[image: ]	

THE RIGHT TO PARTICIPATION IN THE CONTEXT OF REALIZING THE HUMAN RIGHTS TO WATER AND SANITATION
Summary of the Report of the Special Rapporteur on the human right to safe drinking water and sanitation to the UN General Assembly (A/69/213)


[bookmark: _GoBack]The report focuses on the right to participation in the context of realizing the human rights to water and sanitation, Ensuring participation is not just an approach that can be adopted; participation is a human right. States therefore have an obligation to ensure that people can participate fully in decision-making relevant to their access to water and sanitation, in compliance with this human right. There are many excellent examples of participatory processes in the water and sanitation sectors. However, these are often isolated instances rather than institutionalized processes. Participation must not be a one-off exercise, but is a continuous process. Institutionalizing participation and embedding it in the political culture is challenging, but when properly done the gains in strengthening people’s autonomy and agency, and sustainable and inclusive results are clear. During the course of her mandate, the Special Rapporteur witnessed both the positive impact of authentic participation, as well as persistent problems arising from a lack of meaningful participation. Often “participation” remains a mere façade; where participatory processes fail to pay attention to power relationships, including entrenched hierarchies, patriarchal structures and processes of exclusion, they can perpetuate or even reinforce inequalities. An ostensibly “participatory” process may then lend legitimacy to entrenched inequalities. Participation must not be naïvely assumed to be empowering per se – empowerment does not happen automatically, but must be actively pursued. 
The report provides guidance on what elements are essential for ensuring active, free and meaningful participation, how difficulties in ensuring participation can be addressed, and what participation entails at different levels of decision-making. 
ELEMENTS OF ACTIVE, FREE AND MEANINGFUL PARTICIPATION
Participation in human rights terms is more than the mere sharing of information or superficial consultation. To ensure that participation is active, free and meaningful, the following elements are essential: 
· Involving people in setting out the terms of engagement
· Creating spaces and opportunities for engagement
· Enabling people to access participatory processes and eliminating barriers they face
· Guaranteeing free and safe participation 
· Ensuring access to information to enable people to form an opinion
· Providing reasonable opportunity to influence decision-making
· Providing feedback on what proposals have been taken into account and why (or why not)
DIFFICULTIES IN ENSURING PARTICIPATION 
Realizing the right to participation poses a number of difficulties. The greatest challenge may be in ensuring that everyone can realize his or her right to participation on the basis of equality and that existing power structures are addressed, but there are also other challenges. These include:
1. Continuous State support and oversight in the context of community management: While communities can play a role in service provision, States retain the obligation to ensure that services are adequate through support, regulation, oversight and providing sufficient resources. Participation in community-managed systems must not be confused with “free labour”. 
2. Balancing technical expertise and knowledge gained through experience: The need for technical expertise is often used as a pretext to exclude people from decision-making, arguing that issues are too complicated for lay people to understand. However, many decisions presented as technical are in fact value choices. The public must participate in making these foundational choices. Experts have a role to play, but should ideally act as facilitators and enable people to take informed decisions. 
3. Factoring in the costs of participatory processes: The cost of participation should not be viewed as an external expense, but be factored in from the beginning. The cost of undoing or redoing as a result of decisions that do not match people’s preferences and needs can be higher than the cost of participatory processes. The wastefulness of facilities that end up not being utilized demonstrates that investing in participatory processes is worth it.
4. Balancing competing interests: Ensuring participation and gathering everyone’s views inevitably brings competing interests to the fore. Human rights law provides a framework for resolving these tensions and rules out illegitimate interests. The challenge is to balance a diversity of legitimate interests and to find solutions that—while perhaps not taking all competing views fully on board—are acceptable to everyone and give due protection to minority concerns. Such solutions require interaction, open discussions, analysis of the different interests and rights at stake, agreement on a way forward, and the monitoring of progress.
5. Ensuring Inclusion: Participatory processes often do not automatically include everyone. When no specific measures are taken, men, majority ethnic groups, wealthier and more educated households, and people with a higher social status tend to be overrepresented in participatory processes. Communities must not be considered a coherent and integrated whole – rather, inherent hierarchies and entrenched inequalities must be acknowledged. To avoid elite capture and ensure deliberate inclusion, marginalized individuals and groups, and the specific barriers they face need to be identified. All types of barriers: physical, economic, institutional, attitudinal, social and others including gender-stereotypes, self-censorship and intimidation must be addressed One approach to ensure inclusion is by starting discussions with more homogenous groups and then bringing their input into the larger process
6. Balancing direct participation and representation of groups: Direct participation poses challenges in terms of processing and responding to the variety of inputs. Channelling participation through “stakeholders” is seen as a solution for making participation manageable, but it holds the danger of creating and reinforcing exclusions. In some instances, stakeholder participation has been limited to a few well-established NGOs, raising doubts about whether their involvement amounts to authentic, inclusive participation. However, when the selection is done appropriately, stakeholder participation has an advantage over an ‘unaffiliated’ approach. It can be employed to ensure targeted participation, including by marginalized groups whose interests are otherwise likely to be smoothed over in the pursuit of the common interest. Regardless of the approach chosen there needs to be a focus on inclusive participation on the basis of equality.
PARTICIPATION AT ALL LEVELS OF DECISION-MAKING
The focus of participation has often been on decision-making at the local and even project levels. While this can have the advantage of being closer to the people concerned, broader power structures often constrain the scope of decision-making at the local level. Many far-reaching decisions shaping the overall direction of policies and priorities are taken at the national level. In other words, people not only must have the opportunity to decide on the location of a borehole or latrine, but also on the overall priorities set by the government, the distribution and redistribution of resources and the strategic decisions on legislative and policy frameworks. States must ensure participation at all levels of decision-making. This includes:
a) Planning and formulation of policy and legal frameworks to set the parameters 
b) Financing and budgeting to ensure that legislation and policies translate into prioritization of water and sanitation through the allocation of resources.
c) Service provision, including decisions on the type, location and improvement of services, whether and how to involve the private sector, decisions on disconnections, as well as on services in emergency situations
d) Projects that may threaten the realization of human rights and impact assessments in that context
e) Monitoring, evaluation and accountability
Participation is essential for people’s autonomy, agency and dignity. Above all, participation is a human right in itself. It is not just “useful” or a “good idea,” but gives rise to obligations that States have to comply with. States must embed participation in the political culture and take measures to institutionalize participation, inter alia by spelling out the instruments, processes, and responsible institutions in legislation and policies as well as equipping institutions to facilitate participation. States must adopt deliberate measures to ensure that participatory processes are inclusive and do not inadvertently entrench inequalities. Equality and non-discrimination demand structural transformation to remove barriers to meaningful participation for all as well as deliberation and redistributive action on past patterns of resource allocation that have reinforced marginalization.
The report is available in all UN languages at: www.ohchr.org/EN/Issues/WaterAndSanitation/SRWater/Pages/AnnualReports.aspx

Office of the High Commissioner for Human Rights
Special Rapporteur- rights to water and sanitation	www.ohchr.org/srwaterandsanitation
Palais des Nations	Email: srwatsan@ohchr.org
CH-1211 Geneva 10	Tel: +41 22 917 9107
Switzerland	Tel: +41 22 917 9006

image1.png
INFO NOTE () s

% OFFICE OF THE HIGH COMMISSIONER


