OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

[image: image1.wmf]

CONSULTATION ON HUMAN RIGHTS AND ACCESS TO WATER AND SANITATION

Geneva, 11 May 2007

United Nations Office Geneva

GUIDE TO DISCUSSION FOR PARTICIPANTS

INTRODUCTION
The Office of the High Commissioner for Human Rights (OHCHR) offers this Guide to Discussion to participants to the consultation on Human Rights and Access to Water and Sanitation, which will take place on 11 May 2006. The guide builds on the themes set out in the consultation's agenda, as a means to encourage more focused discussions.

Each of the themes in the consultation's agenda relates to the issues being considered by OHCHR in the study on "the scope and content of human rights obligations related to access to safe-drinking water and sanitation". OHCHR will submit this report to the sixth session of the Human Rights Council in September 2007 in a response to a request from the Council in its Decision 2/104 on “Human Rights and Access to Water”. That request was as follows:

“…the Office of the High Commissioner for Human Rights, taking into account the views of States and other stakeholders, to conduct, within existing resources, a detailed study on the scope and content of the relevant human rights obligations related to equitable access to safe drinking water and sanitation under international human rights instruments, which includes relevant conclusions and recommendations thereon, to be submitted prior to the sixth session of the Council.”

The discussions at the consultation will assist OHCHR in fulfilling the mandate given by the Human Rights Council. The purpose of this guide is only to assist participants in the discussion. It does not seek to be exhaustive in its treatment of issues, nor does it seek to restrict discussion to the issues it raises. Participants should feel free to highlight other issues they believe deserve recognition or emphasis - indeed this is encouraged! Finally, it is important to underline that the guide does not necessarily reflect the contents of the report that OHCHR will submit to the Human Rights Council.

MANDATE GIVEN BY THE HUMAN RIGHTS COUNCIL

The Council requested OHCHR to review the scope and content of human rights obligations related to equitable access to safe-drinking water and sanitation under international human rights instruments, including international and regional conventions. While not legally binding, soft law instruments can also provide useful guidance to interpret States’ obligations under human rights treaties. They may contain elements that already impose or may come to impose obligations on States under customary international law and entail a strong normative force as they highlight social expectations and commitments expressed by States. Other areas of international law and policy, such as environmental or humanitarian law will be referred to when they help to clarify the scope and content of States’ obligations.
As the study’s focus is on drinking water and sanitation, it will not address the question of access to water for other uses, such as economic production, irrigation for farming or industrial use. Similarly, the study is not reviewing human rights obligations related to access to water as a natural resource, notably in relation to indigenous territories and small-scale farming.
SCOPE AND CONTENT OF HUMAN RIGHTS OBLIGATIONS
A. Human rights instruments entailing explicit obligations to provide access to safe-drinking water and sanitation
Human rights obligations related to access to safe-drinking water and sanitation are entailed in a number of human rights treaties.
 Explicit references to access to water and/or sanitation are included in the Convention on the Rights of the Child (CRC), the Convention on the Elimination of Discrimination against Women (CEDAW), the recently adopted Convention on the Rights of Persons with Disabilities and ILO Convention No. 161 on Occupational Health Services.
 At the regional level, the African Charter on the Rights and Welfare of the Child and the Protocol to the African Charter on Human and Peoples’ Rights on the Rights of Women in Africa include specific provisions related to access to water.

A number of principles or guidelines adopted by the United Nations or the International Labour Organisation also highlight the obligation to provide drinking water and/or sanitation to particular groups of the population, including prisoners, juvenile deprived of their liberty, internally displaced persons, workers living in housing provided by their employers and old persons.

Annex I provides further details on these instruments and the obligations they entail.

B. Human rights instruments entailing implicit obligations to provide access to safe-drinking water and sanitation
“Upholding the human right to water is an end in itself and a means for giving substance to the wider rights in the Universal Declaration of Human Rights and other legally binding instruments—including the right to life, to education, to health and to adequate housing.”

The close connection between access to safe-drinking water and sanitation and a range of other human rights is implicit under all core human rights treaties, notably in relation to the right to have access to public or social services, the right to life, the right to the highest attainable standard of physical and mental health, the right to education, the right to adequate housing and the right to food.
In the context of the International Covenant on Civil and Political Rights (ICCPR), the UN Human Rights Committee (HRC) has also addressed, under its reporting procedure, the pollution and poisoning of water resources and water supply under article 1 (right to self-determination), article 6 (right to an effective remedy), article 7 (non-discrimination), article 23 (right to private life) and article 35 (members of minorities).
Lack of access to water and sanitation has also been addressed by the HRC in relation to prisoner’s conditions, under ICCPR’s articles 11.1 (prohibition of torture and cruel, inhuman and degrading treatment) and 11.2 (conditions of detention).

Annex II provides further details on the connection between access to safe-drinking water and sanitation and other human rights.
C. Humanitarian and environmental treaties entailing specific obligations to provide access to safe-drinking water and sanitation
A certain number of humanitarian and environmental law treaties entail specific provisions related to access to safe-drinking water and sanitation. The Geneva Conventions and their Additional Protocols outline the fundamental importance of access to safe-drinking water and sanitation for health and survival, even in extreme situations of international and non-international armed conflicts.
 They specifically prohibit the attack, destruction or removal of objects indispensable to the survival of the civilian population, including drinking water installations and supplies.
 Humanitarian law also clearly requires occupying powers to ensure the provision of clothing, bedding, means of shelter and other supplies essential to the survival of the civilian population, in times of international and non-international armed conflicts, to the fullest extent of the means available and without distinction.

The United Nations Convention on the Law of the Non-Navigational Uses of International Watercourses mentions that in the event of a conflict between uses of an international watercourse, specific regard should be give to the requirements of vital human needs, defined as water to sustain human life, including drinking water and water required for production of food in order to prevent starvation.
 Under the Protocol on Water and Health to the 1992 Convention on the Protection of Transboundary Water sources and International Lakes (hereafter the Protocol on Water and Health), State Parties have the obligation to take appropriate measures to provide access to drinking water and sanitation and to protect water resources used as sources of drinking water from pollution.

D. The right to water
The right to water has been recognised in a number of declarations, resolutions and international plans of action.
 This being said, water as a human right was not explicitly included in the final statements of a number of international meetings on water.

Among the UN human rights treaty bodies, it is the Committee on Economic, Social and Cultural Rights (the Committee) which has given the most elaborate definition of the right to water.
 While General Comments adopted by the UN Committee on Economic, Social and Cultural Rights are not legally binding upon States, they provide authoritative statements of States’ obligations under the Covenant. The draft guidelines for the realisation of the right to drinking water supply and sanitation adopted by the Sub-Commission for the Promotion and Protection of Human Rights (hereafter the draft guidelines) and submitted to the Human Rights Council in 2006 also recognise the right to drinking water.
 The draft guidelines are consistent with General Comment No. 15 and provide concrete guidance on the implementation of the right to water.

While the ICESCR makes no reference to the right to water, the Committee determined that water was an independent right implicit in the Covenant and derived it from article 11 which provides for everyone’s right to an adequate standard of living, including food, clothing and housing. In doing so, the Committee stressed that water constitutes a fundamental element to secure an adequate standard of living and that the word “including” indicated that the catalogue of rights provided under article 11 was not intended to be exhaustive.

Beyond the recognition of the right water, General Comment No. 15 elaborates on its scope and content. The right to water is defined as the right of everyone to sufficient, safe, acceptable, physically accessible and affordable water for personal and domestic use. Accordingly, an adequate amount of safe water is necessary to prevent death from dehydration, reduce the risk of water-related diseases and provide for consumption, cooking, personal and domestic hygiene requirements.

Water for personal and domestic use must be safe, therefore free from substances constituting a threat to a person’s health.
 It must be of an acceptable colour, odour and taste.
 Pollution or contamination of water resources affecting human health are prohibited.
 General Comment No. 15 also specifies that access to adequate sanitation constitutes one of the principal mechanisms for protecting the quality of drinking water and that States should progressively extend safe sanitation services to rural and deprived urban areas.

In terms of physical access, General Comment No. 15 underlines that water and water facilities have to be in the immediate vicinity of each house, educational institution and workplace.
 Physical security should not be threatened during access to water and sanitation facilities and services.
 In particular, States should ensure that no population group is excluded and that services are delivered in an equal and non-discriminatory manner, consistent with human rights standards.
 Special attention should be given to those who have traditionally faced difficulties in exercising the right to water, ensuring that safe drinking water is affordable to everyone and that a person’s capacity to pay must be taken into account before access to water is reduced or curtailed due to non-payment.

The corresponding obligations of governments to realise the right to water can be divided into the obligations to respect, protect and fulfil. The obligation to respect requires States to refrain from arbitrarily interfering with a person’s access to water.
 The obligation to protect requires States to prevent third parties from interfering in any way with the enjoyment of the right to water, unless such interference is permitted by law and includes appropriate procedural protection.
 Third parties include individuals, groups, corporations and other entities as well as agents acting under their authority.
 While General Comment No. 15 does not dictate a particular form of service delivery or pricing policy, States must ensure that private water providers do not compromise access to affordable, physical accessible, safe and acceptable water.
 The obligation to fulfil requires that governments adopt the necessary measures directed towards the full realization of the right to water to the maximum available resources.
 General Comment No. 15 recognises the importance of international cooperation for the fulfilment of the right to water, as provided for under article 2.1 of the ICESCR.
States also have an immediate obligation to guarantee that the right to water is exercised without discrimination of any kind, as well as to take steps and move as expeditiously and effectively as possible towards the full realisation of this right. Such steps must be deliberate, concrete and targeted.

When individuals or groups have been denied their right to water, they should have access to effective judicial or other appropriate remedies, including adequate reparation (restitution, compensation, satisfaction or guarantees of non-repetition).
 Individuals and groups should also have full and equal access to information concerning water, water services and environment held by public authorities and third parties.

The 2006 Human Development Report (hereafter the Report) entails several references to human rights obligations related to access to safe-drinking water and sanitation. Among others, the Report underlines the importance of adopting a rights-based approach to the provision of safe-drinking water and sanitation and stresses that access to water for life is a basic human need and a fundamental human right.
 Accordingly, the human right to water corresponds to a secure, accessible and affordable supply of water.
 The Report also underlines that governments are responsible for securing the progressive realization of the right to water through a legislative and regulatory framework that applies to all service providers, public and private.
 At least 20 litres of water per person and per day constitutes a minimal goal for compliance with the right to water.
 The Report also stresses that all governments should go beyond vague constitutional principles to enshrine the human right to water in enabling legislation, resources and capacity to maintain and extend the necessary water services and facilities.

E. The right to sanitation
Access to sanitation has also been referred to as a human right in a number of political declarations, resolutions and international plans of action
 General Comment No. 15 presents access to sanitation as an essential element of the right to water and asserts that States are required to ensure that everyone has access to adequate sanitation which is fundamental for human dignity and privacy, but also for protecting water quality.

The draft guidelines offer further guidance on the right to sanitation by recognising a self-standing right to sanitation, defined as the right of everyone to have access to adequate and safe sanitation that is conducive to the protection of public health and the environment.
 The draft guidelines are a non-binding instrument intended to assist governments, policymakers, international agencies and members of civil society to implement the right to drinking water.
 As such, they do not intend to provide an exhaustive legal definition of the right to sanitation.

According to the draft guidelines, States have specific obligations to ensure universal and non-discriminatory access to sanitation and sanitation facilities that are physically accessible, affordable, of a sufficient and culturally acceptable quality and in location where physical security can be guaranteed.
 In particular, States should ensure that no population group is excluded and that services are delivered in an equal and non-discriminatory manner consistent with human rights standards.
 States should give priority to those without basic access, the most vulnerable groups and ensure that sanitation is affordable to everyone and that no one should be deprived of the minimum access to basic sanitation services.
 The draft guidelines do not dictate a particular form of service delivery or pricing policy, but focus on the actual impact that any given water management scheme can have on the enjoyment of human rights. Similar procedural protection as the ones outlined in General Comment No. 15 should be provided in relation to the right to sanitation, including access remedies, access to information and participation in decision-making.

DUTY-BEARERS

While States remain the primary duty-bearers of human rights obligations related to equitable access to safe-drinking water and sanitation, General Comment No. 15 and the draft guidelines underline that United Nations agencies and other international organisations concerned with water, sanitation, trade and humanitarian intervention should cooperate effectively with States to implement the right to water and sanitation at the national level.
 International financial institutions should also take into account the right to water in their lending policies, credit agreements, structural adjustments and other development policies.

Where water services are operated and controlled by third parties, States should prevent them from compromising equal, affordable and physical access to sufficient, safe and acceptable water.
 States must effectively regulate and control water providers and put in place an effective regulatory system which includes independent monitoring, genuine public participation and imposition of penalties for non-compliance.
 When water services and facilities are operated by local authorities, States should ensure that these have at their disposal sufficient resources and capacity to maintain and extend the necessary water services and facilities.

The Rome Statute of the International Criminal Court (hereafter the Rome Statute) defines war crimes as the intentional use of “starvation of civilians as a method of warfare by depriving them of objects indispensable to their survival, including wilfully impeding relief supplies as provided for under the Geneva Conventions”.
 The inclusion of water and sanitation as an object indispensable to the survival of the civilian population under the two Additional Protocols to the Geneva Conventions allows contemplating the deprivation of access to water for survival and the definition as a war crime under the Rome Statute, bearing specific implications in term of individual’s responsibility.

Humanitarian law also clearly requires occupying powers to ensure the provision of clothing, bedding, means of shelter and other supplies essential to the survival of the civilian population, in times of international and non-international armed conflicts, to the fullest extend of the means available and without distinction.

QUESTIONS FOR THE DISCUSSION

· Most core international human rights treaties entail explicit or implicit obligations to provide access to safe-drinking water and/or sanitation. Are these offering sufficient clarity on the scope and content of human rights obligations related to access to safe-drinking water and sanitation?

· What kind of access should be guaranteed under existing human rights obligations and what does the obligation to provide access specifically entail?
· How much water and of what quality should individuals have a right to?
· Do existing human rights obligations imply a right to free water and sanitation?
· How should human rights obligations related to access to safe-drinking water and sanitation promoted, safeguarded and monitored? Is this monitoring effective?
· What do human rights obligations related to access to safe-drinking water and sanitation say in relation to privatisation of water services?

· Do human rights obligations related to access to safe-drinking water oblige a country to give water to a riparian State to meet the basic needs of that State’s population (assuming that such water is available)?

· What kind of relevance do human rights obligations related to access to safe-drinking water carry in relation to other water uses?

· Are there any gaps in relation to existing human rights obligations related to access to safe-drinking water and sanitation?

· Is there a need for further clarification in relation to existing human rights obligations related to access to safe-drinking water and sanitation?

· The adoption of General Comment No. 15 by the Committee on Economic, Social and Cultural Rights has generated some debate as to the existence of a self-standing right to water under the International Covenant on Economic, Social and Cultural Rights. Is there such a right to water under international human rights law? What can be said about the right to sanitation?
ANNEX I: HUMAN RIGHTS INSTRUMENTS WITH EXPLICIT OBLIGATIONS RELATED TO ACCESS TO WATER AND SANITATION
	Instruments

	Reference

	Convention on the Elimination of Discrimination against Women (CEDAW)

	According to article 14.2 of the CEDAW, State Parties shall take appropriate measures to eliminate discrimination against women in rural areas and ensure to such women the right to enjoy adequate living conditions notably in relation to sanitation and water supply.

	Convention on the Rights of the Child (CRC)

	Article 24 of the CRC provides that every child has the right to the highest attainable standard of health and that State Parties, in pursuing full implementation of this right, shall take appropriate measures to combat disease through the provision of clean drinking-water. The UN Committee on the Rights of the Child underlined that under article 24 States have a responsibility to ensure access to clean drinking water and that such access is essential for young children’s health.

	International Convention on the Rights of Persons with Disabilities

	According to article 28 of the International Convention on the Rights of Persons with Disabilities, persons with disabilities have the right to social protection and an adequate standard of living. In promoting and safeguarding this right, States must, among other, ensure equal access to clean water by persons with disabilities.

	ILO Convention No. 161 on Occupational Health Services
	Under article 5 of the ILO Convention No 161, State Parties provides that occupational health service shall guarantee access to sanitary installations.

	African Charter on the Rights and Welfare of the Child

	Article 14 of the African Charter on the Rights and Welfare of the Child provides that every child shall have the right to enjoy the best attainable standard of physical, mental and spiritual health and that State Parties, in pursuing the full implementation of this right, shall take measures to ensure the provision of safe drinking water.

	Protocol to the African Charter on Human and Peoples’ Rights on the Rights of Women in Africa
	Under article 15 of the Protocol to the African Charter on Human and Peoples’ Rights on the Rights of Women in Africa, States shall ensure that women have the right to nutritious and adequate food and shall take appropriate measures to provide women with access to clean drinking water.

	UN Standard Minimum Rules for the Treatment of Prisoners

	The UN Standard Minimum Rules for the Treatment of Prisoners provide in paragraphs 15 and 20(2) that prisoners shall be provided with water necessary for health and cleanliness, as well as with drinking water whenever they need it.

	UN Rules for the Protection of Juveniles Deprived of their Liberty

	Article 34 of the UN Rules for the Protection of Juveniles Deprived of their Liberty underlines that detention facilities should provide for sanitary installations of a sufficient standard to enable every juvenile to comply with the physical needs in privacy and in a clean and decent manner. Article 37 demands that clean and drinking water should be available to every juvenile at any time.

	UN Principles for Old Persons
	The UN Principles for Old Persons provide, in the first paragraph, that older persons should have access to water.

	UN Guiding Principles on Internal Displacement

	Principle 18 of the UN Guiding Principles on Internal Displacement provide that all internally displaced persons (IDPs) have the right to an adequate standard of living and that at the minimum, and regardless of the circumstance and without discrimination, competent authorities shall provide IDPs with and ensure access to essential potable water and sanitation.

	ILO Recommendation No. 115 on Workers’ Housing
	ILO Recommendation No. 115 on Workers’ Housing requires that workers’ housing provides for access to safe water and adequate sanitation.

	The Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food
	The Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food highlight that access to water in sufficient quantity and quality for all is fundamental for life and health.

ANNEX II: ACCESS TO WATER AND SANITATION AS ELEMENTS FOR THE REALISATION OF OTHER HUMAN RIGHTS
	Human rights entailing specific obligations related to access to water and sanitation

	Instruments

	Access to social or public services

	The International Covenant on Civil and Political Rights (ICCPR), the International Convention on the Elimination of All Forms of Racial Discrimination, the Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights and the African Charter on Human and People’s Rights recognise the right to have access to public or social services.
 The Universal Declaration of Human Rights also provides, in its article 25, that everyone has the right to a standard of living adequate for the health and well-being of himself and his family, including food, housing and necessary social services. While there is no universal definition of basic services, various UN agencies have included water and sanitation in the list of basic services. The UN Committee on the Elimination of Racial Discrimination and the Human Rights Committee have also referred to access to water as a social or public service in various concluding observations.

	The right to life

	In interpreting the right to life, the UN Human Rights Committee underscored that besides protecting against the active taking of life, it also places a duty to ensure access to the means of survival and requires States to adopt positive measures, including measures to reduce infant mortality, increase life expectancy and eliminate malnutrition and epidemics.
 The Inter-American Court of Human Rights also interpreted the right to life as including access to conditions that guarantee a dignified life.
 Access to water for basic needs obviously falls within these definitions.
 Courts in various countries have taken a similar approach and have inferred a right to access safe drinking water from the right to life.

	The right to health

	The close link between access to water and sanitation and the enjoyment of the right to health has been highlighted by various treaty bodies, special procedures and regional mechanisms.
 The UN Committee on Economic, Social and Cultural Rights identified access to safe-drinking water and sanitation as determinants of the right to the highest attainable standard of health provided for under article 12 of the International Covenant on Economic Social and Cultural Rights (ICESCR).
 As such, in fulfilling their obligations under the right to health, States have to refrain from unlawfully polluting water and ensure equal access to adequate, safe and sufficient potable water and basic sanitation within safe physical reach.
 Access to basic sanitation and an adequate supply of water constitute, in this respect, a core obligation under article 12 of the ICESCR.
 The Special Rapporteur on the right of everyone to the highest attainable standard of physical and mental health also underlined that the right to health extends beyond the right to health-care services and includes the right to underlying determinants of health, giving rise to specific obligations to ensure an adequate supply of safe and potable water and adequate sanitation.

	The right to food

	Access to drinking water constitutes an important element for the enjoyment of the right to food. In its resolution 2001/25 extending the mandate of the Special Rapporteur on the Right to Food, the UN Commission on Human Rights specifically requested the Special Rapporteur to “pay attention to the issue of drinking water, taking into account the interdependence of this issue and the right to food”.
 The Special Rapporteur on the right to food noted that clean drinking water is an essential part of healthy nutrition.

	The right to equality and non-discrimination

	Limits on access to water and sanitation can also create equality concerns, notably in relation to women, as a lack of access to safe-drinking water and sanitation tends to disproportionately affect their health, physical and psychological integrity, privacy and access to education.
 When women and girls have to walk to a place distant from their home for excreta disposal or to carry water, they are vulnerable to harassment and assault. The time burden of collecting and carrying water is one explanation for the very large gender gaps in school attendance in many countries, while girls also commonly miss out on an education if school sanitation facilities are inadequate.
 When girls and women have to walk to a place distant from their home for excreta disposal or water collection, they are also vulnerable to harassment and assault.
 The CEDAW, besides underlying a specific obligation to provide access to water and sanitation to rural women, also aims at eliminating discriminatory dimensions of past and current societal and cultural contexts which impede women’s enjoyment of their human rights and fundamental freedoms.
 Under the Convention, State Parties also have the obligation to address all forms of discrimination against women, including the elimination of the causes and consequences of their de facto or substantive inequality.
 The UN Taskforce on Education and Gender Equality identified seven strategic priorities to promote gender equality and empower women (Millennium Development Goal 3), including the investment in infrastructure to reduce women’s and girl’s time burdens.

	The right to education

	The UN Committee on Economic Social and Cultural Rights has outlined specific obligations related to access to water and sanitation from the right to education. States’ obligations under the right to education entail specific requirements to provide safe-drinking water and sanitation facilities for both sexes in educational institutions.

	The right to adequate housing

	The UN Committee on Economic Social and Cultural Rights has outlined specific obligations related to access to water and sanitation from the right to adequate housing, whereby sustainable access to safe-drinking water also constitutes a fundamental element of the right to adequate housing.

� For a comprehensive review, see Centre on Housing Rights and Evictions, Legal resources for the right to water: international and national standards, Geneva, 2004

� Convention on the Rights of the Child, article 24; Convention on the Elimination of Discrimination against Women, article 14(2); Convention on the Rights of Persons with Disabilities, article 28; ILO Convention No. 161 on Occupational Health Services, article 5

� African Charter on the Rights and Welfare of the Child, article 14; Protocol to the African Charter on Human and peoples’ Rights on the Rights of Women in Africa, article 15

� UN Standard Minimum Rules for the Treatment of Prisoners, para 15, 20; UN Rules for the Protection of Juveniles Deprived of their Liberty, para 34, 37; UN Principles for Old Persons, para 1; UN Guiding Principles on Internal Displacement, Principle 18; ILO Recommendation on Workers’ Housing, para 7-8

� UNDP, Human Development Report 2006: Beyond Scarcity: Power, poverty and the global water crisis, New-York, 2006, p. 3

� U.N. Doc. CCPR/C/BIH/CO/1, Concluding observations of the Human Rights Committee: Bosnia and Herzegovina, 2006, para 20; U.N. Doc. CCOP/CO/80/SUR, Concluding observations of the Human Rights Committee: Suriname, 2004, para 21

� U.N. Doc. CCPR/C/HND/CO/1, Concluding observations of the Human Rights Committee: Honduras, 2006, para 15

� See Geneva Convention (III) relative to the Treatment of Prisoners of War (1949), articles 20, 26, 29, 46; Geneva Convention (IV) relative to the Protection of Civilian Persons in Time of War (1949), articles 89, 127; Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I) (1977), article 54; Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II) (1977), article 14; ICRC, Water in armed conflict, ICRC Publications, November 1994

� Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I) (1977), article 54; Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II) (1977), article 14

� Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I) (1977), article 69, Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II) (1977), article 18

� UN Convention on the Law of the Non-Navigational Uses of International Watercourses, 1997, article 10.2, available at: � HYPERLINK "http://www.un.org/law/ilc/texts/nnavfra.htm" ��http://www.un.org/law/ilc/texts/nnavfra.htm�; Report of the Sixth Committee convening as the Working Group of the Whole, U.N. Doc. A/51/869 of 11 April 1997, paragraph 8, available at � HYPERLINK "http://un.org/law/watere.htm" ��http://un.org/law/watere.htm�; the convention is not yet into force. However, it is considered to codify international customary law related to the non-navigational use of watercourses

� Protocol on Water and Health to the 1992 Convention on the Protection and Use of Watersources and International Lakes, articles 1, 42(a)(b),6.1(a)(b)

� Mar del Plata Declaration, United Water Conference, 1997, Preamble; Agenda 21, UN Conference on Environment and Development, 1992, Chapter 18.47; Programme of Action of the International Conference on Population and Development, Cairo, 1994; Habitat Agenda, UN Habitat II Conference, Istanbul, 1996, para 11; Recommendation (2001) 14 of the Committee of Ministers to member States on the European Charter on Water Resource, available at: � HYPERLINK "http://cm.coe.int/stat/E/Public/2001/adopted_texts/recommendations/2001r14.htm" ��http://cm.coe.int/stat/E/Public/2001/adopted_texts/recommendations/2001r14.htm�; U.N. Doc. E/CN.4/RES/2004/17, Commission on Human Rights, Adverse effects of the illicit movement and dumping of toxic and dangerous products and wastes on the enjoyment of human rights, 2004, preamble, para 4,9; U.N. Doc. E/CN.4/RES/2005/15, Commission on Human Rights, Adverse effects of the illicit movement and dumping of toxic and dangerous products and wastes on the enjoyment of human rights, 2005, preamble, para 4, 9; U.N. Doc. E/CN.4/RES/2004/27, Commission on Human Rights, The right of everyone to the enjoyment of the highest attainable standard of physical and mental health, 2004, preamble, para 12; U.N. Doc. E/CN.4/RES/2005/24, The right of everyone to the enjoyment of the highest attainable standard of physical and mental health, 2005, preamble, para 17; U.N. Doc. A/RES/54/175, General Assembly, The right to development, para 12(a)

� See Ministerial Declaration of the Fourth World Water Forum, Mexico, 22 March 2006; Ministerial Declaration of the Third World Water Forum, Kyoto, 23 March 2004; Ministerial declaration of the Hague on Water Security in the 21st Century, The Hague, 22 March 2000; Final Declaration, International Conference on Water and Sustainable Development, Paris, 21 March 1998

� U.N. Doc. E/C.12/2002/11, UN Committee on Economic, Social and Cultural Rights , General Comment No. 15, The right to water, 2002

� U.N. Doc. E/CN.4/Sub.2/2005/25, Sub-Commission for the Promotion and Protection of Human Rights, Realization of the right to drinking water and sanitation, report of the Special Rapporteur, El Hadj Guissé, July 2005

� Supra note 15, para 1, 3, 4

� Ibíd., para 2; 12(a)

� Ibid., para 12(b)

� Ibid.

� Ibid., para 21, 44

� Ibid., para 29

� Ibid., para 12(c)(i), 56

� Ibid., para 11, 12(c)(i)

� Ibid., para 12, 13, 14,

� Ibid., 12-16,27, 44, 56

� Ibid., para 21

� Ibid., para 23

� Ibid., para 23

� Ibid., para 23, 24, 44; See also U.N. Doc. E/1991/23, UN Committee on Economic, Social and Cultural Rights General Comment No. 3, The nature of States parties’ obligations, 1990, para 8

� Ibid., para 25

� Ibid., para 17, 19

� Ibid., para 55; Supra note 15, para 9.1

� Supra note 15, para 12, 48; Supra note 15, para 8.1, 8.3

�Supra note 5, p. v

� Supra note 5, pp. 3-4

� Supra note 5, pp. 77-78

� Supra note 5, p. 60

�Supra note 5, p. 60

� Mar del Plata Declaration, United Water Conference, 1997, Preamble; Agenda 21, UN Conference on Environment and Development, 1992, Chapter 18.47; Programme of Action of the International Conference on Population and development, Cairo, 1994; The Vancouver Declaration on Human Settlements, 1976, para 8; Habitat Agenda, UN Habitat II Conference, Istanbul, 1996, para 11

�Supra note 15, para 29

� Supra note 16, para 1.2

� Supra note 16, para 2

� Supra note 16, para 2

� Supra note 16, para 1.3

� Supra note 16,para 2.3 (a), 3

� Supra note 16, para 1.3 (d), 2.3(e), 3, 6

� Supra note 16, para 8.2

� Supra note 16, para 60; Supra note 15, para 10.4

� Supra note 16, para 60

� Supra note 16, para 24, 44

� Supra note 15, para 44, Supra note 16, para 2.3(e)

� Supra note 15, para 51; Supra note 16, para 2.2

� Rome Statute of the International Criminal Court, 17 July 1998, article 8(XXV)

� Supra note 10

� U.N. Doc. CRC/C/GC/7/Rev.1, UN Committee on the Rights of the Child, General Comment No. 7, Implementing Child Rights in Early Childhood, 2006, para 27

� Voluntary guidelines to support the progressive realization of the right to adequate food in the context of national food security, para 8.11, available at: � HYPERLINK "http://www.fao.org/righttofood/" ��http://www.fao.org/righttofood/�

� International Covenant on Civil and Political Rights, article 25(c); International Convention on the Elimination of All Forms of Racial Discrimination, article 5(e) (iv); Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights, article 11.1; African Charter on Human and People’s Rights, article 13(3)

�See for instance: U.N. Doc. � FILLIN "Symbol" * MERGEFORMAT �CERD/C/�ZAF/CO/3/15, Concluding observations of the Committee on the Elimination of Racial Discrimination: South Africa, 2006, para 18; U.N. Doc. � FILLIN "Symbol" * MERGEFORMAT �CERD/C/64/CO/5�, Concluding observations of the Committee on the Elimination of Racial Discrimination: Lithuania, 2006, para 22; U.N. Doc. � FILLIN "Symbol" * MERGEFORMAT �CERD/C/64/CO/5�, Concluding observations of the Committee on the Elimination of Racial Discrimination: Nepal, 2004, para 12; U.N. Doc. � FILLIN "Symbol" * MERGEFORMAT �CERD/C/�LTU/CO/3, Concluding observations of the Committee on the Elimination of Racial Discrimination: Albania, 2003, para 21; U.N. Doc. � FILLIN "Symbol" * MERGEFORMAT �CERD/C/�304/ADD.110, Concluding observations of the Committee on the Elimination of Racial Discrimination: Slovakia, 2001, para 14; U.N. Doc. � FILLIN "Symbol" * MERGEFORMAT �CERD/C/64/CO/5�, Concluding observations of the Committee on the Elimination of Racial Discrimination: Rwanda, 2000, para 12; U.N. Doc. CCPR/C/BIH/CO/1, Concluding observations of the Human Rights Committee: Bosnia and Herzegovina, 2006, para 20

� UN Human Rights Committee, General Comment No. 6, The Right to Life, 1982, para 5

� Corte Interamericana de Derechos Humanos, Caso Villagrán Morales y Otros (Caso de los “Niños de la Calle”), Sentencia del 19 de noviembre de 1999 (Ser. C) No. 63, párr. 144

� U.N. Doc. E/CN.4/Sub.2/2004/20, Sub-Commission for the Promotion and Protection of Human Rights, Final Report of the Special Rapporteur, Mr. El Hadji Guissé, Relationship between the enjoyment of economic, social and cultural rights and the promotion of the realization of the right to drinking water supply and sanitation, 56th session, 2004, p. 29; Cahill Amanda, The Human Right to Water – A Right of Unique Status: The Legal Status and Normative Content of the Right to Water, The International Journal of Human Rights, Vol. 9, No. 3, September 2995, p. 397

� For instance, the Supreme Court in India indicated that the right to access to drinking water is fundamental to life and there is a duty on the State under the right to life to provide clean drinking water to its citizens: 2000 SOL Case No. 673; See also arrêt No. 36/98 of 1 April 1998 of the Belgian Court of Arbitration

� African Commission on Human and Peoples’ Rights, Free Legal Assistance Group and Others v. Zaire, Comm. No. 25/89, 47/90, 56/91, 100/93, (1995), para 47

� U.N. Doc. E/C.12/2000/4, UN Committee on Economic, Social and Cultural Rights, General Comment No. 14, The right to the highest attainable standard of health, 2000, para 12(b), 15, 34, 36

� Ibid.

� Ibid., para 43

� U.N. Doc. E/CN.4/2005/51/Add.3, Commission on Human Rights, Report submitted by the Special Rapporteur on the right of everyone to the highest attainable standard of physical and mental health Addendum: Mission to Peru para 10, 15, 19, 54 62, 63; U.N. Doc. E/CN.4/2005/51/Add.4, Commission on Human Rights, Report submitted by the Special Rapporteur on the right of everyone to the highest attainable standard of physical and mental health Addendum: Mission to Romania, para 73

� U.N. Doc. E/CN.4/RES/2001/25, Commission on Human Rights, The right to food, para 9

� U.N. Doc. A/56/210, General Assembly, Preliminary report of the Special Rapporteur of the Commission on Human Rights on the right to food, Jean Ziegler, para 58-71; U.N. Doc. E/CN.4/2003/54, Commission on Human Rights, Report Submitted by the Special Rapporteur on the Right to food, Jean Ziegler, in accordance with the Commission on Human Rights Resolution 2002/25, January 2003, para 36-51

�UN Committee on the Elimination of Discrimination against Women, General Recommendation No. 25, Temporary special measures, 2004, para 14; U.N. Doc. � HYPERLINK "http://www.universalhumanrightsindex.org/hrsearch/displayDocumentVersions.do?lang=en&docId=723" �A/60/38�, Concluding Observations of the Committee on the Elimination of Discrimination against Women: Israel, 2005, para 259bis; U.N. Doc. CEDAW/C/MDV/CO/3, Concluding Observations of the Committee on the Elimination of Discrimination against Women: the Maldives, 2006, para 32; U.N. Doc. A/57/38(SUPP), Concluding Observations of the Committee on the Elimination of Discrimination against Women: Denmark, 2001, para 344bis; U.N. Doc. A/59/38(SUPP), Concluding Observations of the Committee on the Elimination of Discrimination against Women: Spain, 2004, para 339bis;

� Supra note 5; UNICEF, Sanitation for All, New-York, January 2000

� Supra note 74

� UN Committee on the Elimination of Discrimination against Women, General Recommendation No. 25, Temporary special measures, 2004, para 14

� Ibid.

� Caren Grown, Geeta Rao Gupta and Aslihan Kes, Taking action: achieving gender equality and empowering women, UN Millennium Project, Taskforce on Education and Gender Equality, 2005, p. 29

� U.N. Doc. E/C.12/1999/10, UN Committee on Economic, Social and Cultural Rights, General Comment No. 13, The right to education, 1999, para 43

� Ibid.; U.N. Doc. E/1992/23, UN Committee on Economic, Social and Cultural Rights General Comment No. 4, The right to adequate housing, para 8; See also U.N. Doc. E/CN.4/2002/59, Commission on Human Rights, Report of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, Mr. Miloon Kothari, March 2002, para 49-65; U.N. Doc. E/CN.4/2003/5, Report of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, Mr. Miloon Kothari, March 2003, para 39-46; U.N. Doc. E/CN.4/2006/41/Add.2, Report of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, Mr. Miloon Kothari, Mission to the Islamic Republic of Iran, March 2006, para 105

PAGE
13

_1108216835.doc
[image: image1.png]

