49 (2001) (discussing limits

to domestic power of a State when the State “tramples upon his rights in a manner
which outrages the conscience of mankind.”). The foundational paradigm of international
human rights law is the protection of the individual from tyranny of sovereign states and
abuses by other actors. Id. As such it imposes an irredeemable limitation on state
sovereignty. Id. It should be kept in mind that while States were traditionally the “sole
and exclusive” subjects of international law and enjoyed unfettered sovereign power
within their jurisdictions, it was the abuse of State sovereignty that made the protection
of certain inalienable human rights a top priority in the aftermath of World War II.
Id. Whereas traditional humanitarian law had rules prohibiting abuses of enemy
population, it did not contain similar rules with respect to a state’s own population. Id.
at 248. This weakness was tragically exposed in the aftermath of the war when it was
found that the atrocities committed by the Nazis against their own people were not
actually covered by positive rules of international law. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 695

ordinary reciprocal treaties between states ought to be
interpreted in a manner that is less restrictive to states
sovereignty, human rights treaties must be interpreted in a
manner that provides the most effective protection.168

V. TWO DISTINCT RIGHTS

As pointed out already, Article 11 embraces two
substantially different rights. Article 11.1 recognizes “the right
of everyone to an adequate standard of living for himself and his
family, including adequate food, clothing and housing, and to
the continuous improvement of living conditions.”169 To that
end, “States Parties will take appropriate steps to ensure . . .
international co-operation based on free consent.”170 By contrast,
Article 11.2 proclaims that “States Parties . . . recognizing the
fundamental right of everyone to be free from hunger, shall
take, individually and through international co-operation”
necessary measures to fulfill the right.171 From the text of
Article 11, two points are unmistakable. First, while the “right
to adequate food” is a sub-norm within the broader “right to
adequate standard of living,” the right to be free from hunger
stands as a separate norm. Also, logically, freedom from hunger
(a survival right) has little to do with the right to adequate
standard of living. Second, unlike the obligation under the first
sub-article, which is predicated on free consent, the obligation
incumbent upon States under Article 11.2, i.e. correlating to the
fundamental right to be free from hunger, is stated in stronger
(command) terms.172

168. VCLT, supra note 160, art. 31 (suggesting that if a treaty is to be interpreted
in accordance with its object and purpose, and that the object of human rights treaties is
to protect and promote human rights, it follows that human rights treaties must be
interpreted in a way that provides effective protection).

169. ICESCR, supra note 141, art. 11.
170. Id. (emphasis added).
171. Id. (emphasis added).
172. ICESCR, supra note 141, art. 11 (emphasis added) (regarding the realization

of the right to adequate standard of living, including food, “States Parties will take
appropriate steps . . . , recognizing to this effect the essential importance of international
co-operation based on free consent;” and when it comes to ensuring freedom from hunger,
“States . . . shall take . . . measures, including specific programmes”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

696 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

Despite such apparent textual distinction between the two
sub-articles, however, the right to be free from hunger is hardly
considered as a right separate from the broader right to
adequate food. At times the two rights are even used
interchangeably. In a commissioned study to the Commonwealth
Secretariat, for example, Ian Brownlie commented that the right
to food enshrined in the ICESCR represents just as an
entitlement to a minimum daily nutritional intake (which is
necessary to keep the right holder free from hunger).173

The U.N. Committee on Economic, Social and Cultural
Rights (the Committee) rejects such narrow interpretation of the
right to food, restricting entitlements to minimum package of
calories.174 Yet, it is implicit from the title of General Comment
No. 12 that the Committee believes that Article 11 of the
ICESCR comprises of a single right; i.e. the right to adequate
food (subsuming the right to be free from hunger), rather than
two distinct rights. That is, according to the Committee, the
right to be free from hunger is not a freestanding norm, but
rather a component of the broader right to adequate food.175
Still, the Committee believes that the right (even as a sub-norm)
imposes a more urgent (and somewhat distinct) obligation than

173. See IAN BROWNLIE, THE HUMAN RIGHT TO FOOD: STUDY PREPARED FOR THE

COMMONWEALTH SECRETARIAT 1 (1987) (“The formal recognition of the right to food (or
the right of everyone to be free from hunger and malnutrition) . . . is intended to be
interpreted as a right to a minimum daily nutritional intake.”).

174. General Comment No. 12, supra note 87, ¶ 6.
175. Id. ¶¶ 7–8. The Committee’s interpretation of the term adequate in the right

to adequate food is reminiscent of the view that freedom from hunger is just an integral
part of the broader right to adequate food. According to the Committee, the concept of
adequacy implies not only that the food available must be sufficient to satisfy the dietary
needs of individuals and be free from adverse substances, but also that it be culturally
appropriate. Id. ¶ 8. It must also be sustainably accessible, and be consistent with the
enjoyment of other human rights. Id. That the food available must be sufficient to satisfy
the dietary needs, be free from adverse substance and culturally appropriate concern
primarily the fulfillment of freedom from hunger. In fact, the origin of such requirements
is to be found in humanitarian law (the fundamental goal of which is to maintain
minimum standards of humanity, including protection from starvation, rather to ensure
enjoyment of adequate living standards as such). See, e.g., Geneva Convention Relative
to the Treatment of Prisoners of War art. 26, Aug. 12, 1949, 6 U.S.T. 3316, 75 U.N.T.S.
135. On the other hand, sustainable access to food and consistency with the enjoyment of
other human rights are characteristics that go beyond freedom from hunger.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 697

the broader right to adequate food.176 The Committee further
notes that where individuals are unable to enjoy the right to
adequate food, such measures shall involve direct food provision
or other forms of support.177 Even prior to the adoption of
General Comment No. 12, the right to be free from hunger was
viewed just as a component, albeit the core minimum, of the
broader right to adequate food.178

Contrary to orthodox understanding, however, it is obvious
that the right to be free from hunger and the right to adequate
food are as distinct as existence and living are. The former
concerns the most basic and immediate physiological need—the
need for survival—while the latter refers to one’s entitlement to
progressively improve her nutritional wellbeing. Being a
fundamental survival right, the right to be free from hunger
entitles the right holder to an immediate and unconditional
provision of minimum package of calories. By contrast, the right
to adequate food does not imply food provision by the state, and
is subject to progressive realization. State obligations associated
with it are both conditional and of long-term character. As such,
people who get a daily nutrition of 1,800 kilocalories may be
considered to be free from hunger, but they may not necessarily
be enjoying adequate food (which is a characteristic of having
adequate standard of living).179 It is clear, therefore, that the
fundamental right to be free from hunger is distinct from the
broader right to adequate food—distinct in its roots, in its
normative content, in its intended beneficiaries, in the
obligation it imposes as well as the mechanisms for its
implementation.180

176. General Comment No. 12, supra note 87, ¶¶ 1, 6 (explaining that while the
right to adequate food shall be realized progressively, States have a core obligation to
take “more immediate and urgent steps” to ensure that everyone is free from hunger).

177. Id. ¶ 15.
178. E.g., Comm. on Econ., Social and Cultural Rights, Rep. on the 16th and 17th

Sess., Apr. 28–May 16, 1997 and Nov. 17–Dec. 5, 1997, ¶ 476, U.N. Doc. E/C.12/1997/10,
Supp. No. 2 (1998).

179. THE STATE OF FOOD INSECURITY IN THE WORLD 2013, supra note 3, at 50.
180. See Alston, supra note 94, at 31–32 (noting that for an effective realization of

any human rights norm, four issues need to be clearly identified; namely, the content of
the norm, its subjects/beneficiaries, its duty holders, and the tools to ensure compliance).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

698 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

A. Different Roots

The right to adequate food is a relative concept in the
domain of human rights law. The language of human rights
entered into political and intellectual discourse only after World
War II. In other words, the right to adequate food is a
post-World War II concept. By contrast, freedom from hunger
and the obligation to support those unable to feed themselves
can be traced back to ancient ethical and religious traditions.181
Indeed, it is woven into the very fabric of social existence and
cooperation. Although food provision remained primarily the
concern for households and kinship groups throughout the
greater part of human history, state obligation to ensure its
peoples’ food security has been recognized since antiquity.182
Confucius, for example, placed food at the top of the list of eight
government responsibilities.183 In the Babylonian Code of
Hammurabi, a master could make any claims against his
shepherd only after he paid the shepherd his full wage.184 The
1793 French Constitution proclaimed: “public relief is a sacred
debt. Society owes maintenance to unfortunate citizens, either in
procuring work for them or in providing the means of existence
for those who are unable to labor.”185 Indeed, the obligation to
feed the hungry is embedded in the social relations of every
society and tradition.

181. MICHELINE R. ISHAY, THE HISTORY OF HUMAN RIGHTS: FROM ANCIENT TIMES

TO THE GLOBALIZATION ERA 19 (2004) (“While human rights force us to think about
universality in political and economic terms, they benefit from such portrayals of
universal brotherly love as one finds in Micah (the Hebrew Bible), Paul (the New
Testament), the Buddha, and others, also, in a different way from the detached universal
love of the Stoics, like Epictetus, and advocates like Plato, Aristotle, and Cicero.”).

182. See Spitz, supra note 47, at 171 (suggesting that while the rights language is
relatively new, protecting every member from starvation has always been an implicit
obligation of societies, for that meant protecting life).

183. MILES M. DAWSON, THE ETHICS OF CONFUCIUS 179 (1915). Confucius himself
is said to have taken charge of the public granary. See Spitz, supra note 47, at 171. This
parallels Joseph’s biblical granary in Judeo-Christian history. Genesis 41:47–57.

184. See ISHAY, supra note 181, at 35–36.
185. 1793 CONST. art. 21 (Fr.) translated in Liberty, Equality, Fraternity: Exploring

the French Revolution, GEORGE MASON UNIV., http://chnm.gmu.edu/revolution/d/297/
(last visited Apr. 15, 2014).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 699

Owing to the difference in the importance of what is at
stake, freedom from hunger and the right to adequate food have
different standing in international law. Clearly, both are now
rights under human rights law. However, the right to adequate
food owes its legal value to modern human rights instruments,
while freedom from hunger is considered as an “elementary
consideration of humanity”186 and has been recognized
independently of and prior to the development of modern human
rights law. In other words, while freedom from hunger is now a
fundamental human right, the obligation to feed those not in a
position to feed themselves was recognized in other branches of
international law even prior to the development of modern
human rights law.

In the realm of international humanitarian law, protecting
POWs as well as civilians from starvation has historically been
considered as a common standard of humanity. Under the
Geneva Conventions, now widely regarded to be part of
customary international law, states are bound to provide POWs
and protected persons with food sufficient in quantity and
quality.187 It should be noted that it is not because POWs are
different from civilians that they deserve access to food; rather it
is because they have become similar. Once individuals are taken
prisoners, the distinction between combatants and civilians
mainly ceases to exist.188 The crucial factor here is rather that

186. Vincent Chetail, The Contribution of the International Court of Justice to
International Humanitarian Law, 85 INT’L REV. RED CROSS 235, 235 (2003), available at
http://www.icrc.org/eng/assets/files/other/irrc_850_chetail.pdf.

187. Geneva Convention Relative to the Treatment of Prisoners of War arts. 20, 26,
Aug. 12, 1949, 6 U.S.T. 3316, 75 U.N.T.S. 135 (“The Detaining Power shall provide
prisoners of war . . . with sufficient food The basic daily food rations shall be
sufficient in quantity, quality and variety to keep prisoners of war in good health and to
prevent loss of weight or the development of nutritional deficiencies. Account shall also
be taken of the habitual diet of the prisoners Collective disciplinary measures
affecting food are prohibited.”); see also Geneva Convention Relative to the Protection of
Civilian Persons in Time of War arts. 23, 50, 55, 89, Aug. 12, 1949, 6 U.S.T. 3516, 75
U.N.T.S. 287.

188. JEAN JACK ROUSSEAU, THE SOCIAL CONTRACT 8 (G.D.H. Cole trans., 1762)
(emphasis added) (“The object of the war being the destruction of the hostile State, the
other side has a right to kill its defenders, while they are bearing arms; but as soon as
they lay them down and surrender, they cease to be enemies or instruments of the enemy,
and become again once more merely men, whose life no one has any right to take.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

700 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

as prisoners, they are not in a position to provide their own food;
hence, providing them with food is an elementary consideration
of humanity. Of course, POWs are unable to provide their own
food because they are in captivity, while civilians in the wider
world are hungry because of harvest failure, lack of job, and
so on. Thus, it might be argued that unlike POWs who may
otherwise starve (without their captors providing them with
food), civilians are at liberty to provide their own food by their
own. Such argument, however, runs into two problems. First,
the obligation to provide food under humanitarian law is not
limited to protected persons or POWs but extends to the entire
civilian population under occupation.189 Hence, the obligation to
provide food does not presuppose a loss of physical liberty in the
strict sense. Second, and crucially, those whose harvest has
failed or who have involuntary lost their job cannot be said to
have substantive freedom to provide their own food. It is not out
of choice that millions of people are starving.

The question now is whether such norms of international
humanitarian law are applicable in peace time. In regards
to obligations emanating from “elementary considerations of
humanity,” the ICJ has answered the question affirmatively
in one of its earliest cases. In Corfu Channel, it emphatically
affirmed that obligations emanating from elementary
considerations of humanity are “even more exacting in peace
than in war.”190 The Court also stressed that elementary
considerations of humanity apply regardless of conventional
obligations.191 The second issue is whether peacetime starvation
constitutes a violation of “elementary considerations of
humanity.” In order to answer this question one needs to first
understand what elementary considerations of humanity
represent. We do not find the concept defined anywhere in
international law. In fact, whether the principle belongs to the

189. See Geneva Convention Relative to the Protection of Civilian Persons in Time
of War art. 55, Aug. 12, 1949, 6 U.S.T. 3516, 75 U.N.T.S. 287. (“To the fullest extent of
the means available to it, the Occupying Power has the duty of ensuring the food and
medical supplies of the population; it should, in particular, bring in the necessary
foodstuffs . . . if the resources of the occupied territory are inadequate.”).

190. Corfu Channel (U.K. v. Alb.), Judgment, 1949 I.C.J. 15, at 22 (Apr. 9).
191. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 701

realm of “soft law,” falling beyond the formal sources on
international law laid out under Article 38.1 of the ICJ Statute
or is a general principle of law is a subject of debate. Yet, if at all
elementary considerations of humanity generate rights and
obligations, it is difficult to imagine anything that is more
elementary than food and few things stir humanity more
powerfully than the lack of it.

Apart from humanitarian law, there is an impressive body of
international conventions, resolutions and declarations that
require provisions of food for those who are not in a position to
feed themselves such as victims of disasters, refugees, prisoners,
the elderly, the unemployed, and so on. Therefore, unlike the
right to adequate food, there is no doubt that freedom from
hunger is not confined to the human rights regime.

B. Different Normative Content

Article 11 represents the most important codification of the
right to food, also enshrined under Article 25 of the UDHR, but
the two provisions are formulated slightly differently. Article
25.1 of the UDHR proclaims that: “[e]veryone has the right to a
standard of living adequate for the health and well-being of
himself and of his family, including food, clothing, housing and
medical care . . . and the right to security in the event of
unemployment, sickness, disability, widowhood, old age or other
lack of livelihood in circumstances beyond his control.”192 Two
bundles of rights are recognized here: the right to adequate
standard of living and the right to security. In the first case, the
right holder is in command of his own livelihood, and provides
for himself and his family. The obligations incumbent upon
states are thus to respect, protect, and facilitate the enjoyment of
the right. In the latter case, however, the right holder is unable
to fulfill his needs that it has to be provided by duty holders. It
is now about survival, not about adequate standard of living in

192. Universal Declaration of Human Rights, G.A. Res. 217 A(III), art. 25(1), U.N.
Doc. A/RES/60/1 (Sept. 16, 2005) (emphasis added). By predicating claims for food
assistance on inability to command food for reasons beyond one’s control, Article 25 of
the UDHR makes it clear that the realization of everyone’s right to adequate food does
not require government provision. Whereas most people provide for themselves, assisting
only those facing economic predicament is neither impractical nor exceedingly onerous.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

702 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

dignity anymore.193 The right to an adequate standard of living
has been incorporated almost verbatim into Article 11.1 of the
ICESCR.194 The second right (to security) is not, however,
explicit under Article 11—instead, a “new” fundamental right to
be free from hunger is enshrined under Article 11.2.195 Clearly,
security is a broader concept than freedom from hunger; thus,
the two rights are not coextensive.196 It is unarguable, however,
that freedom from hunger is central to the right to security
under Article 25.1 of the UDHR. Article 11.2 of the ICESCR is,
therefore, a partial codification of the right to security enshrined
in the last prong of Article 25.1 of the UDHR.197 While different

193. Adequate standard of living may be a relative concept, but at the minimum it
is one in which a person controls the means to satisfy his and his family’s basic needs in
dignity. Universal Declaration of Human Rights, G.A. Res. 217 A(III), art. 25(1), U.N.
Doc. A/RES/60/1 (Sept. 16, 2005). Once one’s security is hinged on provisions from the
state, it is about survival, not anymore about adequate standard of living. Note that the
concept of adequacy under Article 11 refers to the overall quality of life (standard of
living), rather than the satisfaction of minimum dietary needs. International Covenant
on Economic, Social and Cultural Rights, Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6
I.L.M. 360 (1967), 993 U.N.T.S. 3.

194. International Covenant on Economic, Social and Cultural Rights art. 11(1),
Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3 (recognizing
the standard of living).

195. International Covenant on Economic, Social and Cultural Rights art. 11(1),
Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3. The
incorporation of a specific right to be free from hunger into Article 11 is credited to FAO’s
contribution during the drafting process. See THE RIGHT TO FOOD 30–31 (P. Alston & K.
Tomasevski eds., 1987) (discussing the multiple attempts of FAO to add freedom from
hunger in the Universal Declaration of Human Rights).

196. See Universal Declaration of Human Rights, G.A. Res. 217 A(III), art. 25(1),
U.N. Doc. A/RES/60/1 (Sept. 16, 2005). The right to security under Art 25 of the UDHR is
much broader than just freedom from hunger, as it encompasses security with respect to
shelter, clothing, medical care, and other basic needs). Id.

197. Universal Declaration of Human Rights, G.A. Res. 217 A(III), art. 25(1), U.N.
Doc. A/RES/60/1 (Sept. 16, 2005); see also International Covenant on Economic, Social
and Cultural Rights art. 11(1), Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360
(1967), 993 U.N.T.S. 3 (codifying freedom from hunger, which is part of the broader right
to security). The right to social security recognized in Article 22 of the UDHR and Article
9 of the ICESCR appears slightly different from the right to security. See, e.g., Comm. on
Econ., Social, and Cultural Rights, General Comment No. 19: The Right to Social
Security, Nov. 5–23, 2007, U.N. Doc. E/C.12/GC/19, 39th Sess. (Feb. 4 2008) (explaining
that while social security embraces a variety schemes, including contributory social
insurance, the right to security concerns assistances to groups of people who are faced
with difficulties to assist themselves).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 703

in scope, both provisions seek to ensure minimum entitlements
for the same groups of beneficiaries—those who are, for reasons
beyond their control, unable to sustain themselves.

As indicated already, the right to adequate food (in
contradistinction to freedom from hunger) is a sub-norm of a
broader right to adequate standard of living recognized under
Article 11.1 of the ICESCR.198 Thus its realization naturally
calls for a socioeconomic order that is conducive for everyone to
provide her own food in dignity. It is about an entitlement to:
access to resources, such as land and water; a right to work; a
right not to have one’s ability to feed oneself worsened, and so
on.199 Thus, while states have a crucial role in the realization of
the right to adequate food, the right holder wins her own
livelihood, and the state’s role is but secondary. It is limited to
respecting, protecting and facilitating the progressive realization
of the right. By contrast, obligations corresponding to the
fundamental right to be free from hunger involve direct
provision. Now, the concern is about people who find themselves
in circumstances that render them unable to support
themselves; hence, duty holders are required to fulfill the right
to be free from hunger directly.

To make matters abundantly clear, let us consider the
following scenario. Assume that a victim of natural disaster
starves for reasons beyond her control. It has been argued above
that hunger constitutes a prima facie human right violation. But
what is the nature of the right violated in this context? Do we
say the victim’s fundamental right to be free from hunger has
been violated or simply that the victim’s right to adequate food
has been violated and that the duty holders failed to discharge

198. International Covenant on Economic, Social and Cultural Rights art. 11(1),
Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3.

199. See, e.g., Legal Consequences of the Construction of a Wall in the Occupied
Palestinian Territory, Advisory Opinion, 2004 I.C.J. 136, ¶ 134 (July 9) (discussing how
restrictions on civil liberties neutralize one’s ability to command adequate food). One’s
ability to feed herself is determined not only by her individual conditions but also by the
prevailing socioeconomic and political environment under which she lives. Her right to
provide food for herself and her family may thus be worsened in a myriad ways, such as
a result of direct government legislation or international agreements that manifestly
diminish individual’s command over food, restriction of civil liberties, and so on. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

704 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

their core obligations?200 According to General Comment No. 12,
the latter understanding should be correct since the
fundamental right to be free from hunger does not exist as a
freestanding right, but as a component of the broader right to
adequate food.201 However, the former understanding may be
correct. To start, there is not any indication from the text of
Article 11 of the ICESCR that freedom from hunger is an
adjunct to the right to adequate food. To the contrary, while the
right to adequate food is itself stated as a sub-norm of the right
to adequate standard of living, freedom from hunger is
enshrined as a fundamental right in a separate sub-article.202
Also, as pointed out already, the duty to protect those unable to
feed themselves has been recognized independently of the
development of modern human rights system. Indeed, food
provisions to those who are unable to feed themselves, such as
victims of disaster, prisoners, paupers, et cetera, seems to have
little, if any, to do with the realization of the right to adequate
food. It rather represents the fulfillment of the right to be free
from hunger. By contrast, the right to adequate food, as the
Committee observes, is about the right to feed oneself in
dignity.203

200. See Comm. on Econ., Social, and Cultural Rights, General Comment No. 3:
The Nature of States Parties’ Obligations, art. 10, U.N. Doc. E/1991/23 (Dec. 14, 1990)
(elaborating on the concept of ‘core obligations’ as referring to states’ obligations to
satisfy individual’s right to minimal essential levels of food, primary healthcare, shelter
and housing, and education, the nonfulfillment of which could be considered as a prima
facie violation of the Covenant).

201. General Comment No. 12, supra note 87, ¶ 1. The Committee’s interpretation
of the right to adequate food is in line with prevailing consensus among commentators—
while the right to adequate food is generally to be realized progressively, it contains
within it an absolute minimum obligation to keep everyone free from hunger. See
Wenche Barth Eide and Uwe Kracht, The Right to Adequate Food in Human Rights
Instruments: Legal Norms and Interpretations, in FOOD AND HUMAN RIGHTS IN

DEVELOPMENT: LEGAL AND INSTITUTIONAL DIMENSIONS AND SELECTED TOPICS 102
(Wenche Barth Eide and Uwe & Uwe Kracht eds., 2005).

202. International Covenant on Economic, Social and Cultural Rights art. 11(1),
(2), Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3.

203. General Comment No. 12, supra note 87, ¶ 4 (“The Committee affirms that the
right to adequate food is indivisibly linked to the inherent dignity of the human person
and is indispensable for the fulfilment of other human rights enshrined in the
International Bill of Human Rights.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 705

The reason why freedom from hunger is commonly lumped
with the broader right to adequate food, despite the glaring
textual and normative differences, is not clear. Interestingly,
there is a consensus among commentators that freedom from
hunger correlates to a more urgent and somewhat distinct
obligation than the right to adequate food. What is not
immediately clear is how one can draw distinction between two
obligations without there being a distinction between the norms
imposing those obligations. There is very limited commentary on
the issue. Generally, emphasizing the obligations norms impose,
rather than emphasizing the norms themselves, is not an
uncommon tradition in international law.204 Still, the normative
difference between freedom from hunger and the right to
adequate food has not gone totally unnoticed. Alston, for
example, observes the marked difference between the two
norms.205 Yet, he believes that adopting the right to adequate
food as a principal norm encompassing freedom from hunger is
more fitting from normative and practical points of view.206
Such interpretation, Alston maintains, is in keeping with the
broad formulation of the right under the UDHR.207 From a
practical point of view, he argues, it “facilitates the adoption of a

204. Rain Liivoja, The Scope of the Supremacy Clause of the United Nations
Charter, 57 INT’L & COMP. L.Q. 583, 584 (2008) (suggesting that in international law,
especially in relation to determining conflicts or erecting normative hierarchy, it is
common to emphasize the obligations norms impose, rather than focusing on the norms
as such). For example, Article 103 of the U.N. Charter does not directly proclaim that the
Charter prevails over other treaties, but obligations under the Charter prevail over those
under other treaties. Id.

205. See Alston, supra note 94, at 40–45 (emphasizing the contrast between the
right to food and the right to be free from hunger in ICESCR Art 11 (1) and (2)).

206. See id. at 32–33.
207. Id. (“[W]hile . . . there is a substantial difference between the two norms [i.e.

the right to adequate food and the right to be free from hunger], with the first being
much broader than the second . . . the term ‘right to adequate food’ is the appropriate
overall one since there is no indication that paragraph 2 was intended by drafters or by
States . . . to restrict or narrow the scope of the right proclaimed in paragraph 1.
Moreover, if the paragraph 2 formulation was taken in isolation as the definitive
statement of the right, the Covenant would constitute not an elaboration and codification
of the Universal Declaration as intended, but a considerable reduction in scope of the
right proclaimed in 1948.”).

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

706 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

maximalist approach.”208 The reason appears that compared to
freedom from hunger, which may be satisfied through the
provision of minimum package of calories, adopting the right to
adequate food as an overarching norm is practically desirable as
it highlights the progressive and maximalist nature of the
obligation.209 The Committee’s emphasis that the right to
adequate food shall not be interpreted restrictively in terms of
minimum daily calorie intakes suggests similar concern.210

It is possible, however, that the contrary interpretation is
normatively more coherent and practically more effective. As
discussed previously, separate treatment of the two rights
appears more consistent with the relevant provision of the
UDHR. From a practical point of view, treating the right to be
free from hunger as a separate norm imposing unconditional
and immediate obligations extricates the right from much of the
artificial ambiguities often associated with the progressive
realization of the right to adequate food.211 For example, since
the notion of adequate is a relative concept, the question of when
someone is said to be enjoying adequate food may not have
precise answer.212 Nor can the amount of resources necessary

208. Id. at 33. The idea here is that since freedom from hunger may be satisfied by
the provision of minimum nutrition, the far-reaching scope of the right to adequate food
may be compromised. Id.

209. Id.
210. General Comment No. 12, supra note 87, ¶ 6 (“The right to adequate food is

realized when every man, woman and child, alone or in community with others, have
physical and economic access at all times to adequate food or means for its procurement.
The right to adequate food shall therefore not be interpreted in a narrow or restrictive
sense which equates it with a minimum package of calories”).

211. The right to food is often regarded as vague, aspirational, programmatic,
expensive, or even utopian, but separate treatment of freedom from hunger dispels these
assumptions. International Covenant on Economic, Social and Cultural Rights art. 11(2),
Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3. Clearly,
freedom from hunger is not vague. General Comment No. 12, supra note 87, ¶ 6. It is a
fundamental right with precise obligations (provision of quantified minimum daily
calories). Id. Also, it cannot naturally be programmatic because starvation is fatal, and
no right is of any use for the dead. And, of course, protecting everyone from hunger is no
utopia because we know that hunger could be stamped out with the resources already
available. Hunger: What Can Be Done?, U.N. RES. FOR SPEAKERS ON GLOBAL ISSUES,
http://www.un.org/en/globalissues/briefingpapers/food/whatcanbedone.shtml (last visited
Apr. 15, 2014).

212. The term adequate in “the right to adequate food” carries a different, broader

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 707

for the realization of the right to adequate food be quantified
with mathematical precision. By contrast, freedom from hunger
is relatively easy to determine. As is the amount of resources
(food) required to keep everyone free from hunger.213 That is the
reason that world leaders agreed in 1974214 to eradicate hunger
within a decade, which by no means was unrealistic. What
would have been unrealistic is if they had declared an intention
to fully realize the right of everyone to adequate standard of
living, including adequate food. Accordingly, while lack of
resource might explain the insufficient realization of the right to
adequate food, it can hardly be an excuse for the violation of
freedom from hunger. And, of course, such interpretation does
not narrow the scope of the right to adequate food.

From the text of Article 11.2, it is clear that the
fundamental right to be free from hunger is a separate right,
distinct from the right to adequate standard of living (and hence
the right to adequate food).215 It is not obvious, therefore, why
different rights stated separately should be lumped together. It
must also be noted that while freedom from hunger is qualified
as a fundamental right under Article 11.2, it is not clear if that
qualification applies to the broader right to adequate food. If a
fundamental right is understood as one that is so essential, both
for its own sake and for the enjoyment of other rights, it seems
fitting that freedom from hunger is qualified as such. Hunger is

meaning than, for example, in “food of nutritional value adequate for health and
strength” under Article 20(1) of the U.N. Standard Minimum Rules for the Treatment of
Prisoners. U.N. Standard Minimum Rules for Treatment of Prisoners, approved July 31,
1957, E.S.C. Res. 663(c), U.N. ESCOR, 24th Sess., Supp. No. 1, U.N. Doc. E/3048 (1957),
amended May 13, 1977, E.S.C. Res. 2076, U.N. ESCOR, 62nd Sess., Supp. No. 1, U.N.
Doc. E/5988, at 4 (1977).

213. See Calorie Calculator, MAYO CLINIC, http://www.mayoclinic.org/calorie-
calculator/itt-20084939 (last visited Apr. 15, 2014) (suggesting the required calorie
intake can be calculated based on factors such as age, height, weight, and sex). The goal
here is not so much about ensuring that everyone enjoys adequate standard of living,
including adequate food, but about protecting them from hunger; i.e. to meet minimum
nutritional requirements. General Comment No. 12, supra note 87, ¶ 6.

214. World Food Conference, Nov. 5–16, 1974, Communication from the
Commission to the Council World Food Conference, ¶ 6, U.N. Doc. Sec (74) 4955 final
(Dec. 9, 1974).

215. International Covenant on Economic, Social and Cultural Rights art. 11(2),
Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

708 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

not just incapacitating, it is fatal. Whereas freedom from hunger
is a necessary condition for survival and the enjoyment of all
other rights, the enjoyment of any right does not and should not
hinge upon the sufficient realization of the right to adequate
food.

C. Different Beneficiaries

A clear understanding of the beneficiaries of Article 11.2
dispels major misconceptions about the right to food. First, there
is a question of whether states have a right to claims under
Article 11 of the ICESCR. Two arguments have been advanced
to show that Article 11 of the ICESCR entitles states, albeit
indirectly, to certain claims. The first is based on the idea that
the obligation of states to ensure equitable distribution of food
through international cooperation can only be fulfilled through
the agency of the state. In other words, a state facing food
shortage has a right to claim assistance “as a corollary of the
duty of all States” with food surplus to cooperate.216 However,
seeking international aid in case of food shortage seems to be
more of an obligation rather than a right.217 Indeed, such
obligation is coincidental (rather than corollary) to the
obligations of other states to assist. The other argument
maintains that individuals are merely beneficiaries, not
subjects, of a right under international law, in the sense of
having locus standi to invoke the right (before an international
body).218 This argument is obviously based on an obsolete idea
of states as the sole subjects of international law.219 The

216. Laura Niada, Hunger and International Law: The Far-Reaching Scope of The
Human Right to Food, 22 CONN. J. INT’L L. 131, 153 (2006). It is argued that the
requirement of “international cooperation” aimed at “ensuring equitable distribution” is
possible only through a State-to-State intercourse. Id.

217. See General Comment No. 12, supra note 87, ¶ 17 (“[T]he Covenant, which
obliges a State party to take the necessary steps to the maximum of its available
resources”).

218. Emanuela-Chiara Gillard, Reparation for Violations of International
Humanitarian Law, 85 INT’L REV. RED CROSS 529, 536–37 (2003); Louis B. Sohn, The
International Law: Protection of the Rights of Individuals Rather than States, 32 AM. U.
L. REV. 1, 9 (1982).

219. Although states remain to be the principal subjects of international law,
intergovernmental organizations, international organizations, and even individuals are

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 709

unanimous adoption of the Optional Protocol to the ICESCR in
December 2008 makes it clear that individuals are the subjects
of the right to food.220

Crucially, for its detractors, the right to food is vague,
aspirational, and exorbitantly expensive (that may overburden
or disrupt economies). That fear is based on an assumption that
the right to food entitles a citizen to sit back and ask his
government to feed him.221 Needless to state, that assumption is
erroneous. The right to food is not primarily about a right to
be fed; it is about a right to provide one’s own food in dignity
through a set of alternative means, such as production,
employment, trade, et cetera. This presupposes that those who
produce their own food have access to productive resources,
while others have the means to purchase adequate food from the
market.222 We must remember that the right to work and get
opportunity to gain a living by one’s work is the first substantive
individual right in the ICESCR.223 In fact, the right to adequate
standards of living, which embraces the right to adequate food,
is inherently incapable of being satisfied through charity. Yet,
even with an ideal socioeconomic order, there will still be the
sick, the old, the very young, the prisoner, the unemployed, the
victim of natural disaster, and other groups who may be unable
to provide their own food. Only these groups may invoke Article
11.2, and providing food for these groups is neither insuperable
nor disruptive to economies.

now subjects of international law. Gillard, supra note 218, at 536–37; Sohn, supra note
218, at 61–64.

220. See Optional Protocol to the International Covenant on Economic, Social and
Cultural Rights, G.A. Res. 8/2, U.N. Doc. A/RES/63/117 (Dec. 10, 2008). The very object
of optional protocols to the two Covenants is to enable individuals to invoke their rights
before international bodies. Id.

221. JOHN HOSPERS, AN INTRODUCTION TO PHILOSOPHICAL ANALYSIS 266 (4th ed.,
1997) (“If I have a right to food, others cannot honor that right without providing me the
food.”).

222. Rome Declaration on World Food Security, supra note 4.
223. International Covenant on Economic, Social and Cultural Rights art. 6,

Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

710 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

D. Different Obligations

The right to adequate food and freedom from hunger
corresponds to substantially different obligations. The right to
adequate food is the right of everyone at all times.224 The
obligation of states in relation to this right is thus “to take steps
to achieve progressively the full realization of the right.”225 At
least four points need particular emphasis here. One, states owe
this obligation to everyone (since everyone has a right to
adequate food). Two, the obligation is both conditional and of
long-term character. States’ obligation to take necessary steps
towards the realization of the right to adequate food is subject to
the availability of resources. That is obviously because it is
practically impossible to fulfill everyone’s right to adequate food
straight away. It is not even obvious if it is at all possible to
precisely determine what an adequate standard of food is, or
when everyone’s right to adequate food is said to be fully
realized.226 Three, the right to adequate food under Article 11.1
is stated as a subset of the overarching right to adequate
standard of living. From the text, it is unequivocal that the
concept of adequacy relates to the overall quality of life

224. Id. art. 11. In the Israel Wall case discussed above, for example, the ICJ
concluded that by curtailing the freedom of movement, the construction of the wall by
the state of Israel violates, among others, the right to adequate standard of living (which
embraces the right to adequate food) of inhabitants. Legal Consequences of the
Construction of a Wall in the Occupied Palestinian Territory, Advisory Opinion, 2004
I.C.J. 136, ¶¶ 191–92 (July 9). It was not necessary to show that the inhabitants went
hungry. Id. The violation of the right to adequate food does not presuppose the violation
of freedom from hunger. Id. In other words, the right to adequate food can be invoked by
anyone who has reason to believe that her ability to acquire food has been compromised
regardless of whether she faces a threat of hunger.

225. General Comment No. 12, supra note 87, ¶ 14 (emphasis added).
226. See BLACK’S LAW DICTIONARY 40 (7th ed. 1999) (defining “adequate” as

“legally sufficient” which is an ambiguous description making it hard to determine what
level of nutrition amounts to adequate standard of food). Not only do people have
different dietary choices, depending on their cultural and religious background or ethical
views, but even an individual’s dietary preferences do change over time. SEN, supra note
28, at 12. Further, even in terms of quantity, there is an element of arbitrariness in the
determination of the amount of “adequate” calories. WORLD HUNGER SERIES, supra note
2. For example, growing in stature is common for human beings (at least in the
developed world), which changes their calorie intake needs. Id. People with bigger
statures are thus likely to require more calories than what may be considered to be
adequate by people in poor communities. SEN, supra note 28, at 12.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 711

(standard of living, including food) as opposed to an entitlement
to a given package of calories.227 Accordingly, the full realization
of the right to adequate food can only be assessed in the context
of the overall enhancement of living standards. It is also
practically and normatively impossible for everyone’s right to
adequate food to be realized through direct government
intervention alone.228 The realization of the right to adequate
food primarily hinges upon the effort and enterprise of right
holders themselves. State obligation in this regard is limited to
respecting, protecting, and facilitating the realization of the
right. Finally, state obligations towards the realization of the
right to adequate food may encompass a broad spectrum of
measures that affect individuals’ ability to command adequate
food. It may range from direct measures aimed at improving
food production and distribution (through research and
technology transfers) to tackling a myriad of factors that
militate against the realization of the right, such as institutional
ineptitude, corruption, political instability, structural inequality,
lopsided international treaties, and similar handicaps that
conspire to ensure the persistence of the problem.229

227. International Covenant on Economic, Social and Cultural Rights art. 11,
Dec. 16, 1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3.

228. See LORENZO COTULA & MARGARET VIDAR, FAO LEGISLATIVE STUDY 77: THE

RIGHT TO ADEQUATE FOOD IN EMERGENCIES 24–27 (2002) (suggesting that the states
have the obligation to progressively implement the right to adequate food, but the right
is primarily to be realized by right holders themselves). As noted earlier, the right to
adequate food is indivisibly linked to the inherent dignity of the human person.
International Covenant on Economic, Social and Cultural Rights Preamble, Dec. 16,
1966, S. Treaty Doc. No. 95-19, 6 I.L.M. 360 (1967), 993 U.N.T.S. 3. It is thus
normatively inconsistent with dependence on state provisions. From practical point of
view, it is impossible for any government to provide adequate food for everyone.

229. See, e.g., WORLD BANK, WORLD DEVELOPMENT REPORT 2008: AGRICULTURE

FOR DEVELOPMENT 1–4 (2008), available at http://siteresources.worldbank.org/
INTWDR2008/Resources/2795087-1192111580172/WDROver2008-ENG.pdf (suggesting
that factors hindering the realization of the right to food are too many, and vary from
country to country, depending on political organization and governance, technological
advancement, resources endowment, and a number of other factors). According to the
World Bank, for example, in agriculture-based countries, where the overwhelming
majority of people depend on agriculture, poverty is predominantly rural. Id. at 1. Thus,
hunger has much to do with productive inefficiency associated with lack of technology
and agricultural inputs. Id. at 14. In urbanized countries, by contrast, poverty is an
urban phenomenon. Id. at 4. In these nations, hunger is mainly a result of gross

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

712 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

By contrast, the right to be free from hunger can be invoked
only by those who are unable to feed themselves.230 This is not
the right of everyone; it is the right of the hungry. Unlike the
right to adequate food, which can be invoked by anyone at any
time, freedom from hunger can be invoked only where the right
holder is either suffering from or is threatened by starvation for
reasons beyond her control. In such circumstances, the
obligation on states is unconditional and immediate. It is
unconditional because states can easily meet this obligation. For
one, most people acquire their own food by themselves, as they
naturally should. States are called upon to protect only those
unable to establish access to sufficient food. Two, this should
mostly be a transient problem, and in a world awash with
surplus food, ensuring minimum provisions for the hungry
should by no means be a formidable burden. While time and
resources may be needed for the sufficient realization of the
right to adequate food, there is no excuse for the violation of
the right to be free from hunger. Importantly, the obligation
associated with freedom from hunger is immediate because for
those suffering from starvation, survival is at stake. Lastly, the
obligation correlating to freedom from hunger inevitably
involves fulfilling the right directly.

VI. CONCLUSION

Throughout the greater part of history, starvation has been
the biggest tragedy afflicting humanity, and the struggle for
food emblematized humanity’s struggle for survival. Today, food
production has become much easier. Yet, and this is tragic,
hunger continues to rage unabated, claiming millions of lives
each year. Emphatic declarations to eradicate hunger are
canceled out by the manifest lack of political will to tackle the
problem. As far as eradicating hunger is concerned, the status
quo is nothing short of an abysmal failure. To declare that
everyone has a fundamental right to be free from hunger while

disparities in income and wealth distribution.
230. General Comment No. 12, supra note 87, ¶ 15. Indeed, for someone who enjoys

adequate standard of living, and hence adequate food, freedom from hunger is not an
issue, save in the case of emergency. Id.

Yigzaw Final.doc (Do Not Delete) 5/18/14 12:22 AM

2014] HUNGER AND THE LAW 713

completely neglecting the appalling scale of starvation and
death amidst plenty is an affront not just to victims but also to
the idea of human rights itself.

The near-complete absence of accountability is a striking
feature of global hunger. Since state accountability is the central
paradigm of human rights law, there is little argument on the
vitality of upholding the fundamental right to be free from
hunger in tackling this global tragedy. Conceptual clarity on
what it means to have a right to be free from hunger, and what
precise obligations that right correlates to is, however, essential.
Traditionally, freedom from hunger is regarded as a component
of an overarching right to adequate food.

This Article has advanced an account of freedom from
hunger that departs from the orthodox understanding. The
account offered here treats the right to be free from hunger as a
freestanding right, distinct from the right to adequate food. The
argument presented here is buttressed by the text and spirit of
pertinent treaty provisions. This Article has also advanced
normative and practical arguments that warrant treating the
right to be free from hunger as a freestanding right, imposing
immediate and unconditional obligation, as opposed to treating
it as a sub-norm of the progressively realizable right to adequate
food, which itself is a component of an even broader right to
adequate standard of living.

