

Speaking Points
Catarina de Albuquerque, Executive Chair, Sanitation and Water for All Partnership

My name is Catarina de Albuquerque and am here today as the Executive Chair of Sanitation and Water for All (SWA). SWA is an established global multi-stakeholder partnership. With over 90 partners, drawn from governments, civil society, donors, development banks and other agencies, we are working to catalyze political leadership and improve accountability in the water, sanitation and hygiene sector and united to achieve a vision of sanitation, water and hygiene for all, always and everywhere.
SWA is an interesting example of how to promote nationally owned strategies, including financing frameworks, for water and sanitation – which have human rights principles, including the elimination of inequalities, accountability, participation and sustainability at their heart.
SWA was established 5 years ago and is guided by a Steering Committee that provides strategic direction for the Partnership. Every two years, it holds a High Level Meeting of Finance Ministers and Ministers responsible for development cooperation, and a Sector Ministers’ Meeting that brings together ministers responsible for such sectors as health, rural and urban development and water – in short those who have the mandate to advance progress on water, sanitation and hygiene. The meetings also engage high-level representatives from development banks, UN agencies and leading WASH agencies. Dozens of Ministers attended the 2014 High Level Meeting, as did Ban Ki-Moon, the UN Secretary-General, Jim Yong Kim, the President of the World Bank and Jan Eliasson, the UN Deputy Secretary-General.
At the 2014 meeting, 383 commitments were tabled by national governments and donors to overcome barriers that were perceived to be holding back progress towards better access to water, sanitation and hygiene. They addressed issues such as lack of funding, poor allocation of funding, the need for improved human capacity, shortfalls in monitoring and use of data to inform decision-making, and concerns about policy and planning.
We included the principle of non-discrimination and elimination of inequalities at the core of the last HLM. Not only was this the leitmotif of many of the high level panels and discussions – and obviously mentioned in the statements of the UN officials I mentioned, but also of UNICEF’s ED and several Ministers – but also it influence the commitments made.
In the countries’ overarching visions, three-quarters of countries recognize that the elimination of socio-economic and geographic inequalities is fundamental to achieving the goal of universal access. One-third of countries recognize that it is important to sustain gains made in increase in coverage through the improvement of technical, institutional and environmental sustainability. While nearly all partner commitments could be interpreted as broadly contributing to improving inequalities and sustainability, one-third of commitments are clearly and directly targeted to impact these two HLM themes.
An analysis of country Statements of Commitments shows an interest in tackling inequalities, both in the vision and commitments. Two-thirds of countries made specific commitments relating to the elimination of inequalities. Many commitments focus on targeting service delivery specific geographical areas or socioeconomic groups to address disparities. Other commitments indicate the intention to better understand approaches that work and develop concrete strategies to address inequalities.
[Commitments in this area include:
a) Targeting service delivery to address geographical or socio-economic disparities (37 commitments from 16 countries): Mozambique commits to allocate at least 40% of WASH sector funds to district and municipal governments for sanitation and rural water supply.
b) Positioning WASH as a human right (2 commitments from 2 countries: Paraguay, Senegal): Paraguay commits to make progress towards the realization of the human right to water, sanitation and hygiene.
c) Prioritizing WASH in poverty reduction strategies (8 commitments from 7 countries: Benin, Burundi, Chad, Côte d’Ivoire, Guinea, Paraguay, Togo): Côte d’Ivoire commits to include the elimination of open defecation in the 2014-2016 Poverty Reduction Strategy and in the National Health and Nutrition Plan by 2015.
d) Undertaking studies to understand inequalities (11 commitments from 10 countries: Benin, Chad, Burundi, Côte d’Ivoire, Ghana, Liberia, Senegal, Guinea, Paraguay, Togo): Benin, Burundi, Cote d’Ivoire and Liberia commit to carry out studies in peri-urban areas to understand sanitation approaches that are most effective for the urban poor.
e) Monitoring inequalities (4 commitments from 4 countries: Ghana, Mongolia, Pakistan, Sudan): Pakistan commits to introduce a framework to monitor inequality.]

In terms of another human rights principle – participation – Civil Society organizations actively participate in our deliberations at all levels – from the HLMs to the country processes, including in supporting governments in planning and budgeting for sanitation and water.

Since its inception in 2010 the Partnership has developed an accountability mechanism that is predictable, robust and inclusive. The process is:
•	Partner-driven: progress tracking is based on voluntary self-reporting by Partners themselves
•	Inclusive: governments are encouraged to involve all relevant stakeholders, including key ministries, departments and development agencies, plus civil society. All these stakeholders participate in all our work.
•	Positive and not punitive: The annual progress monitoring report is focused on taking stock of the progress being made, noting individual achievements and stressing collective challenges. Many Partners engage in advocacy at country level in order to raise awareness of progress.
•	Supportive of peer-to-peer learning: Ministers present progress, achievements and challenges to their peers at the biennial SWA Sector Ministers’ Meeting, and there are opportunities for learning from best practice.
•	Regular, lean and aligned: annual progress reviews are increasingly linked at country level to related processes such as national sector performance reviews, Joint Sector Reviews and monitoring of regional commitments such as the eThekwini sanitation commitments in Africa.

In fact an external review demonstrated that SWA has impact in a number of ways:
•	Greater coordination and inclusiveness. Partners report that in-country dialogue around WASH is increasingly more coordinated. There is also more involvement from a broader range of stakeholders, especially civil society; since 2013 the number of governments involving civil society organizations in tracking progress on commitments has tripled.
•	Evidence-based decision making. Commitments have focused on countries’ main bottlenecks as a result of SWA’s emphasis on evidence-based decision-making and the use of sector analysis tools such as the UN-Water Global Analysis and Assessment of Sanitation and Drinking-Water (GLAAS).
•	Establishment of WASH as an important development priority. SWA has created higher visibility for WASH and greater prioritization with government officials and politicians.
•	Increased involvement of Finance Ministries in WASH decision-making. Over the last three biennial HLM, the number of countries represented by their Ministers of Finance has increased from 5 to 21. For example Vietnam committed in 2014 to increase its budget allocation for WASH and indeed already reported an increase of 40%.

[bookmark: _GoBack]We now want to contribute to the SDGs and stand ready to play a role as one of the SDG Thematic Platforms for Follow-up and Review of progress made. We see such activity as a natural continuation of the work we are already doing. And we want to continue doing it by ensuring accountability, transparency, participation, access to information to ensure the HRRTWS becomes a reality for all.

