
Water and sanitation
as a human right

The United Nations Committee on Economic, Social and Cultural Rights
in 2002 issued a report on the right to water, General Comment 15. The
Sub-Commission on the Promotion and Protection of Human Rights
subsequently adopted the Guidelines for the Realisation of the Right to
Drinking Water and Sanitation in 2006.

A year later the UN High Commissioner for Human
Rights presented a study on human rights obligations
related to access to safe drinking water and sanitation.
The report stated that there is now a human right to
equal and non-discriminatory access to sufficient and
safe drinking water for personal and domestic uses to
sustain life and health (IRC, 2008). In 2010, the UN said
water and sanitation services that are safe, reliable,
acceptable, sufficient and accessible were to be
recognised as a human right. While now acknowledged
in international law, the human right to water is not
enforceable at national level until incorporated into
national legislation.		

DEBATES

Debates on the recognition of water and sanitation as a
human right focus on the following:
1.	� Is it the government’s sole responsibility to deliver

water and sanitation, or is this a collective
responsibility?

2.	� As a human right, should water and sanitation be
delivered as a free good?

The state’s role

Some governments find it difficult to include the
human right to water and sanitation in legislation as

they cannot be solely held to account for non-delivery.
They argue human rights and innovation in water and
sanitation cross national boundaries. Governments
around the world face complex and diverse realities
about budget and capacity constraints. Responsibility
for providing water and sanitation is therefore a
collective responsibility and not the government’s
alone. It requires an inclusive process that draws upon
the active participation of non-state actors, such as
Non-Government Organisations, NGOs, and the private
sector, e.g., water service companies (RWSN, 2013).
Considered as a human right, it is a government’s duty
to create an environment conducive to the exercise of
such rights.

Water and sanitation as a free good

While some lobby for water and sanitation to be
treated as a free good (as a human right), the realities
of delivery involve a great deal of human and financial
capital. Owing to this, the UN stresses affordability
as a core component in implementing water and
sanitation services. It is therefore a government’s
duty to ensure that everyone can afford them.
While governments are encouraged to work with
other non-state actors, like the private sector, it has
 a duty to regulate charges to ensure that no one is
excluded.

Supporting water sanitation
and hygiene services for life

Photo by Petra Brussee/ IRC

A2

A2 | Water and sanitation as a human right2

1

1	 For more information on South Africa, see De Albuquerque and Roaf, 2012, p.53.

IMPLEMENTING WATER AND SANITATION
AS A HUMAN RIGHT

National legal frameworks will need to be set in place
for populations to enjoy their human right to water and
sanitation.

Inclusion of the human right to water and sanitation in
national legal frameworks translates from national
commitments to actual practice. As early as 1996,
before the UN ratified water and sanitation as a human
right, the right to water was added in the constitution
of South Africa, and the right to sanitation was included
in its Water Services Act in 1997. Together with the
National Water Act of 1998, these legislative measures
ensure mobilisation of resources to achieve their
progressive realisation1 (De Alburquerque and Roaf,
2012).

The mandate of the UN Special Rapporteur on the
human right to safe drinking water and sanitation,
established in 2008 by the Human Rights Council, was
to examine the issues around the human right to safe
drinking water and sanitation and provide
recommendations to governments, to the UN and other
stakeholders. As Special Rapporteur, Catarina de
Albuquerque carries out thematic research, undertakes
country missions, collects good practices, and works
with development practitioners on the implementation
of the right to water and sanitation. She stresses that
states must deliver water and sanitation services to
meet the following criteria (De Alburquerque and Roaf,
2012):

Availability and quality: a sufficient amount of safe
drinking water

The state is responsible for setting in place the relevant
systems and structures that ensure the availability of
quality water and sanitation services. General
Comment 15 states there must be sufficient water for
personal and domestic use. No consensus exists on how
much is ‘sufficient,’ each country decides on a minimum
amount. The UNHCHR notes however that the 25 litres
per capita per day seen as the minimum standard to
sustain life is insufficient to meet the requirements for
consumption and basic hygiene. Some argue that
specifying a minimum requirement might lower
standards in societies where a higher minimum is in
place (IRC, 2008).

General Comment 15 further states that safe water for
personal and domestic use must be free from
substances constituting a threat to a person’s health;
inadequate drinking water quality leads to serious
health problems, such as infectious diarrhoea. The
WHO guidelines on water quality are a reference point
for countries.

Acceptability and accessibility: equal and
non-discriminatory access

Water and sanitation services should be easily
accessible to all to maximise their benefits to health,
safety and dignity. As women and children spend large
amounts of time in collecting water (in some societies,
women are considered as the main water carriers), time
spent fetching water is often associated with low
school attendance rates for girls.

Gender-specific sanitary facilities are available, where
appropriate, in public institutions, schools and
hospitals. Water and sanitation services must be
culturally acceptable and located appropriately for
every human being. Although the UN provides
definitions for access (within 1000 metres of the
household and not exceeding 30 minutes collection
time), each country sets its own targets based on
national social, geographical and economic factors.

Affordability

Water and sanitation services must be affordable to all
(but not necessarily free). They should not be in conflict
with other human rights such as the human right to
health, education and housing. Governments are
responsible for deciding how the costs of water will be
borne. The United Nations Development Programme
suggests, however, that the costs for water should not
exceed 3% of household income.

Photo by Petterik Wiggers/ Panos Pictures

1

2	� The Joint Monitoring Programme of WHO/ UNICEF is the official UN mechanism tasked to monitor MDG progress on water and sanitation.

For more information, see info sheet A3. Political processes and technical consultations for the development of the post-2015 agenda.

A2 | Water and sanitation as a human right 3

COUNTRIES THAT HAVE INCLUDED THE RIGHT TO WATER (RED) AND RIGHT TO WATER AND SANITATION (BLUE) IN
NATIONAL CONSTITUTIONS/ LEGISLATION

Source: Illustrated by Audrey van Soest based on data from The Rights to Water and Sanitation, 2013.

The environment conducive to ensuring access to services that the government must provide includes: a legal and policy
framework that embraces the key aspects of the rights to water and sanitation; clarity of who is responsible for delivering
specific parts of those frameworks, in the form of a strategy and plan of action; a regulatory framework, which includes
ensuring protection of the user, and clear standards to be independently monitored; funds and good management of those
funds; a clear understanding of the nature and scale of assuring access to services, including access to information for the
general population; capacity at the local level to deliver services, with local solutions, and full public participation in decisions
made relating to access to services; and full monitoring of both targets and standards set, with emphasis on equality and
pro-poor indicators, as well as monitoring which people do not have adequate access to services.

Since water and sanitation was adopted as a human right, the number of states recognising the human right to
water has doubled (The Rights to Water and Sanitation, 2013). In contrast, sanitation has fared poorly. Of the 46
countries that have included the right to water in legislation (in red), only 17 countries ratified the right to water
AND sanitation (in blue).

Source: De Albuquerque and Roaf, 2012, p.36.

THE FUTURE AND POST-2015 DEVELOPMENT AGENDA

Water and sanitation as a human right is now being
positioned in the post-2015 development agenda. Calls
for its inclusion in the design of targets and indicators
for the new Sustainable Development Goals (SDGs) is
ongoing, and supported, among others, by the
Directorate-General for International Cooperation
(DGIS) of The Netherlands.

The creation of a fourth working group on equity and
non-discrimination (next to working groups on water,
sanitation and hygiene) by WHO/ UNICEF’s Joint
Monitoring Programme (JMP), to develop technical
proposals to define the goals, targets and indicators for
WASH global monitoring post-2015,2 was a clear
response to enlarging the scope of the MDG to make it
more pro-poor and equitable.

IRC postal address
P.O. BOX 82327
2508 EH The Hague
The Netherlands

T	 +31 70 3044000
www.ircwash.org

Contact
Dick van Ginhoven
dc-van.ginhoven@minbuza.nl

Erma Uytewaal
uytewaal@ircwash.org
www.ircwash.org/contact-us

© 2014 IRC
This publication is licensed under a Creative
Commons Attribution-NonCommercial-
ShareAlike 3.0 Netherlands License.

Design and layout
Bingo! graphic design

A set of key components forms the basis of discussion
and agenda setting for the post-2015 goals, targets and
indicators:
•	�� universal access to water and sanitation;
•	��� progressive realisation of the human right to

water and sanitation (see box); and
•	�� eliminate inequalities and disparities in access.

Progressive realisation demands that states use
maximum available resources for their citizens to enjoy
the human right to water and sanitation. This requires
careful planning, budgeting and monitoring to ensure
that resources reach intended recipients (De
Albuquerque, 2013), and that resource allocation does
not draw attention away from other human rights.

References

Brocklehurst, C., 2012. Towards a shared global monitoring framework: defining a role for Sanitation and Water for All.
In: Second WHO/UNICEF Consultation on the Formulation of Post-2015 WASH Goals, Targets and Indicators. The Hague,
Netherlands December 2012. [ppt] Available at: www.wssinfo.org/fileadmin/user_upload/resources/Day2_Brocklehurst.pdf
[Accessed 15 November 2013].

Smits, S., 2012. Is the GLAAS half full or half empty? Water services that last [blog] 16 April 2012. Available at:
www.waterservicesthatlast.wordpress.com/2012/04/16/is-the-glaas-half-full-or-half-empty/ [Accessed 25 October 2013].

SWA-Sanitation and Water for All, 2013a. Sobre SWA: a global issue. Many solutions. One partnership. [online] Available at:
http://sanitationandwaterforall.org/about [Accessed 14 April 2014].

SWA-Sanitation and Water for All, 2013b. High level commitments dialogue. [online] Available at:
http://sanitationandwaterforall.org/partner-workspace/high-level-commitments-dialogue [Accessed 14 November 2013].

Swann, P., 2013. The role of UN-Water GLAAS in monitoring WASH. In: IRC, Monitoring Sustainable WASH service delivery.
Addis Ababa, Ethiopia 9-11 April 2013. [ppt] The Hague: IRC. Available at: www.slideshare.net/ircuser/the-role-of-unwater-
glaas-in-monitoring-wash [Accessed 8 May 2014].

WHO-World Health Organization, 2012. GLAAS 2012 report: the challenge of extending and sustaining services. [pdf] Geneva:
WHO. Available at: www.who.int/water_sanitation_health/publications/glaas_report_2012/en/ [Accessed 28 October 2013].

WHO/ UNICEF, 2000. Global water supply and sanitation assessment: 2000 report. [pdf] NY: WHO and UNICEF. Available at:
www.who.int/water_sanitation_health/monitoring/jmp2000.pdf?ua=1 [Accessed 14 April 2014].

WHO/ UNICEF, 2013a. Introduction. [online] Available at: www.wssinfo.org/definitions-methods/introduction/ [Accessed 25
October 2013].

WHO/ UNICEF, 2013b. History. [online] Available at: www.wssinfo.org/about-the-jmp/history/ [Accessed 25 October 2013].

Materials for further reading

United Nations, 2010. Resolution on human right to water and sanitation, UN General Assembly Research A/64/292. New York:
United Nations.

United Nations Office of the High Commissioner for Human Rights, 2013. Overview of the mandate. [online] Available at:
www.ohchr.org/EN/Issues/WaterAndSanitation/SRWater/Pages/Overview.aspx [Accessed 24 October 2013].

WHO/UNICEF, 2012. UNICEF-WHO Joint monitoring programme process for drinking water and sanitation on post-2015 global
monitoring of water, sanitation and hygiene: summary of the final report of the working group on equity and non-discrimination.
[pdf] Geneva: WHO. Available at: www.wssinfo.org/fileadmin/user_upload/resources/JMP-END-WG-Summary-2-pager.pdf
[Accessed 5 November 2013].

This information sheet describes the current developments in global WASH policies and instruments. It is a collaborative
product of IRC and DGIS and was prepared by Audrey van Soest, with contributions from Kristof Bostoen and Erma Uytewaal.

