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

% OFFICE OF THE HIGH COMMISSIONER

wastewater management, curbing pollution, and improving water quality for the realization of human rights
Summary of the Report of the Special Rapporteur on the human right to safe drinking water and sanitation to the UN General Assembly (A/GA/68/264)

Contamination of water by agricultural, industrial and domestic wastewater has a significant impact on the realization of human rights, including on the human rights to water and sanitation, the rights to health, food, a healthy environment, and others. Introducing the human rights framework and the practical guidance it provides into policies and practice for managing wastewater and controlling pollution is therefore imperative.

Annually approximately 1500 km3 of wastewater, corresponding to the volume of over 300,000 Maracaña football stadiums filled up to the top, are generated worldwide through domestic, agricultural and industrial discharge. Approximately 80 per cent of this wastewater is discharged untreated into the environment. Yet in most of the world, wastewater management has not been prioritised by policy makers.

The domestic, industrial and agricultural sectors all produce wastewater and contaminate water resources. Sewage, sludge and other wastes from toilets and latrines are all too often not confined nor treated, presenting a major health hazard, especially in densely populated urban areas. Diffuse pollution from non-point sources in agriculture resulting from the use of pesticides and fertilizers is difficult to trace and regulate. Industrial wastewater discharge remains untreated in many parts of the world. While point pollution is, in principle, easier to regulate, regulating small scale and often informal industries poses distinct challenges. Frequently, the impacts of inadequate wastewater management and water pollution lack immediate visibility and manifest in the long term, further discouraging political will.
SANITATION AND WASTEWATER FROM A HUMAN RIGHTS PERSPECTIVE
From a human rights perspective, sanitation is understood to include the treatment and disposal or reuse of excreta and associated wastewater. Such a broad understanding is warranted as sanitation not only concerns one’s own right to use a latrine or toilet, but also the human rights of other people, who can be negatively impacted when wastes are not appropriately treated, disposed of or reused.

Such a broad understanding is not always commonplace, being absent, for instance, from the current Millennium Development Goals. The MDGs have focused attention on improving access to sanitation facilities, with far less attention devoted to the collection and treatment of waste. While the human rights framework demands that ensuring access to sanitation must remain a priority, efforts need to go beyond ensuring access to basic sanitation, in particular in countries that have already achieved (almost) universal coverage, but lack adequate wastewater management.
INTEGRATING HUMAN RIGHTS IN WASTEWATER MANAGEMENT AND POLLUTION CONTROL
A flexible, contextualized approach of phased progress: Human rights principles and standards are relevant beyond the context of water and sanitation service delivery. They provide a framework for a phased approach of progressive, sustainable improvements in managing wastewater and controlling pollution. States have to assess the situation at the micro level, giving priority to the elimination of the most urgent and serious challenges, which vary from country to country and within countries. The human rights framework does not demand that everyone should be connected to sewage treatment, nor that adequate wastewater management must be achieved overnight. It calls for measures and technologies that are appropriate for a given context – including on-site sanitation solutions – and requires such measures to be taken progressively to achieve phased progress illustrated by the concept of a wastewater ladder.

A shift in priorities: Human rights demand a shift in State priorities, requiring States to reverse patterns of exclusion and improve the lives and livelihoods of the most disadvantaged people, who are usually worst affected by contamination. This shift mandates greater attention to the safe disposal and management of faecal sludge and septage, largely neglected in current policy and practice. States must meet their obligation to protect individuals from abuses to their human rights through contamination by others. The human rights framework also requires that greater priority be afforded by States to finding solutions for wastewater management in informal settlements, which are often situated along riverbanks or low-lying land where polluted water tends to accumulate, thereby particularly exposing dwellers to contamination. States must ensure that the lack of formal land tenure, coupled with the cumulative challenges of population density, contaminated environments and a lack of infrastructure and services do not exclude people from enjoying their human rights.

Strong regulations and regulators: States need to develop a sound legislative, institutional and regulatory framework to deal with wastewater management, including faecal sludge management and regulation of diffuse pollution. Lack of regulation, control and accountability in the process of emptying, collection and transportation of sewage, septage or faecal sludge often results in the contents of collection trucks being dumped in the environment. The understanding of wastewater as a resource can be an effective incentive for improved wastewater management, but strict regulation is required to prevent health risks. States must put in place strong and independent regulators, as well as develop the capacity to oversee and coordinate the sectors. States must ensure participation by all concerned communities and stakeholders in decision-making on wastewater management.

Financing, budgeting and pricing in line with human rights: Neglecting the operation and maintenance of infrastructure has led to large-scale failures, decaying, outdated, dysfunctional infrastructure, unsustainable solutions and failed investments. States must ensure adequate resources are available for wastewater management and pollution control, with the priority of achieving basic levels of service for all through efficient use of resources, in particular by targeting the most disadvantaged. In order to eliminate inequalities, financing context-appropriate systems should be given more priority. States must ensure that wastewater charges are affordable to the population including the most disadvantaged, and at the same time must raise appropriate charges for wastewater treatment from polluters, implementing and enforcing the ‘polluter pays’ principle. While the costs of adequate wastewater management are significant, often requiring large initial investments, the economic, education and health costs of inaction are far greater in terms of reduced productivity and poor school attendance.

Strengthening transparency, accountability and compliance with human rights: Transparency and accountability are key human rights principles. Accountability mechanisms are crucial for providing redress, while impact assessments can strengthen compliance with human rights. States must put in place effective, timely and accessible accountability mechanisms and ensure access to justice. States and non-state actors should carry out and publish impact assessments in line with human rights standards and principles to ensure the prevention of negative impact and monitoring throughout their activities. These can be integrated within existing environmental or social impact assessments.

Informing the Post-2015 sustainable development agenda: Human rights standards and principles must be integrated in the post-2015 sustainable development agenda addressing drinking water safety as well as the collection and treatment of wastewater. The post-2015 agenda must also focus on the elimination of inequalities and redress the situation of the most disadvantaged individuals and groups, who are often the most affected by water contamination, inter alia by addressing faecal sludge management and putting particular emphasis on monitoring wastewater management in informal settlements.

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]