
Comment

Entrenching Poverty in Egypt: Human Rights

Violations that Contributed to the January 25

Revolution

Sarah El-Ghazaly,t Erin Evers,tt & Sirine Shebayattt

Recent events in Egypt have instigated much discussion about the
causes of the January 25 revolution and the ongoing demonstrations and
labor unrest. Both within Egypt and around the world, commentators have
noted the deep connection between the uprisings and deteriorating
socioeconomic conditions.' Moreover, as images of tear gas canisters
marked "Made in the U.S.A." that were thrown at peaceful protestors in
Tahrir Square made their way around the world, commentators and experts
have also directed greater scrutiny at U.S. foreign policy and, in particular,
at the United States foreign aid program in Egypt and its failure to
contribute to poverty alleviation in Egypt.2

Against the backdrop of these discussions, our Comment provides a
brief overview of three interrelated problems: U.S. foreign aid, labor and
workers' rights in Egypt, and disparities in the Egyptian education system.
Each of these factors helped entrench poverty in Egypt. Each contributed to
the consolidation of power in, and was used as an instrument by, a regime

t Yale Law School, J.D. expected 2012.
tt Yale Law School, J.D. 2011.
ttt Yale Law School, J.D. expected 2012. The authors have personal and professional ties

to the Middle East and a longstanding interest in the region's development. Through their
participation in the Allard K. Lowenstein International Human Rights Clinic, they further
developed their interest in economic rights and the relationship of those rights to the 2011
popular uprisings in the Middle East. The authors have researched and worked on related
issues for human rights organizations in the United States, Egypt, and Lebanon.

1. See, e.g., Issandr El-Amrani, Why Tunis, Why Cairo, ARABIST (Feb. 5, 2011, 4:37 PM),
http://www.arabist.net/blog/2011/2/5/why-tunis-why-cairo.html; Joel Beinin, Egypt at the
Tipping Point?, FOREIGN POL'Y (Jan. 31, 2011, 11:30 AM), http://mideast.foreignpolicy.com/
posts/2011/01/31/egypt-at the tipping-point; Paul Amar, Why Mubarak Is Out, JADALIYYA,
(Feb. 1, 2011), http://www.jadaliyya.com/pages/index/516/why-mubarak-is-out; Amaney
Jamal, Ellen Lust, & Tarek Masoud, President Obama, Here is Your
Game Changer," FOREIGN POL'Y (Jan. 29, 2011, 6:11 PM), http://mideast.foreignpolicy.com/posts/
2011/01/29/president obama here-is-your-game changer.

2. See, e.g., Laila Al-Arian, US to Reconsider Aid to Egypt, AL-JAZEERA ENGLISH (Jan. 29, 2011,
3:44 PM), http://english.aljazeera.net/news/middleeast/2011/01/201112915 194130323.html.

132

Entrenching Poverty in Egypt

that failed to respect or to promote Egyptians' right to be free from
poverty.3 The recent events provide an opportunity to bring into focus the
consequences of egregious violations of individuals' economic rights - the
rights to an adequate standard of living, to work, to education, and to
economic opportunities - and the centrality of those rights to the creation
and maintenance of a healthy society. The remarkable and moving
revolutions that have brought Egyptians this far in their struggle for
liberation will ultimately be successful only if the root causes of systematic
marginalization - poverty, lack of access to economic opportunity, and
political meddling that entrenches inequality - are addressed alongside
other political and civil reforms.

At this pivotal moment in Egyptian history, it is imperative that
systemic problems entrenching social and economic inequality are
addressed, in addition to abuses of civil and political rights by the Mubarak
regime that served to stagnate politics, instill fear in the population, and
deter resistance. American foreign aid policy provided political cover and
financial support for internal labor and education policies that consolidated
economic disparity, upon which the coercive police state relied. This
Comment aims to briefly assess how irresponsibly allocated foreign aid,
inequalities in education, and misguided labor and economic policies
entrenched the regime's power by increasing economic disparity in Egypt
over the course of thirty years. Our brief comments are intended to serve as
a platform for further discussion of how foreign policy, education policy,
and labor policy can be formulated going forward. Part I discusses the
legal and political mechanisms in the U.S. that allowed for the provision of
foreign aid to a regime that systematically abused its citizens' civil,
political, economic, and social rights. Part II discusses the labor activism
that was initiated as a response to the regime's self-serving economic policy
and challenged the legitimacy of state control of public worker
organizations. Part III discusses the ways in which the education system
exacerbated the problems created by foreign aid and poor labor conditions,
in part by leaving students unprepared for the demands of the labor
market. Moreover, severe disparities in the education system helped
entrench existing poverty and inequality and contributed to the
unsustainable economic conditions that existed in Egypt.

I. FOREIGN AID AND ITS IMPACT ON HUMAN RIGHTS

U.S. foreign assistance was integral in supporting the economic,
political, and security structures of the Mubarak regime. As the rapidly
changing political system in Egypt continues to take shape, it is essential
that academic attention and international pressure focus on how the U.S.
will shape its foreign aid policy toward the new Egyptian state. In order to

3. Egypt ratified in 1982 the International Covenant on Economic, Social, and Cultural
Rights, which codifies protections from poverty, including the rights to work, fair wages, a
decent standard of living, and education. International Covenant on Economic, Social, and
Cultural Rights, G.A. Res. 2200 (XXI) A, U.N. Doc A/RES/2200 (XXI) A (Dec. 16, 1966).

2011] 133

YALE HUMAN RIGHTS & DEVELOPMENT L.J.

do so, academics should consider the internal mechanisms that allow for
the U.S. to provide this essential financial and political expression of
support. This Part discusses the domestic U.S. legal and political
mechanisms that sanctioned foreign aid programs in Egypt for over thirty
years.

In 1961, the newly enacted Foreign Assistance Act (FAA) granted the
President and Congress the authority to devote part of the national budget
to foreign aid; in doing so, the U.S. expressed that it had an obligation to
ameliorate the burden of poverty in less fortunate nations.4 The FAA
creates positive obligations for the President and Congress to, in initiating
and administering foreign aid programs, "assure . . . human dignity and
expanding freedom"5 of the recipient. In formulating "long-range plans
which will encompass social as well as . . . economic growth,"6 Congress
intended economic development assistance to evidence its stated belief that
world peace could only be achieved through the realization of human
dignity, as it is expressed through economic stability.7

At the time of the FAA's passage, Congress articulated its belief

(reaffirmed with each successive foreign aid appropriations bill) that the
creation of a more secure world is contingent on the amelioration of severe
economic injustice globally. In the case of Egypt, however - the second-
largest recipient of U.S. aid each year since 19788 - the U.S. historically
granted massive amounts of economic and military assistance, despite clear
evidence that its economic assistance was being siphoned by corruption 9

and that its military assistance was being put in service of a military
primarily directed toward its own population.10

4. Pub. L. No. 87-195, 75 Stat. 424 (1961) (codified as amended in 22 U.S.C.S. § 2151 et seq.
(LexisNexis 2006)).

5. S. REP. No. 87-612 at 2479 (Part 1, Ch. 1A, "Statement of Policy") (1961).
6. H.R. REP. NO. H-0310, 70630, at 1-2 (1961).
7. H.R. REP. No. H-8216 § 120, at 2 §§ 1-20 (1961). The Executive Transmission

accompanying the first draft of the 1961 bill also indicates that President Kennedy intended
U.S. foreign assistance programs to improve developing countries' "social, economic and
political progress." STAFF OF FOR. AFFAIRS COMM., 87TH CONG., TRANSMITTING DRAFT
LEGISLATION TO PROVIDE FOR AID TO SOCIAL AND ECONOMIC DEVELOPMENT UNDER AN ACT FOR
INTERNATIONAL DEVELOPMENT AND TO PROVIDE FOR MILITARY ASSISTANCE UNDER AND
INTERNATIONAL PEACE AND SECURITY ACT (comm. Print 1961) (President John Kennedy); see
USAID History, USAID, http://www.usaid.gov/about-usaid/usaidhist.html (last visited July
19, 2011); see also John F. Kennedy, President, Remarks Upon Signing the Foreign Assistance
Act (Aug. 1, 1962), available at http://www.presidency.ucsb.edu/ws/index.php?pid=8797 (last
visited Dec. 4, 2010).

8. Al-Arian, supra note 2.
9. Mark Engler, Egypt Protests Shine Light on How U.S. Profits from Foreign Aid, FOREIGN

POL'Y IN FOCUS, (Jan. 29, 2011), http://www.fpif.org/blog/egypt protests shinelight on
how us-profits from foreign aid ("Even though it is notoriously undemocratic, the

Mubarak regime has for decades received a massive amount of U.S. aid,
both military and non-military.... [O]ur leaders have incentives to use aid flows as pork for
our corporations and to allow the Egyptian government to siphon off the remaining largess
however it wishes.").

10. See, e.g., Sarah A. Topol, Steering Egypt into the 21st Century, NEWSWEEK (Dec. 21, 2010),
available at http://www.newsweek.com/2010/12/21/u-s-pleas-for-egypt-to-update-military-
go-unheard.html (stating that Eytsmltr a poetdiwr tarsiepplto,

134 [Vol. 14:2

2011] Entrenching Poverty in Egypt 135

A brief history of the U.S. foreign aid program in Egypt puts the U.S.
policy into context. Foreign assistance to Egypt is a result of the nation's
peace with Israel via the Camp David Accords," and has been called a
"political reward" to Egypt, conceived by Henry Kissinger.1 2 In 1975, after
Egyptian President Anwar Sadat opened Egypt to Western markets, the
U.S. Agency for International Development (USAID) - the agency created
in 1961, shortly after the Congress passed the FAA, to give institutional
support to the Act's humanitarian ideals13 - opened an office in Cairo. In
its first ten years, USAID/Egypt spent funds equivalent to between seven
and fourteen percent of Egypt's annual GDP on various forms of aid. 14 In
1979, when Sadat signed a peace treaty with Israeli Prime Minister
Menachem Begin, Egypt began receiving military aid at a rate of $1.3 billion
per year. Most of these funds were used to purchase U.S.-manufactured
war materiel and send Egyptian officers to the U.S. for training.15 American
military and development aid has regularly been provided to Egypt ever
since. In the spirit of the purposes originally articulated in the FAA,16
yearly appropriations bills provided authorization for Egypt's economic
and military aid package.17 These authorizations were purportedly granted
in order to contribute to an overall strengthening of Egypt's economy and
an increase in pro-American sentiment - and a decrease in the number and
strength of Islamic groups that might take advantage of Egypt's political
restrictiveness and civic and economic weakness - as well as to foster the
country's transition to democracy.18

military is not good at or interested in, quite frankly, projecting power. It is there to ensure the
survival of the regime and protect the country's borders."").

11. Anne Mariel Peters, Why Obama Shouldn't Increase Democracy Aid to Egypt, FOREIGN
POL'Y (Feb. 14, 2011, 5:15 PM), http://mideast.foreignpolicy.com/posts/2011/02/14/why
obama shouldn t increase democracy-aid to-egypt.

12. Christopher S. Wren, U.S. Is Reorienting Civil Aid to Egypt, N.Y. TIMES (Aug. 31, 1986),
http://www.nytimes.com/1986/08/31/world/us-is-reorienting-civil-aid-to-egypt.html.

13. USAID History, USAID, http://www.usaid.gov/about-usaid/usaidhist.html (last
visited July 19, 2011) (stipulating that implementation of the Act for International
Development's provisions was to come under the aegis of the new development agency, rather
than the Department of State).

14. Peters, supra note 11.
15. Joseph Kechichian & Jeanne Nazimek, Challenges to the Military in Egypt, MIDDLE EAST

POL'Y COUNCIL, http://www.mepc.org/journal/middle-east-policy-archives/challenges-
military-egypt (last visited June 30, 2011).

16. S. REP. No. 87-612, at 6 (1961). When affirming policy statements attendant to the first
Foreign Aid Authorization Bill, and later when authorizing specific appropriations,
Congresspersons alluded to support for recipient countries' political and economic
development and protection of the U.S.' security. See, e.g., Friendship Act, Pub. L. No. 103-199

(codified as amended in 22 U.S.C. § 5801 et seq. (2006)) ("The Congress recognizes that the
peace of the world and the security of the United States are endangered so long as
international communism and the countries it controls continue by threat of military action, by
the use of economic pressure, and by internal subversion. . . . In enacting this legislation, it is
therefore the intention of the Congress to promote the peace of the world and the foreign
policy, security, and general welfare of the United States by fostering an improved climate of
political independence and individual liberty.").

17. See generally JEREMY M. SHARP, CONG. RESEARCH SERV., EGYPT IN TRANSITION (2011),
available at http:/ /www.fas.org/sgp/crs/mideast/RL33003.pdf.

18. See, e.g., Consolidated Appropriations Act of 2004, H.R. 2673, 108th Cong., at 174 (2003)

YALE HUMAN RIGHTS & DEVELOPMENT L.J.

Over three successive decades, the failures of the foreign aid program
to achieve these goals became increasingly obvious. Congress therefore
made attempts to place legal limits on the authority of the executive branch
to grant aid to countries with poor domestic human rights records, and on
aid to Egypt specifically as a result of its dismal human rights record. 19

Executive branch officials repeatedly overrode these limitations.20 These
interventions came at the expense of the Egyptian population and the
legitimacy of the foreign aid program. Failing to ameliorate scarcity and
willfully ignoring the Mubarak regime's blatant human rights violations,
U.S. foreign aid programs in turn failed to fulfill the articulated domestic
and international human rights obligations attached to foreign aid provided
by the FAA.

The pathology of the American aid program is that it has historically
couched rights violations in the language of rights obligations. The
perverseness of the U.S.'s thirty-year support for the Mubarak dictatorship
is not only the fact of that support, but the reliance on a legal instrument
that was originally enacted to fulfill the purposes of poverty amelioration
and the encouragement of democracy. Recent events bring to the fore how

(noting that "programs and activities to foster democracy, human rights, civic education,
women's development, press freedom, and the rule of law in countries with a significant
Muslim population . . . would be important to United States efforts to respond to, deter, or
prevent acts of international terrorism"); H.R. Con. Res. 284, 109th Cong., at 5 (2005) (noting
that the Egyptian government's apparent manipulation of the electoral system resulted in a
weakening of the secular opposition and a strengthening of the Islamist opposition in Egypt,
and reaffirming the United States' strong national interest in Egypt's governance by "a truly
representative, pluralist, and legitimate Egyptian parliament"); 151 CONG. REC. H5285, 5289
(2005) (noting that "[o]ur funding to the region reflects the importance the committee attaches
to supporting countries that are committed to the goals of democratization and fighting
terrorism" and that "foreign assistance is in America's vital national interest").

19. Consolidated Appropriations Act, 2005, H.R. 4818, 108th Cong. (2004); see also Council
on Foreign Relations, Sam Brownback, http://www.cfr.org/experts/world/sam-
brownback/b7911 (last visited June 30, 2011); Americans for Peace Now, Legislative Roundup
09/15/04 (Mar. 30, 2005, 1:33 PM), http://peacenow.org/entries/archive477.

20. Recently released diplomatic cables provide information that clarifies the motives of
executive branch officials in making foreign policy decisions with regard to Egypt, particularly
foreign aid foreign policy. The Department of State and other aid-granting agencies under the
authority of the executive branch were aware of the full extent and nature of the Egyptian
regime's violations of human rights and its hesitation to implement the economic reforms
required by the aid package's terms. Decisionmakers in the U.S. responsible for continued
implementation of the aid program knew that the Egyptian government had long-standing
policies of human rights abuses aimed at curbing political development. U.S. officials were
also aware that the Mubarak regime was unwilling to liberalize the economy beyond the point
where it, in its estimation, could pose a danger of political instability. See, e.g., Wikileaks,
Viewing Cable 09AIR0874, http://wikileaks.openanthropology.org/cable/2009/05/
09CAIR0874.html (last visited June 30, 2011) (embassy official stating that "EGIS Chief Omar
Soliman and Interior Minister al-Adly keep the domestic beasts at bay, and Mubarak is not one
to lose sleep over their tactics. . . . Mubarak will likely resist further economic reform if he
views it as potentially harmful to public order and stability"); Wikileaks, Viewing Cable
09CAIR079, http://wikileaks.openanthropology.org/cable/2009/01/09CAIRO79.html (last
visited Apr. 5, 2011) (embassy official stating that "[t]he GOE [government of Egypt] has not
begun serious work on trying to transform the police and security services from instruments of
power that serve and protect the regime into institutions operating in the public interest,
despite official slogans to the contrary").

136 [Vol. 14:2

Entrenching Poverty in Egypt

essential it is for the U.S. foreign aid program to respect the human rights of
others. Chief among them, and the FAA's primary stated purpose, is the
right to have enough. As one of the most long-standing and well-funded
recipients of aid programs initiated by the FAA, Egypt's political and
economic development bears directly on any evaluation of the success of
the U.S. foreign aid program in realizing these goals. The U.S. now has an
opportunity to rectify these wrongs and fulfill its legal obligations. In
doing so, it can contribute to the paradigm shift - indicated by the public
dialogue around the recent events in the Middle East - in favor of
recognizing poverty as an infringement of human rights, as it did in 1961,
and as it has continually affirmed through repeatedly iterating its support
for its foreign aid program.

II. LABOR UNREST AND WORKERS' RIGHTS

In addition to its dependency on foreign aid, the Egyptian
government's expedient interactions with the international community led
it to implement local policies that disadvantaged Egyptian labor.
Moreover, it implemented those policies without regard for the systematic
poverty those changes would effect.

For the Egyptian protesters, their economic demands merged with their
political ones because, from their perspective, the country's economic
stagnation derived from its leadership's political transgressions.21 In a
country where unemployment most adversely affects recent college
graduates and more than half of the population is aged thirty or younger,22

where an estimated twenty percent live below the poverty line,23 and where
the state's economic policies over the last three decades have advantaged
the upper-middle and upper classes at the lower-middle and lower classes'
expense, governmental mismanagement unsurprisingly tops the protesters'
complaints. The grievances of the working classes, having found
expression through increasingly prominent protests for more than a
decade, anticipated and combined with the Egyptian revolutionary protests
of this year. Labor unrest has motivated more than 3,000 worker strikes,
demonstrations, and sit-ins in Egypt since 1998.24 Until January 25, 2011,
these collective worker actions constituted "the most substantial and broad-
based kind of resistance to the regime" 2 5 and represented many of the
structural tensions and troubles that provoked the Egyptian revolution.

21. See, for example, the sixth demand of the Egyptian people: "The constructive
administration of all of Egypt's resources." Alexis Madrigal, Egyptian Activists' Action Plan:
Translated, ATLANTIC (Jan. 27, 2011, 7:40 PM), http://www.theatlantic.com/international/
archive/2011/01/egyptian-activists-action-plan-translated/70388/.

22. Joel Beinin, Egypt at the Tipping Point? FOREIGN POL'Y (Jan. 31, 2011, 10:30 AM),
http://mideast.foreignpolicy.com/posts/2011/01/31/egypt at the tipping-point.

23. CIA World Factbook, Egypt, https://www.cia.gov/library/publications/the-world-
factbook/ geos/eg.html (last visited March 5, 2011).

24. Beinin, supra note 22.
25. Joel Beinin & Hossam el-Hamalawy, Egyptian Textile Workers Confront the New Economic

Order, MIDDLE EAST REP. ONLINE (Mar. 25, 2007), http://www.merip.org/mero/mero032507.

2011] 137

YALE HUMAN RIGHTS & DEVELOPMENT L.J.

The roots of the working class unrest lie in the state's economic policy,
beginning with Gamal Abdel Nasser's state-led Import Substitution
Industrialization model, which he began to implement in the late 1950s. 26

Nasser charged the public sector with the country's industrialization.
While his policy of nationalizing all major enterprises succeeded in
realizing economic growth in the 1960s, 27 its success was unsustainable.
Nasser began to move away from state-led industrialization in 1968.28 It

was his successor, Anwar Sadat, however, who articulated the policy of
economic liberalization through his 1974 "October Working Paper." 29 For
Sadat, economic liberalization translated into trade liberalization. Sadat's
open-door policy led to increased importation and a heavy reliance on
external debt.30 Large-scale investors looked for ventures that, among other
things, required minimal responsibility for the work force.31 Sadat's policy
signified a drastic change from the Nasser-era economic nationalism that
had promised job security, pensions, and other benefits to workers.

The shift away from state-led development resulted in severe social
inequality. A "new class of importers, financiers, middlemen, and
profiteers" emerged.32 For the working classes, however, the government's
new economic policy was inauspicious. First, it caused significant labor
migration. The inadequate work opportunities in Egypt contrasted with
the demand for labor in the oil-exporting Persian Gulf. Some estimate that
one-third of the Egyptian labor force migrated between 1973 and 1985.33
This trend did not significantly affect poverty levels in Egypt, but it did
increase social disparities by exacerbating the uneven distribution of
household income in the population.34 In addition to initiating "the
dynamics of wealth disparity," it also allowed the Egyptian government to
evade social conflict without having to change untenable domestic
production patterns.35 Secondly, the government's economic liberalization
policy directed national income toward the pockets of the self-employed
and corporations, and away from workers and peasants. 36 As a result, in
both the public and private sectors, real wages - which had risen between
1975 and 1985 - declined by 1990 to their 1972 levels.37 They continued
their descent through the early 1990s.38 At the same time, the government
shrunk the public sector and displaced peasants, leading to high levels of

26. SOLIDARITY CTR., JUSTICE FOR ALL: THE STRUGGLE FOR WORKER RIGHTS IN EGYPT 11-12
(2010), available at http:/ /www.solidaritycenter.org/files/pubsegypt wr.pdf.

27. Lama Abu-Odeh, On Law and the Transition to Market: The Case of Egypt, 37 INT'L J.
LEGAL INFO. 59, 65-67 (2009).

28. JOEL BEININ, WORKERS AND PEASANTS IN THE MODERN MIDDLE EAST 142 (2001).
29. Id. at 144.
30. Abu-Odeh, supra note 27, at 69.
31. BEININ, supra note 28, at 146.
32. Id. at 144.
33. Id. at 149-50.
34. Id. at151.
35. Abu-Odeh, supra note 27, at 69-70.
36. BEININ, supra note 28, at 167.
37. Id.
38. Id.

138 [Vol. 14:2

Entrenching Poverty in Egypt

unemployment and underemployment.
Not surprisingly, protests erupted. Commenced by factory workers,

the protests also involved students, the unemployed, and other urbanites. 39

Egypt witnessed two primary periods of labor protests: 1975-1977 and 1984-
1989.40 The latter, during the early Mubarak era, consisted of more than
fifty to seventy-five collective worker actions a year. 41 Security forces
disrupted most of the major worker protests, thus immobilizing them
without satisfying worker demands. This latter period of protests,
however, did result in the founding of independent labor publications and
associations. 42 But this was a limited success, as repression under the
Mubarak regime shortened the life span of these independent labor
organs.43

In the late 1980s, Egypt was severely in debt as a result of its trade
imbalance, reliance on external aid, and minimal state investment in
Egyptian society. Economic instability and debt forced it into negotiations
with the IMF and it signed a structural adjustment agreement in 1987.44
Mubarak did not, however, take any significant action on that agreement
until after the Gulf War. In 1991, in acknowledgment of Egypt's wartime
support, Egypt's creditors offered to cancel half of its debts if it carried out
the economic adjustments stipulated in its agreement with the IMF.4 5

Although the Mubarak regime did effect some privatization, it was not
until 2004 - when Prime Minister Ahmed Nazif took office - that Egypt
sped up privatization by cutting tariffs and taxes and rewriting its
investment law.46

For the working class watching from the sidelines, Mubarak's
liberalization policies meant a restructuring of Egyptian labor - threatening
job security, restricting legal collective action, and implementing longer
shifts, among other negative changes.47 Public workers witnessed reduced
wages and benefits as a result of "financial losses caused by the corruption
and mismanagement of the state elites." 48 In addition, unions - which were
supervised by the government - not only did not represent Egyptian
laborers, but worked against their interests.49 The working class
consequently responded by striking.

In total, more than 1.7 million workers participated in strikes,
gatherings, sit-ins, and demonstrations in both the public and private
sectors between 2004 and 2008.50 Among the most successful was the

39. Id. at 157.
40. Id. at 165.
41. Id. at 158.
42. SOLIDARITY CTR., supra note 26, at 13.
43. Id.
44. Abu-Odeh, supra note 27, at 70.
45. Id. at 71.
46. Id. at 71-72.
47. See id. at 88.
48. Id.
49. Id.
50. SOLIDARITY CTR., supra note 26, at 14.

2011] 139

YALE HUMAN RIGHTS & DEVELOPMENT L.J.

December 2006 strike by workers at the Misr Spinning & Weaving textile
mill, in response to a government promise to increase annual bonuses.
When the government did not follow through, workers refused their
wages, brought production to a standstill, and demonstrated despite the
deployment of riot police. The strike was suspended only when regime
officials offered a significantly larger bonus and pledged not to privatize
the mill.51 The strikers afterwards signed a petition to impeach their local
union representatives. When the union did not comply, 6,000 workers
submitted their resignations from the union.52 A year later, city tax
collectors also realized another success when 3,000 workers protested in
front of the Ministry of Finance for eleven days and achieved a 325% salary
increase.53 The Mubarak regime also increased the monthly minimum
wage to a nonetheless insufficient 400 Egyptian pounds (70 USD).
Furthermore, the government stood by while workers founded the
country's first two independent trade unions in 2008 and 2010. On January
30, 2011, these two trade unions, along with other worker representatives,
issued a press release announcing their plan to form an independent trade
union federation, signifying the rejection of the government-supervised
Egyptian Trade Union Federation (ETUF).54 Significantly, the labor
movement's strength and heightened boldness eroded "the barrier of fear"
that the Mubarak regime had relied on in maintaining its hold on power.55

The workers had posed a significant challenge to the regime's policies and
had visibly expressed their discontent.

Egypt had not only failed to protect worker rights, it had enacted labor
laws and taken actions that contravened its international legal obligations.
By law, the government had transferred legal authority from local union
committees to the ETUF, which was supervised by the Ministry of
Manpower and Migration and the state security forces. 56 Then, in 2003, it
enacted the Unified Labor Law, which required a local union to secure a
two-thirds majority vote of the ETUF's executive committee in order to
legally strike.5 7 During the 2006-2011 term, all the members of the
executive committee were members of the governing party, the NDP.58 The
government set the rules and procedures for union elections to
predetermine their results. 59 The government thus limited the operation of
trade unions, ensured that they did not serve the interests of workers, and
used them to control workers and mobilize support for the regime.
Furthermore, it deployed security forces to repress strikes or intimidate

51. Beinin & el-Hamalawy, supra note 25.
52. Id.
53. Joel Beinin, Egyptian Workers Demand a Living Wage, FOREIGN POL'Y (May 12, 2010, 9:54

AM), http://mideast.foreignpolicy.com/posts/2010/05/12/egyptian workers demand a
living-wage.

54. Beinin, supra note 22.
55. Id.
56. SOLIDARITY CTR., supra note 26, at 27.
57. Id. at 20.
58. Id. at 40.
59. Id. at 41.

140 [Vol. 14:2

Entrenching Poverty in Egypt

workers. The restrictions on labor strikes in effect violated Article 20 of the
Universal Declaration of Human Rights, which provides for freedom of
association; Article 8 of the International Covenant for Economic, Social,
and Cultural Rights, which provides for the free formation and functioning
of trade unions; and various International Labor Organization
conventions. 60

The Egyptian public did not fail to notice the government's
mismanagement of its economy and its incompetence in the face of
dramatic social inequalities and economic suffering. In fact, the collective
worker actions voiced the public's discontent. The labor unrest also gave
the government an opportunity to observe its people's demands and
respond to their discontent by executing new economic policy. 61 At the risk
of heralding its own end, the government chose not to do so.

Workers had engaged in periodic strikes for decades. Strikes escalated,
however, after Prime Minister Nazif's government began implementing its
privatization program in 2004. But Egyptian laborers did not then
suddenly begin to worry about the consequences of privatization. Rather,
Nazif's program demonstrated to them a continuing and considerable
indifference to the working class's welfare. At this point, labor discontent
broadened beyond the public sector to include private sector employees as
they began to take part in the protesting.62 Workers did not only challenge
the increasing privatization, which served the interests of Nazif's cabinet
members and Mubarak's inner circle. They also challenged the authority
and legitimacy of the government-supervised trade union federation.63

These collective worker actions called attention to the Mubarak regime's
misguided economic policy and its disregard for the majority of the
Egyptian public's interests. Worker strikes gained more prominence. Labor
leaders boldly contested the legitimacy of the state-backed ETUF.
Meanwhile, significant changes to earnings and benefits further entrenched
poverty in Egyptian society. Widespread discontent was becoming harder
to ignore.

III. ECONOMIC DISPARITIES IN EGYPT'S EDUCATION SYSTEM

Inequalities in the education system compounded the economic
problems resulting from the labor conditions described in the previous

60. Universal Declaration of Human Rights, G.A. Res. 217 (III) A, U.N. Doc.
A/RES/217(III) (Dec. 10, 1948); International Covenant on Economic, Social and Cultural
Rights, G.A. Res. 2200 (XXI) A, U.N. Doc A/RES/2200 (XXI) A (Dec. 16, 1966); International
Labour Organization, Convention Concerning Freedom of Association and Protection of the
Right to Organize, adopted July 9, 1948, ILO C87; International Labour Organization,
Convention Concerning the Application of the Principles of the Right to Organize and to
Bargain Collectively, adopted July 1, 1949, ILO C98; International Labour Organization,
Declaration on Fundamental Principles and Rights at Work, adopted June 18, 1998.

61. SOLIDARITY CTR., supra note 26, at 15.
62. Id. at 14 ("While public-sector workers have been the main force in strikes and other

protests since 1971, private-sector workers have comprised as many as 40 percent of the
participants in recent years.").

63. Id. ati15.

2011] 141

YALE HUMAN RIGHTS & DEVELOPMENT L.J.

Part. In the aftermath of Egypt's revolution, former President Bill Clinton
reportedly stated that the protests in Egypt happened because of education.
"Egypt maintained its university system and generated 400,000 graduates
in a year and nowhere near enough jobs every year for grads to hold," he
told Politico.64 While the former President is only partially correct - the
education system is itself an integral part of the problem, and not simply
the lack of jobs - there is some truth in his analysis: whereas Egypt has
taken considerable measures to attract foreign investment and develop an
industrialized private sector, it has taken few measures to ensure that its
own local labor force is well-equipped to take advantage of the resulting
opportunities. The Egyptian education system has been churning out class
after class of graduates without the skills or the preparation they would
need to effectively function or even survive in today's job market.65 Egypt's
illiteracy rate is sixty-six percent.66 While the Egyptian Constitution
guarantees the right to education to all Egyptian citizens, 67 in practice the
education the state has offered its citizens has been substandard, rife with
inequalities among rich and poor, and long overdue for a systemic
overhaul.68 This has contributed to a sixty-percent unemployment rate
among Egyptian youth.69

The Committee on Economic, Social, and Cultural Rights has noted the
following:

[E]ducation is both a human right in itself and an indispensable
means of realizing other human rights. As an empowerment right,
education is the primary vehicle by which economically and
socially marginalized adults and children can lift themselves out of
poverty and obtain the means to participate fully in their
communities.70

The right to education is important in itself, but also and more pertinently
for our purposes here, as an essential vehicle for lifting people out of

64. Jennifer Epstein, Bill Clinton: Education Sparked Egypt Protests, POLITICO (Feb. 24, 2011,
4:30 PM), http://www.politico.com/news/stories/0211/50141.html.

65. See, e.g., OECD & IBRD/WORLD BANK 2010, HIGHER EDUCATION IN EGYPT: REPORT OF
THE 2008-09 INTERNATIONAL REVIEW 21 (2010) [hereinafter OECD REPORT].

66. UNESCO, EFA MONITORING REPORT, REACHING THE MARGINALIZED 98 (2010)
[hereinafter EFA MONITORING REPORT].

67. CONSTITUTION OF THE ARAB REPUBIC OF EGYPT, 11 Sept. 1971, as amended, May 22 1980,
May 25, 2005, March 26, 2007, Art. 18, 20.

68. See generally EFA MONITORING REPORT, supra note 66; OECD REPORT, supra note 65; see
also Steve Hendrix, In Cairo, Schools Reopen as Uncertainty Remains, WASH. POST (Feb. 28, 2011,
7:04 AM), http://www.washingtonpost.com/wp-dyn/content/article/2011/02/27/
AR2011022701843.html (stating that "[r]eformers hope the next revolution will be in Egypt's
antiquated system of schools, dozens of which are named for the former president or members
of his family. A new education minister was named last week, and advocates are pushing for a
complete curriculum overhaul.... Egypt launched an attempt to modernize the curriculum in
2006, but observers say schools largely remain incompetent and fawning.").

69. See, e.g., EFA MONITORING REPORT, supra note 66, at 82.
70. Comm. on Econ., Soc. & Cultural Rights, General Comment No. 13, 1, U.N. Doc

E/C.12/1999/10 (Dec. 8, 1999).

142 [Vol. 14:2

Entrenching Poverty in Egypt

poverty. The obligation governments have to their citizens with respect to
the right to education includes an obligation to make education of an
acceptable quality of accessible to all citizens without discrimination. 71

The Egyptian school system has a complicated structure: the majority of
public schools instruct exclusively in Arabic; some public schools primarily
instruct in Arabic but teach certain subjects such as science and
mathematics in English; several parallel, and often international, private
school systems provide a dramatically superior quality of education to
those who can afford it; and a number of for-profit private schools provide
only a marginally improved education than that available in the public
system. While disparities among public and private schools are not
uncommon, in Egypt those disparities are particularly pronounced, and are
exacerbated by the poor quality of education and the rampant
overcrowding in the public school system. Parents who can afford to do so
hire private tutors, 72 resulting in further disparities based on income.
School fees present another barrier to access for economically
disadvantaged families.73 As a result, fees serve to entrench existing
socioeconomic disparities and to hinder social mobility. These disparities
begin at the pre-school level, with children from wealthy households in
Egypt twenty-eight times more likely to be in pre-school than children from
poor households. 74 While Egypt has consistently had high average
enrollment rates in school, there are marked regional disparities, with
poorer, more rural provinces suffering from high dropout rates and higher
rates of illiteracy. Illiteracy rates are also generally higher among females,
and efforts to eliminate illiteracy tend to focus more on men. 75

A recent study of higher education in Egypt found that while Egypt
had taken some steps to reform its education system, the reforms were
mostly procedural, and Egypt needed to make its higher education system
more responsive to labor market demands. The report also found that
technical and vocational education suffered particularly from poor funding
and poor quality, and that inequalities in the quality and effectiveness of
secondary and tertiary schooling should be addressed. 76 Since poorer

71. See generally id. (stating that the right to receive an education shall include availability;
accessibility, including non-discrimination and economic accessibility; and acceptability, a
standard which includes good quality).

72. See, e.g., Wikileaks Cables, 09CAIRO379, reprinted in Education Reform in Egypt,
TELEGRAPH (Feb. 15, 2011, 8:21 PM), http://www.telegraph.co.uk/news/wikileaks-
files/egypt-wikileaks-cables/8327040/EDUCATION-REFORM-IN-EGYPT-Sensitive-but-
unclassified.-Please-handle-accordingly.-1.-SBU.html; Navtej Dhillon et al., Egypt's Education
System: Parents and Students Emerge as a New Force for Reform, BROOKINGS INST.,
http://www.brookings.edu/opinions/2008/1001_egypt education dhillon.aspx.

73. See generally RAJA BENTAOVET KATTAN & NICHOLAS BARNETT, WORLD BANK, USER FEES
IN PRIMARY EDUCATION (2004).

74. UNESCO, EDUCATION FOR ALL GLOBAL MONITORING REPORT 5 (2010).
75. See, e.g., MINISTRY ECON. DEV., EGYPT'S PROGRESS TOWARDS ACHIEVING THE MILLENIUM

DEVELOPMENT GOALS 40 (2010). See also EFA MONITORING REPORT, supra note 68, at 9 (noting
that generally favorable averages mask severe regional inequities among genders, and citing
as an example the fact that "[j]ust under half of poor rural females aged 17 to 22 in Egypt have
fewer than four years of education").

76. OECD REPORT, supra note 65, at 20, 22-24.

2011] 143

YALE HUMAN RIGHTS & DEVELOPMENT L.J.

students are more likely to end up in vocational or technical schools and are
more likely to be affected by the poor quality of the public school system,
this further serves to exacerbate and entrench existing socioeconomic
inequalities. Experts have noted that in the aftermath of the recent
revolution in Egypt, education reform should be a top priority.77

IV. CONCLUSION

The ineffectiveness of the education system in Egypt has exacerbated
the problem of poverty by entrenching inequalities, contributing to high
rates of unemployment, and failing to prepare Egyptian youth for the
demands of the labor market. In failing to protect workers' rights and
enacting labor laws that contravened Egypt's international legal
obligations, successive regimes' labor policies created an unsustainable
economic landscape and entrenched the poverty of a majority of Egypt's
population. Foreign aid fortified the oppressive regime that did nothing to
address these economic disparities, and that invoked U.S. financial support
to safeguard its political supremacy. Each of these policies increasingly
drew international attention and fomented Egyptians' discontent,
ultimately contributing to the uprising in Egypt and, finally, to the deposal
of President Husni Mubarak. In the end, this revolution will be a lasting
success only if the new regime guarantees the fundamental human rights of
Egyptian citizens. The regime must focus not only on instituting civil and
political reforms that engage the public, but also on reforming the political
system. Its priority should be to end the mismanagement and fraud that
caused the poverty and dramatic economic inequality giving rise to the
January 25 revolution.

77. See, e.g., Francisco Marmolejo, Higher Education in E gypt: VWhat's Next?, CHRONICLE
HIGHER EDUC. (Feb. 15, 2011, 10:22 AM), http:/ /chronicle.com/ blogs/ world wise/ higher-
education-in-egypt-whats-next/27877.

144 [Vol. 14:2

