[image: image1.png]INFO NOTE () s

% OFFICE OF THE HIGH COMMISSIONER


Sustainability and non-retrogression in the realization of 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 Human Rights Council (A/HRC/24/44)

Ensuring sustainability provides significant challenges in the water and sanitation sectors. Throughout Africa, it is estimated that, at any given moment, between 30 and 40 per cent of hand pumps are not functional. Similarly, wastewater plants sometimes stop being operational a short time after their construction, or never reach their optimum capacity. In comparison to gains in access, such retrogression is not systematically monitored, such that the measured progress in access is inflated and inaccurate. The Millennium Development Goal (MDG) target on water and sanitation calls for sustainable access, but as the monitoring framework fails to capture this crucial dimension, the MDGs can almost be seen to provide an incentive for adopting quick solutions that may be unsustainable. The human and financial resources required for operation and maintenance of services are often not considered in planning processes.

These challenges are aggravated in times of economic and financial crisis. In adopting ‘austerity measures’, States might not use the policy space afforded to them in order to adequately protect human rights. Austerity measures as currently being enacted in many countries in Europe, often show a disproportionate impact on those who are already disadvantaged in society. These measures are often deliberately retrogressive, and are applied to reduce costs. 

However, examining broader challenges of ensuring sustainability, some State acts and omissions may have a retrogressive effect, even if not deliberately. Where States fail to ensure adequate operation and maintenance, where they fail to implement adequate mechanisms for regulation, monitoring and sector oversight, or where they fail to build and strengthen their capacity in the long term, the result may be unsustainable interventions that lead to retrogression in the realization of the human rights to water and sanitation. While such retrogression cannot always be avoided, the human rights framework requires that States act with care and deliberation, exercise due diligence to assess the impacts of their actions and omissions on the realization of human rights, and adjust their policies and measures as soon as they become aware that current policies might lead to unsustainable results. Challenges to sustainability should be addressed holistically, both in times of economic growth as well as in times of economic crisis, so that States are better prepared for times of crisis.

SITUATING SUSTAINABILITY IN THE HUMAN RIGHTS FRAMEWORK
Sustainability is a fundamental human rights principle essential for realizing the human rights to water and sanitation. The human rights framework warrants a holistic understanding of sustainability as the direct counterpart to retrogression. For services to be sustainable, they must be available, accessible and affordable to everyone on a continuous and predictable basis, without discrimination. Human rights law requires progressive realization towards fully realizing the human rights to water and sanitation for everyone. Once services and facilities have been improved, the positive change must be maintained and slippages or retrogression must be avoided. Sustainability is more than mere reliability or functionality. Water and sanitation must be provided in a way that respects the natural environment and ensures a balance of the different dimensions of economic, social and environmental sustainability. Services must be available for present and future generations, and the provision of services today should not compromise the ability of future generations to realize the human rights to water and sanitation. 
SITUATING STIGMA IN THE HUMAN RIGHTS FRAMEWORK

Situating stigma in the human rights framework is essential for identifying States’ obligations and establishing accountability. Stigma is contrary to the nature of human dignity, which is premised on notions of the inherent equality of the human person. Stigma, as a process of devaluation undermines human dignity, thereby laying the ground for violations of human rights including the rights to water and sanitation, the right not to be discriminated against, the prohibition of inhuman treatment and the right to privacy.

To realize the human rights to water and sanitation and other human rights related to them, States must go beyond ensuring actual access to services and adopt appropriate measures to combat stigma. They cannot dismiss stigma as a social phenomenon they cannot influence. Their obligations extend into the private sphere: they must protect individuals from human rights abuses committed by service providers, community and family members, the media and other private actors.

HUMAN RIGHTS TO ENSURE SUSTAINABILITY – SOME RECOMMENDATIONA:
Holistic and coordinated planning: States must plan holistically, aiming for sustained, universal coverage. It is the State’s obligation to develop its vision of how to ensure services for everyone and forever, including in instances where other actors are involved in service provision. States must devote the necessary financial and institutional resources to operation and maintenance in order to avoid retrogression. During periods of growth, States should plan for the long-term realization of the rights to water and sanitation so as to build resilience for times of crisis. States must strengthen the capacity for coordination and integrated planning.

Support from donors and NGOs: While the support and participation of donors and NGOs in water and sanitation service delivery is welcome, there can be challenges to sustainability when they act as service providers without ensuring that services provided will receive the necessary support in the long-term. Sustainability strategies are therefore crucial to guarantee permanent operation and maintenance and to plan with governments and communities for phased exits, local ownership and the necessary government regulation.

Private sector participation: Austerity measures are often accompanied by calls for increased private sector participation as a means for governments to raise revenue in the short-term. While certain safeguards are often in place to protect users, concerns relating to sustainability remain. Often profits made by private operators are mainly distributed among shareholders, rather than being reinvested in maintaining and extending service provision, the result being increased prices for consumers, continued need for public investment, and potentially unsustainable services. States must ensure that the necessary investments are committed back into the system, thus ensuring sustainability, and that contracts for service provision take account of long-term requirements for operation and maintenance. 

Sustainable financing: While sustainable service provision relies on raising sufficient revenue for maintaining, improving and expanding systems, this must be achieved in such a way as to ensure the social dimension of sustainability for all people, including those living in poverty. The human rights framework does not require water and sanitation services to be provided free of charge, but they must be affordable, requiring a safety net for those who cannot afford to pay (full) costs. Service provision is funded through tariffs, taxes and transfers from either within a country, or from external sources. Where service tariffs are not sufficient to fully fund sustainable services, States must mobilize tax revenue in an appropriately targeted manner. External and domestic resources must be consolidated to enable States to target resources effectively so as to prioritize essential levels of access for everyone. 

Forever and everyone: As resources are scarce, policy-makers may perceive a dilemma of prioritizing sustainability (“forever”) or expanding services to those yet unserved (“everyone”). The human rights framework stresses the imperative of achieving equality through the efficient use of resources. States must eliminate inequalities in access and expand access to minimum essential service levels before improving service levels for those already served. If the available resources are only invested in maintaining existing systems, inequalities in access will never be overcome. The principles of sustainability and equality complement each other: true sustainability can be achieved only when everyone has access to services. 

Meaningful participation is not only required to ensure that water and sanitation services are socially and culturally acceptable, but also secures their sustainable use. Ensuring meaningful participation is challenging, in particular during times of crisis due to time constraints and the perceived need for quick solutions. However, without participation, States and other actors may misunderstand the barriers to access and their origins, resulting in choices that are unacceptable to the people they aim to serve, resulting in unsustainable solutions. 

Appropriate technology choices: Technology choices need to be appropriate as well as economically and socially viable. Sustainable service provision may require a higher investment cost, or it may depend on regular maintenance. The choice of technology must be carefully made dependent on existing resources, and projected resources in the medium- and long-term.

Effective monitoring, independent regulation and accountability prevent corruption, improve data, and lead to informed planning and budgeting decisions. States must improve continuous and independent monitoring, including of the sustainability of interventions. They must ensure independent regulation of the water and sanitation sectors, and they must put in place accountability mechanisms to deal with unsustainable and retrogressive practices.

The report is available in all UN languages at: http://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

[image: image1.png]