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

% OFFICE OF THE HIGH COMMISSIONER

Stigma and the realization of the human rights to water and sanitation
Summary of the Report of the Special Rapporteur on the human right to safe drinking water and sanitation to the UN Human Rights Council (A/HRC/21/42)

The report focuses on the links between stigma and the realization of the human rights to water and sanitation. It examines different manifestations of stigma, and situates it in the human rights framework considering, in particular, human dignity, the human rights to water and sanitation, non-discrimination, the prohibition of inhumane or degrading treatment and the right to privacy. It explores recommendations for policymaking and solutions to prevent and respond to human rights violations resulting from stigma.

Stigma, as a deeply entrenched sociocultural phenomenon, lies at the root of many human rights violations and results in entire population groups being disadvantaged. Stigma can broadly be understood as a process of dehumanizing, discrediting and devaluing people in certain groups, often based on a feeling of disgust. Stigma attaches itself to an attribute, quality or identity that is regarded as “inferior” or “abnormal” and is based on a socially constructed “us” and “them” divide.

Stigma is often an antecedent to and a rationale for discrimination and marginalization. It provides a “justification”, so that discrimination is seen as natural, necessary and desirable. While it is crucial to link stigma to the human rights framework and the principle of non-discrimination in particular, discrimination alone does not fully explain the reasons why entire groups of population persistently lack access to sanitation and water. In cases of stigmatization, people are not “just” experiencing exclusion and marginalization. Their situation is perceived as legitimate and justified by society and sometimes even by the authorities. Identifying human rights violations as rooted in stigma demands an exploration of the origins of discrimination and other human rights violations.

At its core, stigma reflects unequal power relations, which result in the exclusion of certain groups and individuals from decision-making processes and access to resources and services. The drivers of stigma lie in the individual, social, cultural and institutional spheres. Often, prejudices and stereotypes are combined with irrational fears of “contagion”, “impurity” or “otherness”. Stigma is not limited to the public sphere, but often experienced within people’s own families. Stigma can also be felt as personal shame, guilt and embarrassment, referred to as internalized stigma, which may manifest itself in self-exclusion and social withdrawal. In some instances, legislative, policy and institutional frameworks reflect stigmatizing attitudes and as such formalize and legitimize them.

MANIFESTATIONS OF STIGMA

Stigma manifests itself in many different ways which relate to the process of devaluing and dehumanizing individuals in certain groups. Stigmatized people are often perceived as “dirty” and “smelly”, affecting for instance homeless populations, menstruating women and girls, Roma, Dalits, or women suffering from obstetric fistula. Individuals may be socially ostracized and be denied access to water and sanitation, creating a self-fulfilling prophecy that reinforces the stereotype and further entrenches stigmatization. More specifically, stigma becomes manifest in:
· Rendering people and their needs invisible. Stigma is instrumental in fostering silence and propagating a culture of shame, allowing human rights violations to continue unabated and with impunity. For instance, the silence surrounding menstruation makes finding solutions for menstrual hygiene management a low priority and allows practices such as the seclusion of women and girls during menstruation to continue.

· Pushing people to the margins of society. Stigma results in the rejection, avoidance and marginalization of certain groups. For instance, access to water and sanitation for many Roma communities is notoriously precarious. Similarly, Dalit habitations are often systematically excluded from service provision. Moreover, people living in slums are often absent from official records; there is a perception that they “do not count” and do not deserve services. Also, sanitation workers often experience extreme forms or exclusion and often seek to conceal the nature of their task.

· Threats to privacy and security. Stigmatized people are often harassed, insulted, threatened or experience physical abuse and violence, for instance, when attempting to access water and sanitation facilities.

· Criminalization. Stigma often finds its way into legislative and policy frameworks, mirroring societal attitudes and prejudices. The stigmatization of homeless persons is a stark example of criminalization, for instance, through the adoption of local ordinances criminalizing proxy behaviours, like urination and defecation in public places.
SITUATING STIGMA IN THE HUMAN RIGHTS FRAMEWORK

Situating stigma in the human rights framework is essential for identifying States’ obligations and establishing accountability. Stigma is contrary to the nature of human dignity, which is premised on notions of the inherent equality of the human person. Stigma, as a process of devaluation undermines human dignity, thereby laying the ground for violations of human rights including the rights to water and sanitation, the right not to be discriminated against, the prohibition of inhuman treatment and the right to privacy.

To realize the human rights to water and sanitation and other human rights related to them, States must go beyond ensuring actual access to services and adopt appropriate measures to combat stigma. They cannot dismiss stigma as a social phenomenon they cannot influence. Their obligations extend into the private sphere: they must protect individuals from human rights abuses committed by service providers, community and family members, the media and other private actors.

STRATEGIES AND RECOMMENDATIONS FOR PREVENTION AND RESPONSE TO STIGMA

Preventing and combating stigma in the realization of the human rights to water and sanitation requires holistic approaches and systemic solutions:

· States must address stigma at all levels, from individual behaviours to broader social and cultural levels. States must recognize the extent to which they perpetuate stigma and address it at the institutional and structural levels.

· Stigma must be addressed in its external and internalized dimensions. This requires working with the stigmatized as well as with the stigmatizers.

· Strategies need to cover prevention, and provide for redress for victims and punishment where stigmatization results in human rights violations.

· The first step to address stigma is to speak openly about what seems “unpleasant” or “unmentionable” or deviates from dominant public opinion, and to recognize and uncover stigma. Tackling stigma requires raising awareness of practices that are pursued under the umbrella of culture and tradition and uncovering the underlying power dynamics.

· Meaningful participation of stigmatized individuals in crafting measures to combat stigma in the context of water and sanitation is essential. States must guarantee access to information in relevant languages and formats.

· States must develop and reform laws and policies to ensure non-discrimination and equality. Such legislation needs to be accompanied by measures that can achieve changes in institutions, practices, patterns and customs. States should undertake a comprehensive study on stigma, to understand who is affected, its reasons, and manifestations. They must take targeted measures and affirmative action to address groups that experience stigmatization to ensure the redistribution of power and resources.

· Water and sanitation interventions to ensure accessibility can be an entry point for broader societal change, including the realization of the human rights to education, health and work.

· States are obliged to put in place judicial and non-judicial accountability mechanisms to redress human rights violations resulting from stigma, not only in law but in practice.

Stigma is a root cause of discrimination. It excludes individuals and communities from access to water and sanitation and prevents them from exercising their civil, cultural, economic, political and social rights. Only by addressing stigma will States be able to realize fully the human rights to water and sanitation.

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 9445
Switzerland
Tel: +41 22 917 9006

[image: image1.png]