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

% OFFICE OF THE HIGH COMMISSIONER

Integrating Non-Discrimination and Equality into the Post-2015 Development Agenda for Water, Sanitation and Hygiene

Summary of the Report of the Special Rapporteur on the human right to safe drinking water and sanitation to the UN General Assembly (A/67/270)
The ongoing discussions on the post-2015 development agenda provide an unprecedented opportunity to examine how human rights can address a number of gaps in the Millennium Development Goals, particularly their silence regarding non-discrimination and equality.
In her report, the Special Rapporteur on the human right to safe drinking water and sanitation emphasizes three points:
a) that the new agenda can only advance through integrating non-discrimination and equality.
b) that a global and generic stand-alone goal on equality must be adopted.
c) that water, sanitation and hygiene must have a specific goal, target and indicators, on equal footing with other key priority areas for development.
While inequalities are present in every country across the globe, they manifest themselves differently across regions and within countries. Some types of discrimination, such as those based on gender, age or disability status are relevant across all countries, while others—such as those based on race or ethnicity—can vary from country to country. Regardless of these differences, patterns of exclusion are consistent across the world. If the future set of goals does not recognize this fact, it will fail to address the underlying truth behind the figures: MDG indicators are consistently worse for groups and individuals, who have a disability, live in slums or rural areas, have a lower income, belong to a discriminated ethnic or linguistic minority, or are homeless.
DEVELOPMENT, GLOBAL MONITORING AND HUMAN RIGHTS

The current development agenda’s focus on a set of measurable, time-bound goals has created a framework for assessing progress across countries. It has placed issues on the agenda that might have otherwise been neglected – this is certainly the case for water and especially sanitation. Since states and other actors attempt to deliver on what is measured, the MDGs have had a tremendous impact, including on national policy making, priority setting and budgetary allocations. Hence, up until now, the fact that MDGs are indifferent to addressing inequalities has failed to provide an incentive for national governments, UN agencies and donors to focus on this crucial issue. However, if combatting inequalities and promoting non-discrimination become the backbone of the future development agenda, global monitoring will harness the power of data to effectively address discrimination and inequalities.
Using data to show global trends conveys a powerful message and provides a tool to influence policies and target national or international funding on the most disadvantaged and marginalized groups and individuals.
Since what is monitored is central to what is delivered, the post-2015 development framework must be explicitly designed to reveal those who are currently invisible. A goal and targets dedicated to eliminating inequalities will draw attention to the groups and individuals most in need, create incentives to end discrimination, trigger the creation of more precise data and adjust development aims to better respond to the reality on the ground.
INTEGRATING EQUALITY AND NON-DISCRIMINATION INTO THE POST-2015 FRAMEWORK
A forward-looking post-2015 development agenda must push boundaries in order to change the status quo and improve the lives of those most affected by existing policies that perpetuate inequalities. As such, there is a need to redefine progress and address several challenges outlined in this report, for example:
· Measure inequality: Goals, targets and indicators must be framed in a way that aims at reducing inequalities through targeting the most disadvantaged; they must not continue to focus solely on aggregate progress and outcomes.
· Collect data on inequalities: The current lack of data on certain issues is not accidental; neglect often coincides with a low political profile. A commitment to better and more accurate data collection is essential to identifying and monitoring inequalities.
· Go beyond disaggregation of data: By itself, disaggregation does not automatically result in the reduction of inequalities. It is the action of policymakers in response to the information revealed by disaggregation that can result in the required change, which must then be reflected in target setting.
· Monitor more than income inequality: In order to assess progress in reducing inequalities, monitoring must focus on the causes of lack of access to water and sanitation. For example, a person with a disability and a person from an ethnic minority might both be poor and lack access to facilities, but the reasons for their lack of access are different and therefore required policy responses to ensure access are different. In other cases, communities would have the money to pay for affordable water provision if they would not be excluded from the services for other reasons that must be examined.
GOALS, TARGETS AND INDICATORS FOR WATER, SANITATION AND HYGIENE
The report highlights elements that must be addressed to make sure that goals, targets and indicators successfully monitor non-discrimination:
· Prioritize basic access and focus on progressive realization towards safe, sustainable water and sanitation for all, without discrimination.
· Address geographic inequalities, especially those experienced by communities in remote rural areas and slums.
· Tackle inequalities and disparities through policies benefitting the poorest of the poor.
· Address group-related inequalities that vary across countries, such as those based on ethnicity, race, nationality, language, caste and religion.
· Address impacts of inequalities related to the individual, which are found in every country, such as those based on sex/gender, age and disability—experienced both in the public and private spheres.
· Address the need for adequate menstrual hygiene management for women and girls.
In her report, the Special Rapporteur puts forward proposals for better monitoring and target setting to meet human rights standards that are relevant to the water, sanitation and hygiene sector, and that are feasible from the perspective of data collection. With the necessary political will, a future framework can be devised that puts equality and the realization of human rights for all at the heart of global development policy.
· The report is available in all UN languages at: http://documents.un.org/s.html (use symbol number to search: A/67/270)

· For more information on the human rights to water and sanitation and the mandate of the Special Rapporteur visit: www.ohchr.org/srwaterandsanitation
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 9445
Switzerland
Tel: +41 22 917 9006

[image: image1.png]