
MURTHY POST MACRO FINAL 7.12.13 8/29/2013 2:18 PM

89

The Human Right(s) to Water and
Sanitation: History, Meaning, and the

Controversy Over-Privatization

Sharmila L. Murthy, JD, MPA

INTRODUCTION

The recognition by the United Nations (U.N.) General Assembly1 and the
U.N. Human Rights Council2 in 2010 of a human right to safe drinking water
and sanitation has propelled awareness of the global water and sanitation crisis
to new heights, while also raising a host of challenging issues. This article
surveys the evolution of this right by attempting to place it within a broader
historical context and by addressing some of the controversies around
privatization.

The framing of water and sanitation as a human right can be understood as
an affirmation of the fundamental importance of water and sanitation for human
dignity, and as a response to global water service trends that have increasingly
emphasized efficiency, financial sustainability, and privatization. The concept of
a human right to water and sanitation has been an important vehicle for
communities around the world to raise attention to perceived inequities and
injustice in access to a vital natural resource and to services that have significant
public health implications. Part I of this article discusses the history of the

 Fellow, Harvard Kennedy School of Government: Human Rights to Water & Sanitation Program,
Carr Center for Human Rights Policy, and Sustainability Science Program, Mossavar-Rahmani
Center for Business & Government; Assistant Professor, Suffolk University Law School (as of July
1, 2013); JD, Harvard Law School; MPA, Harvard Kennedy School of Government. The author
would like to thank Mark Williams, Anna Russell, Benjamin Mason Meier, David McDonald,
Charlie Clements, Mathias Risse, and Arani Kajenthira for their helpful comments, and Maya Mahin
and Philip Hamilton for their valuable research assistance. This paper also benefited from great
feedback provided at a Human Rights Workshop at Yale Law School organized by the Orville H.
Schell, Jr. Center for International Human Rights.

1. G.A. Res. 64/292, U.N. Doc. A/RES/64/292 (Aug. 3, 2010); G.A. Res 64/PV.108, U.N.
Doc. A/RES/64/PV.108 (July 28, 2010); Press Release, General Assembly, General Assembly
Adopts Resolution Recognizing Access to Clean Water, Sanitation as Human Right, By Recorded
Vote of 122 in Favour, None Against, 41 Abstentions, U.N. Press Release GA/10967 (28 July 2010).

2. Human Rights Council Res. 15/9, U.N. Doc. A/HRC/RES/15/9 (Oct. 6, 2010).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

90 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

human right to water and sanitation, which was not explicitly included among
the rights recognized at the founding of the human rights system. The idea of a
human right to water first emerged at international environmental conferences,
in response to water justice struggles around the world. However, it was not
until decades later that the right to water, along with the right to sanitation, was
recognized within the human rights legal framework. In the streets, the human
right to water became a rallying call for political and social anti-privatization
movements that sought to keep water as a public good that would be accessible
to everyone. Although several countries, including the United States and
Canada, had historically been opposed to recognizing the right to water, a
review of the General Assembly minutes during the 2010 vote on the human
right to safe drinking water and sanitation suggests that the politics around
privatization may have influenced the positions of these abstaining countries.
The Human Rights Council resolution several months later clarified several of
these concerns, leading to a consensus decision. While the human right to safe
drinking water is arguably recognized in international law, the legal status of an
independent right to sanitation is less clear, which is why this article is called the
human right(s) to water and sanitation. The debate over the scope of the human
right to water and sanitation is not necessarily over, as the recent dialogue on the
human right to water and sanitation at the Rio+20 conference, discussed infra,
suggests.3

Part II considers the meaning of the human right to water and sanitation
under international law. The human right to water and sanitation entitles
“everyone to sufficient, safe, acceptable, physically accessible and affordable
water for personal and domestic uses.”4 The legal obligations under the
International Covenant on Economic, Social and Cultural Rights (ICESCR) are
discussed, with a focus on the concepts of progressive realization and
nondiscrimination. The section also addresses misconceptions that often arise
regarding the enforceability of these rights and the nature of positive and
negative rights.

Part III turns to the topic of privatization. Although human rights are
neutral with respect to the private sector’s involvement in the delivery of water
and sanitation services, human rights are not irrelevant to such decisions. From a
human rights perspective, the important question is not whether a private sector
entity is involved in the delivery of services, but how the arrangement is
structured, implemented, and monitored. While this issue has been central to the
debate around the human right to water and sanitation, it is not new from the

3. See discussion infra Part I.D; Rio+20 United Nations Conference on Sustainable
Development, June 20-22, 2012, The Future We Want (Jan. 10, 2012).

4. United Nations, Econ. & Soc. Council, Comm. on Econ., Soc., & Cultural Rights,
Substantive Issues Arising in the Implementation of the International Covenant on Economic, Social
and Cultural Rights: General Comment No. 15 (2002): The Right to Water (Arts. 11 and 12 of the
International Covenant on Economic, Social and Cultural Rights), 29th Sess., 2002, U.N. Doc.
E/C.12/2002/11 (Jan. 20, 2003) [hereinafter General Comment No. 15].

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 91

perspective of economic and social rights. Given the history of the ICESCR, it
may seem surprising that the human right to water and sanitation has been
perceived to be so at odds with privatization. Three themes highlighting the
tensions between human rights and private sector involvement in the water and
sanitation sectors are explored: financial sustainability, efficiency, and dispute
resolution. In effect, human rights principles can be understood as guideposts for
regulation, monitoring, and oversight, which are critical when the private sector
is involved in the delivery of water and sanitation services.

I.
UNDERSTANDING THE HUMAN RIGHT(S) TO WATER AND SANITATION AS A

SOCIO-LEGAL RESPONSE TO TRENDS IN WATER MANAGEMENT

Communities around the world have invoked the idea of a human right to
water in local struggles to maintain access to traditional sources of water and to
improve access to sufficient quantities of good quality and affordable water and
sanitation services. Their calls for a human right to water have been grounded in
notions of justice5 and have reflected not only a physical dependence on water
for survival, but also a cultural, religious, and spiritual relationship with this
vital natural resource. For many, it is almost axiomatic to describe water as a
human right because it is so vital for human existence. Yet the recognition of
water, and later sanitation, as a human right has been a relatively new feature of
our international legal system.

The human right to water and sanitation was not explicitly recognized at
the time the founding human rights instruments were adopted by the United
Nations. The field of human rights was codified in the wake of World War II,
with the adoption of the Universal Declaration of Human Rights (UDHR) in
1948. As its name suggests, the UDHR was intended to be declaratory, outlining
the aspirations of the international community to respond to the atrocities of the
Holocaust. Since then, the international human rights system has evolved,
providing a forum for articulating legally binding obligations and aspirational
goals through soft law instruments. After the UDHR was adopted, the goal was
to create one treaty that would cover the wide range of human rights recognized
within it, with no distinction between civil and political rights and economic,
social, and cultural rights.6 However, for a variety of historical and ideological
reasons, two covenants were created, reflecting a conceptual divide that still
persists today. As this article demonstrates, many of the concerns raised about
framing water and sanitation as a human right may seem new to the water and

5. Heiner Bielefeldt, Access to Water, Justice and Human Rights, in THE HUMAN RIGHT TO
WATER 49, 49-51 (Eibe Riedel & Peter Rothen eds., 2006).

6. MATTHEW C. R. CRAVEN, THE INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL, AND
CULTURAL RIGHTS: A PERSPECTIVE ON ITS DEVELOPMENT (1995).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

92 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

sanitation sectors, but they reflect longstanding critiques and misconceptions
about economic, social, and cultural rights.7

One of the earliest seminal human rights conventions, the International
Covenant on Economic, Social and Cultural Rights (ICESCR or the Covenant)
of 1966, failed to explicitly recognize a human right to water and sanitation.
Matthew Craven, who examined the travaux préparatoires, indicated that water,
along with other possible rights, such as transport, were considered in the
drafting process of Article 11 on the “right to an adequate standard of living.”8

Article 11 was intended to be broad, and the three specifically mentioned
rights—to food, clothing, and housing—were meant to be illustrative. It also
may be that the drafters assumed that water was so essential to life that it was
redundant to recognize a right to water.9 Alternatively, at the time the ICESCR
was being drafted in the nineteen fifties and sixties, there were fewer concerns
about water scarcity.10 Given the taboos around discussing sanitation, it is
perhaps more understandable why this was not expressly recognized as a right.
However, soft law declarations made at a series of international conferences
beginning in the nineteen seventies paved the way for the eventual recognition
of the right to water and sanitation as within the scope of rights recognized by
the Covenant.

The genesis of the right to water discourse, which in turn gave way to
discussion of a right to sanitation, can be traced back to the 1977 Mar del Plata
conference in Argentina. The conference issued an Action Plan on “Community
Water Supply,” declaring that “[a]ll peoples . . . have the right to have access to
drinking water in quantities and of a quality equal to their basic needs.”11 This
principle was affirmed in Agenda 21, Chapter 18 of the 1992 U.N. Conference
on Environment and Development in Rio de Janeiro.12 The Mar del Plata
conference also recognized that water and disposal of wastewater are essential

7. See Part III.A.
8. See CRAVEN, supra note 6 at 25, 291–293. See also Peter Gleick, The Human Right to

Water, 1Water Policy 487, 490-491 (1998) (noting the article in the UDHR on a right to an adequate
standard of living).

9. Gleick, supra note 8, at 490 (“A detailed review of international legal and institutional
agreements relevant to these questions supports the conclusion that the drafters implicitly considered
water to be a fundamental resource.”); Stephen C. McCaffrey, A Human Right to Water: Domestic
and International Implications, 5 GEO. INT’L ENVTL. L. REV. 1 (1992-93).

10. INGA WINKLER, THE HUMAN RIGHT TO WATER: SIGNIFICANCE, LEGAL STATUS AND
IMPLICATIONS FOR WATER ALLOCATION 42 (2012) (noting that at the time that the Covenant was
drafted, the right to water was not included most likely because “water was not perceived to be as
scarce as a resource as it is today; its availability was taken for granted—water was considered to be
available as freely as is the air to breathe”).

11. United Nations Water Conference, Mar del Plata, Mar. 14-25, 1977, Report of the United
Nations Water Conference, U.N. Doc. E/CONF.70/29 (1977); SALMAN M. A. SALMAN & SIOBHÁN
MCINERNEY-LANKFORD, THE HUMAN RIGHT TO WATER: LEGAL AND POLICY DIMENSIONS 8–9
(2004).

12. United Nations Conference on Environment and Development, Rio de Janeiro, Braz., June
3-14, 1992, Agenda 21, U.N. Doc. A/CONF.151/26 (1993).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 93

for life and human development. It called for international cooperation so that
“water is attainable and is justly and equitably distributed among the people
within the respective countries.”13 Moreover, the decade between 1981 and
1990 was declared to be the International Drinking Water Supply and Sanitation
Decade.14

The right to access clean water and sanitation was further recognized in
1992 at the International Conference on Water and Environment in Dublin, but
with an emphasis on affordable services and the economic value of water. The
four key Dublin Principles were:

(1) Fresh water is a finite and vulnerable resource, essential to sustain life,
development and the environment;
(2) Water development and management should be based on a participatory
approach, involving users, planners and policy-makers at all levels;
(3) Women play a central part in the provision, management and safeguarding of
water; and,
(4) Water has an economic value in all its competing uses and should be
recognized as an economic good.15

The fourth principle has been the most influential and controversial:
Within this principle, it is vital to recognize first the basic right of all human
beings to have access to clean water and sanitation at an affordable price. Past
failure to recognize the economic value of water has led to wasteful and
environmentally damaging uses of the resource. Managing water as an economic
good is an important way of achieving efficient and equitable use, and of
encouraging conservation and protection of water resources.16

The Dublin Principles recognized the basic right to clean water and
sanitation, but also emphasized a link between pricing water appropriately and
environmentally sustainable water usage. The basic idea was that if people had
to pay for water, it would be used more carefully.17

The idea in the Dublin Principle of managing water as an economic good
was controversial. For many, the treatment of water as an economic good would
pave the way for greater commodification and privatization, placing control over
a vital natural resource in the hands of a few who would sell it for a price.18 Yet,

13. Report of the United Nations Water Conference, supra note 11, at 2.
14. G.A. Res. 34/191, U.N. Doc. A/RES/34/191 (Dec. 19, 1977).
15. International Conference on Water and the Environment, Dublin, Ir., Jan. 26-31, 1992, The

Dublin Statement on Water and Sustainable Development (June 1992) [hereinafter Dublin
Statement]; SALMAN & MCINERNEY-LANKFORD, supra note 11, at 9.

16. Dublin Statement, supra note 15.
17. PETER ROGERS & SUSAN LEAL, RUNNING OUT OF WATER: THE LOOMING CRISIS AND

SOLUTIONS TO CONSERVE OUR MOST PRECIOUS RESOURCE 124 (2010) (noting that historically
water has been undervalued as an economic resource; as Plato had observed long ago, “only what is
rare is valuable, and water which is the best of all things . . . is also the cheapest”).

18. See, e.g., MAUDE BARLOW & TONY CLARKE, BLUE GOLD: THE FIGHT TO STOP THE
CORPORATE THEFT OF THE WORLD’S WATER xii (2002)

[G]overnments and international institutions are advocating a ‘Washington
Consensus’ solution: the privatization and commodification of water. Price water, they

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

94 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

as Part III discusses in greater detail, the story of privatization is not quite so
black and white because of the challenges associated with financing the
expansion of services to the poor, entering into effective concession contract
arrangements, and ensuring appropriate monitoring and regulation.

Although the Dublin Principles sparked controversy, they were very
influential in promoting water services strategies that seek to achieve economic
efficiency, environmental sustainability, and social equity.19 As Part III
discusses, the delivery of effective water and sanitation services is costly, yet the
tariffs for these basic services historically have been kept very low, often
benefitting the rich who have network access to piped infrastructure. Notably,
the human right to safe drinking water and sanitation under international law
recognizes that services must be affordable, not free, but that no one should be
denied access for inability to pay.

A. Water Management Trends Increasingly Emphasize Economic
Efficiency

The eventual recognition of the human right to safe drinking water and
sanitation under the ICESCR can be understood as an attempt to keep equity and
equality20 the central foci of water services delivery, in the wake of an

say in chorus; put it up for sale and let the market determine its future. . . . Water,
according to the World Bank and the United Nations, is a human need, not a human
right. These are not semantics; the difference in interpretation is crucial. A human
need can be supplied in many ways, especially for those with money. But no one can
sell a human right.

MAUDE BARLOW, BLUE COVENANT: THE GLOBAL WATER CRISIS AND THE COMING BATTLE FOR
THE RIGHT TO WATER 43-44 (2007) (describing the Dublin conference as a vehicle for promoting
water privatization in the global South).

19. See U.N.-Water, Status Report on Integrated Water Resources Management and Water
Efficiency Plans, 5 (2008) (“The most widely accepted definition of [Integrated Water Resources
Management] is that given by the Global Water Partnership: ‘IWRM is defined as a process that
promotes the coordinated development and management of water, land and related resources, in
order to maximize the resultant economic and social welfare in an equitable manner without
compromising the sustainability of vital ecosystems.’”); Hugo Tremblay, A Clash of Paradigms in
the Water Sector? Tensions and Synergies Between Integrated Water Resources Management and
the Human Rights-Based Approach to Development, 7 (Working Paper, Aug. 1, 2010), available at
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1661146 (“IWRM identifies various elements
for the implementation of good water governance that span the areas of policy, legislation,
institutional capacity and frameworks, financial instruments, social development and scientific
research. Economic efficiency in water use, social equity and environmental and ecological
sustainability are considered overriding principles that govern this approach.”).

20. While water management documents emphasize the word “equity,” see Tremblay, supra
note 19, (noting that human rights documents underscore that the legal obligation is one of
“equality”). See CATARINA DE ALBUQUERQUE, ON THE RIGHT TRACK: GOOD PRACTICES IN
REALISING THE RIGHTS TO WATER AND SANITATION 145 (2012), available at
http://www.ohchr.org/Documents/Issues/Water/BookonGoodPractices_en.pdf (emphasizing that
equality and nondiscrimination, not equity, are the “most correct terms for describing the objective
of ensuring access to water and sanitation for all according to the needs of each person and for
gaining a better understanding of human rights”). See also General Comment No. 15, supra note 4, ¶

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 95

increasing emphasis on economic efficiency and environmental sustainability.
Historically, water management focused on increasing supply and access to
water, such as through investment in dams and other large-scale infrastructure.
However, increasing population, urbanization, agricultural development, and
industrial development have created greater demands on water.21 At the same
time, climate change, glacial melt, salinity, and pollution have all negatively
impacted the availability of freshwater. Greater demands on water and concerns
about scarcity have led to increasing recognition of the need to reduce waste and
improve efficiency by managing the demand for water, leading to the rise of the
term “demand management.”22 Global managers have begun to recognize that
“water is often oversupplied relative to demand, generally underpriced relative
to its intrinsic and economic values, and governed by institutions geared to
augment supply rather than to manage demand.”23 Improved economic pricing
of water has been seen as a way to manage water demand in a way that promotes
greater financial sustainability.24 Demand-responsiveness strategies have also
focused on developing solutions and providing services that communities are
willing and able to pay for, and that they will sustain into the future.25

Water consumption within the agricultural and industrial sectors has been a
major source of the need for reform in water management strategies. Globally,
the agricultural sector is the largest consumer of water, with estimates
suggesting that the sector uses upward of seventy percent of all water, with the

13 (“[t]he obligation of States parties to guarantee that the right to water is enjoyed without
discrimination (art. 2, para. 2), and equally between men and women (art. 3), pervades all of the
Covenant obligations.”); but see id., ¶ 27 (“[e]quity demands that poorer households should not be
disproportionately burdened with water expenses as compared to richer households.”). See also
Urooj Quezon, Kayser, Georgia Lyn Kayser, and Benjamin Mason Meier, Workshop Synthesis
Report - Human Rights-Based Indicators Regarding Non-Discrimination and Equity in the Access to
Water and Sanitation Organized by the U.N. Office of the High Commissioner for Human Rights &
the Water Institute, University of North Carolina at Chapel Hill (Oct. 15, 2011), available at SSRN:
http://ssrn.com/abstract=2160095 or http://dx.doi.org/10.2139/ssrn.2160095 (“In contrast to equality,
the definition of equity usually refers to economic barriers, in which monitoring helps us to
understand who is left behind, focusing on the most disadvantaged members of society.”).

21. United Nations Dev. Program, Human Development Report 2006: Beyond Scarcity:
Power, Poverty and the Global Water Crisis, at iv, 14 (2006), available at
http://hdr.undp.org/hdr2006/pdfs/report/HDR06-complete.pdf.

22. David B. Brooks, An Operational Definition of Water Management, 22 INT’L J. WATER
RESOURCES DEV. 521, 524 (2006).

23. Id. at 522 (quoting Stiles, G., Demand-side management, conservation, and efficiency in
the use of Africa’s water resources, in WATER MANAGEMENT IN AFRICA AND THE MIDDLE EAST:
CHALLENGES AND OPPORTUNITIES (E. Rached, E. Rathgeber & D. Brooks eds., 1996).

24. Id. at 525 (“[I]n most countries, and particularly in developing countries, water demand
management is pursued for other goals as well as for saving water. The most important goal is
usually saving money (typically, reducing deficits) at the water utility, with getting rid of wastewater
a common secondary goal.”).

25. Human Development Report, supra note 21, at 102 (“Governments and donors now stress
a demand-responsive approach. At a basic level this simply means that approaches to provision
should focus on what users want, on the technologies that they are willing and able to pay for and on
what they are able to sustain.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

96 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

remainder used by the industrial and then domestic (i.e., personal use) sectors.26

In many parts of the world, agricultural and industrial users are not charged for
the water that they consume, and they may even receive indirect benefits in the
form of subsidized electricity. Even if water does not have an economic value at
the time of consumption, it is converted into a commodity when used for
agriculture or industrial products. Indeed, the concept of “virtual water” was
coined to reflect this phenomenon in the agricultural sector.27 Part of the goal of
water demand management strategies has been to develop a way for the user to
value water more and factor water usage into economic decisions about which
products to produce.28

With respect to municipal water systems, the new paradigm of demand
management began to manifest in a drive to improve the efficiency and financial
sustainability of operations by increasing water tariffs and reducing subsidies. In
most parts of the world, the government has traditionally subsidized water
delivery systems.29 Prices were set to recover operational costs, but they were
almost never sufficient to cover long-run maintenance costs and the future costs
of obtaining water (which could require building infrastructure, such as dams
and aqueducts, to convey water from other areas). Consistent with the water
demand management trends discussed above, such as improved economic
pricing and developing community-responsive solutions and services, there has
been a large push to make water utilities more financially sustainable by
increasing tariffs to reflect true costs.30 Private sector participation has been
perceived as a way to improve financially sustainability, often by relieving the
government of the politically challenging task of raising water tariffs.

26. 2030 Water Res. Grp., Charting Our Water Future: Economic Frameworks to Inform
Decision-Making 12 (2009), available at
http://www.mckinsey.com/App_Media/Reports/Water/Charting_Our_Water_Future_Exec%20Sum
mary_001.pdf; INTELLIGENCE COMM., GLOBAL WATER SECURITY IV (2012) (noting that agriculture
uses approximately seventy percent of the global fresh water supply); ROGERS & LEAL, supra note
17, at 47 (“Agriculture consumes 70 percent of all the fresh water that is available on earth.”).

27. See A.Y. Hoekstra & P.Q. Hung, Globalisation of Water Resources: International Virtual
Water Flows in Relation to Crop Trade, 15 GLOBAL ENVTL. CHANGE 45 (2005).

28. DAVID ZETLAND, THE END OF ABUNDANCE: ECONOMIC SOLUTIONS TO WATER SCARCITY
207 (2011) (“In most parts of the world, water’s price reflects the cost of delivery (wells, pipes,
treatment, and so on), not water’s value in use. This partial-cost pricing leads to shortage and
misallocation.”).

29. George R. G. Clarke, Katrina Kosec & Scott Wallsten, Has Private Participation in Water
and Sewerage Improved Coverage? Empirical Evidence from Latin America, 21 J. INT’L DEV. 327,
335 (2009) (noting that prices often rise after private sector participation because “public utilities
often set prices far below long-run marginal costs and rely on subsidies for investment and, often,
operating costs”).

30. See discussion of affordability infra Part III.B.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 97

B. Struggles for “Water Justice” Build Momentum for the Human Right to
Water

Overt private sector participation failures in the water and sanitation sectors
around the world, combined with frustration at perceived inaction by
governments, have given rise to a political movement demanding recognition of
a human right to water and sanitation. In many instances, individuals
experienced rate hikes and poor service, but faced institutions that lacked
sufficient accountability mechanisms and did not communicate effectively.
Social protest was a natural outgrowth of the frustration that people felt. The
most well-known protest, la Guerra del Agua in Cochabamba, led Bolivia’s
third-largest city to cancel its private water concession contract in 2000.31 The
local community rose up after the municipality entered into a private concession
contract with a consortium known as Aguas del Tunari, headed by the American
company Bechtel, which resulted in skyrocketing water rates and degraded
services provision.32 The local communities in the surrounding neighborhoods
were outraged when Aguas del Tunari placed meters on their own private
wells.33 The human right to water was a rallying cry to action in the streets, and
the protests ultimately led the municipality to cancel its contract. Several years
later, street protests also led the Bolivian twin cities of La Paz and El Alto to
cancel their private concession contracts.34

31. See, e.g., KAREN BAKKER, PRIVATIZING WATER: GOVERNANCE FAILURE AND THE
WORLD’S URBAN WATER CRISIS 165-169 (2010) (summarizing key facts of Cochabamba’s
privatization experiment and noting that “Cochabamba’s Guerra del Agua, or ‘water war,’ has
become emblematic of the potential power of social movements” even if “a closer examination . . .
suggests that that there exist significant limits on the power of communities to improve water-supply
access for the urban poor”); Rocio Bustamante, Carlos Crespo, & Anna Maria Walnycki, Seeing
Through the Concept of Water as a Human Right in Bolivia, in THE RIGHT TO WATER: POLITICS,
GOVERNANCE AND SOCIAL STRUGGLES 223, 231-232 (Farhana Sultana & Alex Loftus eds., 2012)
(noting the “well-documented Water Wars of Cochabamba became the poster child and impetus for
the international Anti-Privatization and Right to Water Movement throughout the 2000s”); PUB.
CITIZEN, WATER PRIVATIZATION FIASCOS: BROKEN PROMISES AND SOCIAL TURMOIL 5 (2003) (“In
April 2000, after seven days of civil disobedience and angry protest in the streets, the president of
Bolivia was forced to terminate the water privatization contract granted to Aguas del Tunari,
subsidiary of the giant Bechtel corporation.”); Verónica Perera, From Cochabamba to Colombia:
Travelling Repertoires in Latin American Water Struggles, in THE RIGHT TO WATER: POLITICS,
GOVERNANCE AND SOCIAL STRUGGLES 241, 243 (Farhana Sultana & Alex Loftus eds., 2012)
(highlighting global influence by noting that “Colombians were inspired by the iconic 2000
Cochabamba water war, when the multitude . . . cancelled a privatization contract and evicted a
United States-led transnational corporation.”).

32. See William Finnegan, Letter from Bolivia: Leasing the Rain, NEW YORKER (Apr. 8,
2002), http://www.newyorker.com/archive/2002/04/08/020408fa_FACT1. See also Andrew Nickson
& Claudia Vargas, The Limitations of Water Regulation: The Failure of the Cochabamba
Concession in Bolivia, 21 BULLETIN OF LATIN AMERICAN RESEARCH 99–120 (2002).

33. BAKKER, supra note 31, at 166 (“The company also undertook to place water meters on
private wells . . . that rural and peri-urban residents had independently built and financed.”).

34. Laurie & Crespo, supra note 34.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

98 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

Struggles for water justice have also been seen in other parts of the world.
In India, the idea of a human right to water was invoked in public interest
litigation to reduce and remedy water pollution, as well as in battles with
multinational bottling companies, whose extraction of water from the ground
threatened the local community’s ability to rely on water.35 In South Africa, the
human right to water has been employed in constitutional litigation. One of the
more well-known cases, Mazibuko v. City of Johannesburg and Others,
attempted (ultimately unsuccessfully) to increase the amount of water provided
for free and to prohibit the use of prepaid water meters in poor communities,
which has been perceived as a commodification of water.36 In light of the
increasing number of water justice struggles around the world, it is perhaps no
surprise that water, and later sanitation, became recognized as a human right in
the first decade of the twenty-first century.

The human right to water and sanitation as an anti-privatization political
rallying call, however, is distinct from its meaning under international law. The
human right to water has often been used in street protests as a vehicle for
opposing privatization and the increasing treatment of water as an economic
good. Because this political movement has played a key and vocal role in raising
awareness, the human right to water (and sanitation) has been perceived in some
circles to be at odds with privatization.37 Self-declared “water warriors” took up
the mantle of the human right to water (and to a lesser degree, the right to
sanitation) as a means to stop the perceived privatization of water.38 As Part III
discusses in more detail, human rights law is neutral with respect to economic
modes of delivery, but relevant to how such decisions are carried out. Moreover,
despite the vociferous debate about privatization, empirical studies suggest that
involving the private sector in the delivery of water and sanitation services has

35. See S. Muralidhar, The Right to Water: An Overview of the Indian Legal Regime, in THE
HUMAN RIGHT TO WATER 65 (Eibe Riedel & Peter Rothen eds., 2006); Saby Ghoshray, Searching
for Human Rights to Water Amidst Corporate Privatization in India: Hindustan Coca-Cola Pvt. Ltd.
v. Perumatty Grama Panchayat, 19 GEO. INT’L ENVTL. L. REV. 643 (2007); Philippe Cullet &
Joyeeta Gupta, India: Evolution of Water Law and Policy, in THE EVOLUTION OF THE LAW AND
POLITICS OF WATER 157-173, 165 (Joseph W. Dellapenna & Joyeeta Gupta eds., 2009), (noting that
in in Subhash Kumar v. State of Bihar, (1991) S.C. 420, the Supreme Court of India held that “the
right to live is a fundamental right under Article 21 of the Constitution and it includes the right of
enjoyment of pollution free water and air for full enjoyment of life”).

36. See Jackie Dugard, Civic Action and the Legal Mobilisation: The Phiri Water Meters
Case, in MOBILISING SOCIAL JUSTICE IN SOUTH AFRICA: PERSPECTIVES FROM RESEARCHERS AND
PRACTITIONERS 71 (Jeff Handmaker & Remko Berkhout eds., 2010); Malcolm Langford & Anna
Russell, ‘Global Precedent’ or ‘Reasonable No More?’: The Mazibuko Case, 19 J. WATER L. 73
(2008); Patrick Bond, The Right to the City and the Eco-Social Commoning of Water: Discursive
and Political Lessons from South Africa, in THE RIGHT TO WATER: POLITICS, GOVERNANCE AND
SOCIAL STRUGGLES 190 (Farhana Sultana & Alex Loftus eds., 2012).

37. Jennifer Davis, Private-Sector Participation in the Water and Sanitation Sector, 30 ANN.
REV. ENV’T & RESOURCES 145, 153 (2005) (noting that “arguments against W&S privatization often
conflate questions regarding private-sector delivery of essential services with broader globalization
concerns”).

38. BARLOW, BLUE COVENANT, supra note 18.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 99

been neither a ringing success, nor a universal failure, as advocates of either side
might suggest.39 Nevertheless, from the standpoint of understanding the
evolution and origins of the human right to water and sanitation, the role that
several disastrous privatization experiments, such as those in Cochabamba,
Bolivia, played in fueling the movement to recognize a human right to water and
sanitation under the ICESCR cannot be overlooked.

The movement toward a human right to water and sanitation is a modern
day parallel to the nineteenth century social reform movement in Great Britain
that sought to expand universal access to water and sanitation in the wake of
private sector failures. When the developed world initially sought to create water
networks, it was the private sector that built them.40 As unregulated natural
monopolies, the private companies focused on providing access to the wealthy,
who could afford the high prices.41 Most companies declined to build sewerage
systems, negatively impacting public health, because they were capital intensive
and had low profit margins.42 Social reformers began to understand the
importance of water and sanitation for health and began campaigning for
universal access, seeking to ensure that every house had access to clean water
and an on-site toilet.43 For some reformers, water supply was a material

39. Craig Anthony Arnold, Water Privatization Trends in the United States: Human Rights,
National Security, and Public Stewardship, 33 WM. & MARY ENVTL. L. & POL’Y REV. 785, 803-04
(2009) (“Economic analyses of only the operating efficiencies of privately operated systems versus
publicly operated systems show mixed results, with four studies finding that private utilities are
more efficient, five studies finding that public utilities are more efficient, and three studies finding
no differences in efficiencies between private and public water utilities. In addition, private water
companies have little incentive to invest in public water systems’ improvements or maintenance
activities that will produce benefits beyond the end of the privatization contract’s term.”); ZETLAND,
supra note 28, at 87-88 (noting that in the United States “there is not much evidence” that neither
public nor privately-owned utilities “deliver better performance, prices or quality. . . . The reason we
see both public and private ownership around the world is because neither is always better. On the
other hand, both public and private water utilities can fail.”); Davis, supra note 37, at 159 (noting
that “a considerable literature suggests that imperfections in both competition for contracts and
regulation often lead to negligible effects on efficiency under privatization within natural monopoly
sectors such as water supply and sanitation”).

40. Davis, supra note 37, at 147; BAKKER, supra note 31, at 83 (noting that in the nineteenth
century, private corporations built and operated the first water-supply networks in cities like Boston,
New York, London, Paris, Buenos Aires, and Seville); James Salzman, Thirst: A Short History of
Drinking Water, 18 YALE J.L. & HUMAN. 94, 112 (2006).

41. See BAKKER, supra note 31 at 84 (“[H]igh prices charged by private companies meant that
subscription to water supply networks was selective rather than universal. . . . As unregulated
monopolies, companies typically charged high prices and undersupplied water to maintain the price.
Moreover, sewerage systems were so capital intensive, and of such low profitability, that private
water companies did not, as a rule, build them.”).

42. Id. (“The nineteenth-century case illustrates the difficulty of combining private sector
ownership and management with the control of water supply-related ‘externalities.’ The terrible fires
and water-borne disease epidemics (notably cholera and typhoid) that regularly swept through
nineteenth-century cities provided strong justification for universal provision of potable water
supplies at sufficiently high pressures.”).

43. Human Development Report, supra note 21, at 113.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

100 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

expression of political inclusion: “Citizenship, they argued, must be conceived
not only in terms of political representation but also services provision.”44

Water was promoted not only because it prevented disease, but also because it
was considered critical for a “minimum level of dignity to which all citizens
have a right.”45 In Great Britain, as well as other parts of Europe, the unequal
access, distribution, and public health consequences resulting from private
sector-controlled water management led, in some instances, to tighter
government regulation of the private entities and, in many instances, to
municipal governments taking over the distribution of water.46

Given this history, perhaps it is no surprise that water and sanitation are
now recognized as a human right in a global system grounded in human dignity.
Policymakers have realized that unregulated private service providers would not
have the incentive to ensure access to water and sanitation for all.

C. Building the Legal Basis for the Human Right to Water and Sanitation

Support has continued to build within the United Nations for a human right
to safe drinking water and sanitation. In 1998, the U.N. Economic and Social
Council’s Sub-Commission on Prevention of Discrimination and Protection of
Minorities issued a working paper outlining the basis for “the right of access of
everyone to drinking water supply and sanitation services.”47 In 1999, the
General Assembly issued a resolution on “The Right to Development,” which
“reaffirm[ed] that, in the full realization of the right to development, the rights to
food and clean water are fundamental human rights and their promotion
constitutes a moral imperative both for national Governments and for the
international community.”48 Then, in 2002, the U.N. Committee on Economic,
Social and Cultural Rights adopted General Comment 15 on the Right to
Water.49

In General Comment 15, the Committee, which is responsible for
interpreting and clarifying the provisions of the ICESCR,50 determined that
under the Covenant, the right to water is contained within the right to an
adequate standard of living (Article 11.1), and “inextricably related” to the right

44. BAKKER, supra note 31, at 55.
45. Id.
46. Id.; Salzman, supra note 40, at 112 (noting that “in the Metropolis Water Act of 1852,

private water suppliers became regulated entities, required to provide piping into private residences”
and that “[o]nly in 1902 did municipal water become a public service”).

47. U.N. Special Rapporteur, The Realization of Economic, Social and Cultural Rights: The
Right of Access of Everyone to Drinking Water Supply and Sanitation Services, Working Paper by
Mr. El Hadji Guissé, Under Sub-Commission Resolution 1997/18, U.N. Doc. E/CN.4/Sub.2/1998/7
(June 10, 1998) [hereinafter Working Paper by Mr. Hadji Guissé] (by El Hadji Guissé).

48. G.A. Res. 54/175, U.N. Doc. A/RES/54/175 (Feb. 15, 2000).
49. General Comment No. 15, supra note 4.
50. WINKLER, supra note 10, at 40 (noting that the Committee “does not have the authority to

create new obligations, but rather interprets and clarifies the provisions of the ICESCR”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 101

to the highest attainable standard of health (Article 12.1) and the rights to
adequate housing and adequate food (Article 11.1).51 General Comment 15
defined the right to water as every person’s entitlement to “sufficient, safe,
acceptable, physically accessible and affordable water for personal and domestic
uses.”52 It also stated that “the right to water clearly falls within the category of
guarantees essential for securing an adequate standard of living, particularly
since it is one of the most fundamental conditions for survival.”53 As noted in
General Comment 15, support for a right to water can be found in other
international instruments. For example, the Convention on the Rights of the
Child (CRC) states that children have a right to clean drinking water,54 while the
Convention on the Elimination of all forms of Discrimination against Women
(CEDAW) declares that rural women have a right to “enjoy adequate living
conditions, particularly in relation to . . . water supply” on an equal basis with
men.55 In addition, certain regional instruments also recognize the right.56

General Comment 15, however, was not without controversy, as some felt that
the Committee had gone too far in creating a “new” right, while others believed
it accurately recognized an existing or implied right.57 Moreover, despite
recognizing concerns about water scarcity, the Committee did not attempt to link
the emerging right to water to a right to the environment.58

51. See Benjamin Mason Meier, Georgia Lyn Kayser, Urooj Quezon Amjad & Jamie Bartram,
Implementing an Evolving Human Right Through Water and Sanitation, 15 WATER POLICY 116-133
(2013) (providing an overview of the history of the right to water and sanitation, including a more
detailed discussion of General Comment 15); General Comment No. 15, supra note 4, ¶ 3.

52. General Comment No. 15, supra note 4, ¶ 2.
53. Id. ¶ 3. As discussed in more detail below, General Comment 15 discusses sanitation in

several places but appears to treat the right to sanitation as derivative from the right to water.
54. Convention on the Rights of the Child art. 24.2(c), Nov. 20, 1989, 1577 U.N.T.S. 3

(requiring states to combat disease and malnutrition “through the provision of adequate nutritious
foods and clean drinking-water”).

55. Convention on the Elimination of All Forms of Discrimination Against Women art.
14.2(h), Dec. 18, 1979, 1249 U.N.T.S. 13 (requiring States to ensure that women have the right to
“enjoy adequate living conditions, particularly in relation to . . . water supply”).

56. H.R.C. Res. 15/9, supra note 2, at 2 (highlighting several regional instruments, including
the “Protocol on Water and Health, adopted by the Economic Commission for Europe in 1999, the
European Charter on Water Resources, adopted by the Council of Europe in 2001, the Abuja
Declaration, adopted at the first Africa-South America summit in 2006, the message from Beppu,
adopted at the first Asian-Pacific Water Summit in 2007, the Delhi Declaration, adopted at the third
South Asian Conference on Sanitation in 2008, and the Sharm el-Sheikh Final Document, adopted at
the Fifteenth Summit Conference of Heads of State and Government of the Movement of Non-
Aligned Countries in 2009”).

57. Anna Russell, Incorporating Social Rights in Development: Transnational Corporations
and the Right to Water, 71 INT’L J.L. IN CONTEXT 1, 13 n.76 (2011) (citing the Tully versus
Langford debate).

58. Eibe Riedel, The Human Right to Water and General Comment No. 15 of the CESCR, in
THE HUMAN RIGHT TO WATER 19, 28 (Eibe Riedel & Peter Rothen eds., 2006) (noting that the
Committee on Economic, Social and Cultural Rights “was not that bold . . . with respect to the
relationship between the right to water and the environment. It felt that since there was quite some
dispute on this issue of environmental protection, it should not be raised in this specific General

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

102 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

The U.N. High Commissioner for Human Rights issued a report in 2007 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.”59 This report further traces the evolution of the human right
to water under international law and highlights the growing, but still uncertain,
status of sanitation under international law. It also notes that the Millennium
Development Goals helped to increase recognition of the need to improve access
to water and sanitation, as evidenced by a 2005 status report by the U.N.
Millennium Task Force on Water and Sanitation.60 In November 2008, the
Human Rights Council appointed an Independent Expert on the issue of human
rights obligations related to access to safe drinking water and sanitation to
examine the status of these rights.61

Having been the site of anti-privatization water justice struggles, Bolivia62

introduced a resolution on the human right to safe drinking water and sanitation
to the General Assembly in July 2010.63 Comments made during the General
Assembly discussion, and the abstention of forty-one countries from the ultimate
vote, suggest that the resolution caught many by surprise. That the United States
and Canada abstained was not surprising to many because these countries had
long voiced their concerns about recognizing a human right to water under
international law.64 However, a review of the General Assembly minutes

Comment, particularly given the breadth of the environmental aspects of water.”).
59. U.N. High Comm’r for Human Rights, Annual Report of the United Nations High

Commissioner for Human Rights and Reports of the Office of the United Nations High
Commissioner for Human Rights and the Secretary-General: Report of the United Nations High
Commissioner for Human Rights 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, U.N. Doc. A/HRC/6/3 (Aug. 16, 2007) [hereinafter Annual Report].

60. U.N. MILLENNIUM PROJECT, HEALTHY, DIGNITY, AND DEVELOPMENT: WHAT WILL IT
TAKE? (2005).

61. Office of the U.N. High Comm’r for Human Rights, Seventeen Frequently Asked
Questions About the United Nations Special Rapporteurs: Fact Sheet No. 27, 1 (2001) [hereinafter
Fact Sheet No. 27] (“The United Nations Commission on Human Rights has mandated experts to
study particular human rights issues. These experts now constitute what are known as the United
Nations human rights mechanisms or mandates, or the system of special procedures.”).

62. See Laurie & Crespo, supra note 34, at 841 (“In recent years Bolivia has come to play a
central and emblematic role in global water debates. Home to both an iconic anti-privatisation
movement based in the city of Cochabamba and one of the first large, city-wide private water
concessions (La Paz–El Alto, granted in 1997) to be heralded as ‘pro-poor’ by donor organisations
water issues here are hotly contested under an increasingly international gaze.”) (internal citations
omitted).

63. G.A. Res. 64/PV.108, supra note 1.
64. Peter Gleick, Implementing the Human Right to Water, in THE HUMAN RIGHT TO WATER

143, 144 (Eibe Riedel & Peter Rothen eds., 2006) (“Some remain opposed to a formal declaration of
this right [to water]. . . . Such arguments have been put forward by the British Foreign Office, the
U.S. Department of State, and others.”); Matthew Craven, Some Thoughts on the Emergent Right to
Water, in THE HUMAN RIGHT TO WATER 37, 39-41 (Eibe Riedel & Peter Rothen eds., 2006) (noting
that Canada, a water-rich nation, had taken a stand against the U.N. Committee’s pronouncement in
General Comment 15 out of concern for international obligations between states with respect to

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 103

suggests that the abstentions were driven by concerns that were partly
substantive, but largely procedural, in light of the fact that the Human Rights
Council in Geneva had not yet completed its legal examination of the issue,
making the resolution premature.65

The U.S. and Canadian reactions to Bolivia’s proposed resolution are
instructive.66 On the one hand, the United States indicated its support for the
work of the Human Rights Council’s Independent Expert on human rights
obligations relating to access to safe drinking water and sanitation, stating that it
hoped to join a consensus on the text of the Human Rights Council Resolution.
On the other hand, the United States found the text of the General Assembly
Resolution problematic because there was “no right to water and sanitation in an
international legal sense as described by the resolution.”67 The United States
also noted that the resolution had “not been drafted in a transparent, inclusive
manner,” circumventing the process that was already underway in Geneva.68

Similarly, Canada noted that the text was “premature” and that the non-binding
resolution appeared to declare a right without setting out its scope.69

Notably, although the General Assembly resolution “recalls” relevant hard
and soft law instruments, such as the ICESCR and General Comment 15, the
active part of the resolution simply recognizes “the right to safe and clean
drinking water and sanitation as a human right that is essential for the full
enjoyment of life and all human rights.”70 The abstaining states, such as the
United States and Canada, may have been concerned that the right to water and
sanitation was not explicitly tied to rights recognized in the ICESCR. As a
result, the General Assembly resolution could be interpreted as creating “new”
rights. Moreover, the General Assembly resolution was silent on the role of non-
state actors and privatization. Meier et al. observe that:

[A]lthough commentators have discussed a wide range of substantive concerns
underlying state abstentions, from issues of water commodification to
international obligation, abstaining states raised only procedural concerns in their
public objections, reflecting the political resonance of rights-based discourses and
raising the political costs of denying the existence of a human right to water and
sanitation.71

water); Anna Russell, International Organizations and Human Rights: Realizing, Resisting or
Repackaging the Right to Water?, 9 J. HUM. RTS. 1, 11 (2010) (noting that “the historical opposition
to socioeconomic rights by the United States was cited as a major obstacle to the development of
rights programs, particularly the right to water, within some of the international organizations. (In
regard to the right to water specifically, Canada’s concern over extraterritorial obligations was also
noted, but as a significantly more minor point.)”).

65. G.A. Res. 64/PV.108, supra note 1.
66. Id.
67. Id. at 8.
68. Id.
69. Id. at 17.
70. Id. at 5; G.A. Res 64/L.63/Rev.1*, U.N. Doc. A/RES/64/L.63/Rev.1* (July 26, 2010).
71. Meier et al., supra note 51, WATER POLICY at 121-122.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

104 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

Despite the forty-one abstentions, 122 countries voted on July 28, 2010 to
adopt a resolution “that recognizes the right to safe and clean drinking water and
sanitation as a human right that is essential for the full enjoyment of life and all
human rights.”72 Notably, the resolution was orally amended so that the term
“declare” was replaced by “recognize,”73 reflecting the idea that the right was
not “new,” but rather an interpretation of existing language. The resolution also
called on states and international organizations to provide financial resources,
capacity building, and technology transfer, especially to developing countries.

Following on the heels of the General Assembly’s vote, on September 30,
2010 the U.N. Human Rights Council adopted by consensus Resolution 15/9 on
human rights and access to safe drinking water and sanitation.74 In contrast to
the General Assembly resolution, the Human Rights Council resolution is much
more specific. It “affirm[ed] that the human right to safe drinking water and
sanitation is derived from the right to an adequate standard of living and
inextricably related to the right to the highest attainable standard of physical and
mental health, as well as the right to life and human dignity.”75 The resolution
also has several clauses that address head-on the debate around privatization,
affirming that states may opt to involve non-state actors provided that they
maintain primary responsibility for ensuring the realization of human rights.

In Clause 6 of the resolution, the Human Rights Council “[r]eaffirms that
States have the primary responsibility to ensure the full realization of all human
rights, and that the delegation of the delivery of safe drinking water and/or
sanitation services to a third party does not exempt the State from its human
rights obligations.”76 Clause 7 “[r]ecognizes that States, in accordance with their
laws, regulations and public policies, may opt to involve non-State actors in the
provision of safe drinking water and sanitation services and, regardless of the
form of provision, should ensure transparency, non-discrimination and
accountability.” Clause 9 then spells out some key ways that states should
monitor non-state actors. By grounding the human right to water and sanitation
in rights recognized by the ICESCR and affirming that the right is not
incompatible with private sector participation, the Human Rights Council
resolution appears to have addressed the concerns of countries like the United
States and Canada, which abstained during the General Assembly debate on the
issue.

After the Human Rights Council resolution passed, the then-Independent
Expert on human rights obligations related to access to safe drinking water and
sanitation announced that “This means that for the U.N., the right to water and
sanitation, is contained in existing human rights treaties and is therefore legally

72. See G.A. Res. 64/PV.108, supra note 1.
73. G.A. Res. 64/L.63/Rev.1*, supra note 70.
74. H.R.C. Res. 15/9, supra note 2.
75. Id. at 2.
76. Id. at 3, Clause 6.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 105

binding.”77 While they do not give the human right to water and sanitation the
status of customary international law, taken together, Comment 15 and the
General Assembly and Human Rights Council resolutions have arguably
brought the right to water and sanitation within the scope of the rights
recognized under the ICESCR. In 2011, the Human Rights Council re-appointed
the Independent Expert as a Special Rapporteur on the Human Right to Safe
Drinking Water and Sanitation, reflecting the change in international law, and
extended the mandate for another three years.78

Water development practitioners have received the recognition of the right
to water and sanitation within the U.N. system with mixed signals. In qualitative
interviews conducted with practitioners at various international development and
U.N. agencies, Anna Russell found that “it was repeatedly explained that rights
are political and that the entry of rights language into the water sector may be
seen to unnecessarily politicize issues.”79 Although senior staff were
comfortable using rights-based language, it was not clear to many technical
people what, if anything, the right to water would add to their work.80

The declarations issued at the World Water Forums (WWF), which take
place every three years and are organized by the World Water Council and the
Global Water Partnership,81 are also instructive. The forum declarations
historically have avoided framing water and sanitation in rights language,
focusing instead on “needs” and “access.”82 For example, in 2009 the
Ministerial Statement of the World Water Conference in Istanbul acknowledged
“discussions within the U.N. system regarding human rights and access to safe
drinking water and sanitation,” but then went on to declare that “access to safe
drinking water and sanitation is a basic human need.”83 As a result, the forums

77. Right to Water and Sanitation is Legally Binding, Affirms Key U.N. Body, U.N. News
Centre (Oct. 1, 2010), http://www.un.org/apps/news/story.asp?NewsID=36308#.UK4X3oc0WSo.

78. Human Rights Council Res. 16/L.4, The Human Right to Safe Drinking Water and
Sanitation, U.N. Doc. A/RES/HRC/16/L.4 (Mar. 18, 2011). See also Annual Report, supra note 59,
at 6 (noting that the Commission bestows varying titles on the experts. These include special
rapporteurs, independent experts, representatives of the Secretary-General or representatives of the
Commission. These different titles neither reflect a hierarchy, nor are they an indication of the
powers entrusted to the expert. They are simply the result of political negotiations. The most
important issue is the mandate given to the expert as it is formulated in the resolutions of the
Commission on Human Rights.).

79. Russell, supra note 64, at 11.
80. See id. at 11-12.
81. SALMAN & MCINERNEY-LANKFORD, supra note 11, at 10.
82. See id. for further discussion of this issue. The 1997 Marrakech Declaration recommended

“action to recognize the basic human needs to have access to clean water & sanitation.” The 2000
The Hague Declaration stated “access to safe and sufficient water and sanitation are basic human
needs.” The 2003 Kyoto Declaration stated “we will enhance poor people’s access to safe drinking
water and sanitation.” Id. at 11. The 2006 Mexico Declaration reaffirmed that governments have a
primary role in “promoting improved access to safe drinking water, basic sanitation.” 4th World
Water Forum, Mar. 21-22, 2006, Mexico City, Mex., Ministerial Declaration, 2 (Mar. 22, 2006).

83. 5th World Water Forum, Mar. 16-22, 2009, Istanbul, Turk., Istanbul Ministerial

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

106 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

have been a focal point of criticism and protest by many activists dissatisfied
with the increasing focus on economic efficiency, which they perceive to be at
odds with the human right to water and sanitation.84 The latest World Water
Forum in 2012 recognized the general legal obligations associated with the
rights to safe drinking water and sanitation, declaring: “We commit to accelerate
the full implementation of the human rights obligations relating to access to safe
and clean drinking water and sanitation by all appropriate means as part of our
efforts to overcome the water crisis at all levels.”85 However, the WWF was
criticized by a number of NGOs and the U.N. Special Rapporteur for not
expressly recognizing a human right to safe drinking water and sanitation under
the ICESCR, as the U.N. General Assembly and Human Rights Council had
done in their 2010 resolutions.86

In contrast to the reservations of some states, most private water service
companies have whole-heartedly embraced the human right to water and
sanitation.87 Similarly, AquaFed, a trade organization for private companies, has
also endorsed the right to water. “Typically associated with improving access to
water in developing countries, the right to water [has been] seen to complement
the business sector’s push for improved water governance through better
articulation of the value or worth of water.”88 In other words, corporations have
supported the right to water because its implementation creates potential
business opportunities.89 The recognition of the right to water could enable
corporations to expand their operations as governments provide subsidies to the
poor. For example, global water services operator Veolia Water, in a submission
to the U.N. Office of the High Commissioner on Human Rights, stated that “[n]o
one can deny that the right to water is a basic human right,” but emphasized that
the right must include identifying who pays: “[i]f the right is to become

Statement, ¶ 15 (Mar. 22, 2009); See also Bustamante et al., supra note 31, at 228 (describing the
People’s Water Forum, an alternative water forum held by activists in Istanbul, which led to a
declaration intended to “discredit the false and business-related World Water Forum”).

84. See BARLOW, BLUE COVENANT, supra note 18; BAKKER, supra note 31, at 135-136
(noting that “self-proclaimed ‘water warriors’ protested both inside and outside the [World Water
Forum], criticizing the forum’s co-organizers (the Global Water Partnership and the World Water
Council) for their close ties to private water companies and international financial institutions”).

85. 6th World Water Forum, Marseille, Fr., Mar. 12-17, 2012, Ministerial Declaration (Mar.
13, 2012).

86. Claire Provost, World Water Forum Declaration Falls Short on Human Rights, Claim
Experts, GUARDIAN (Mar. 14, 2012), http://www.guardian.co.uk/global-
development/2012/mar/14/world-water-forum-declaration-human-rights.

87. Russell, supra note 57, at 13, n.77 (noting that in her interviews with transnational water
corporations and a trade agency, known as AquaFed, all “indicated that a right to water exists. . . .
The right was seen to based more on the concept of sustainable development, corporate social
responsibility, the MDGs or World Summit on Sustainable Development (WSSD) commitments (or,
in the case of the French companies, the Charter of Essential Services) than in any international
human rights treaty.”).

88. Id. at 14.
89. Id.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 107

effective, someone has to take responsibility for paying when customers cannot
cover the entire cost.”90

D. Rio+20 Summit

The recent Rio+20 summit highlights that the debate on the articulation of
water and sanitation as a human right is not entirely over. Prior to the summit,
the U.N. Special Rapporteur on the Human Right to Safe Drinking Water and
Sanitation sent an open letter to states negotiating the summit’s outcome
document, expressing concern that the human right to water and sanitation was
at risk of being suppressed in the final text. She warned that “[s]ome States
suggested alternative language that does not explicitly refer to the human right
to water and sanitation; some tried to reinterpret or even dilute the content of
this human right.”91

The draft Rio+20 outcome document, issued at the start of the summit on
June 16, 2012, declared, “We recognize our commitments regarding the human
right to safe drinking water and sanitation as inextricably related to the right to
the highest attainable standard of physical and mental health as well as the right
to human life and dignity. . . .”92 In response, Amnesty International issued a
statement criticizing the draft outcome document for failing “to acknowledge
that the rights to water and sanitation are not merely linked to other human
rights, such as the right to health, but they are rights that are derived from the
right to an adequate standard of living.”93 In addition, Amnesty criticized the
Rio+20 draft outcome document for “affirming the need to focus on local and
national perspectives in considering the issue and leaving aside questions of all

90. Veolia Water, The Right to Water: From Concept to Effective Implementation (Apr. 13,
2007) (unpublished paper), available at http://www2.ohchr.org/english/issues/water/
contributions/PrivateSector/Veolia.pdf.

91. Press Release, Office of the High Comm’r for Human Rights, Rio+20: U.N. Expert Urges
Governments Not to Sideline the Human Right to Water and Sanitation (June 6, 2012) (emphasizing
that access to safe drinking water and sanitation “already has been recognized as a human right
under international law, including by the General Assembly and the Human Rights Council in
2010”).

92. Press Release, Amnesty Int’l, United Nations: Rio+20 Must Affirm Rights to Water and
Sanitation Are Legally Binding—Without Arbitrary Territorial Exclusions (June 18, 2012). See also
Draft of U.N. Rio+20 Main Text, ¶ 121, http://www.scribd.com/doc/97339996/Draft-of-UN-Rio-20-
main-text-16-June-2012-5-45-pm. The original Rio+20 zero draft stated at paragraph 67: “We
underline the importance of the right to safe and clean drinking water and sanitation as a human right
that is essential for the full enjoyment of life and all human rights.” The Future We Want, supra note
3. The text of the draft outcome document circulated on June 16, 2012 had changed as a result of
negotiations leading up to the Rio+20 summit. The text was modified through a series of
negotiations leading up to the Rio+20 summit. See, e.g,. Earth Negotiations Bulletin, INT’L INST.
FOR SUSTAINABLE DEV., 9-10 (June 5, 2012) (“Debate focused on text on the human right to water,
with Canada proposing an alternative paragraph on the scope and realization of the human right to
water and sanitation, and the G-77/China, the EU and Switzerland preferring the original text.”).

93. Press Release, Amnesty Int’l, supra note 92.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

108 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

transboundary water issues.”94 The water section of the final Rio+20 outcome
document stated:

We underline the importance of the right to safe and clean drinking water and
sanitation as a human right that is essential for the full enjoyment of life and all
human rights. Furthermore, we highlight the critical importance of water
resources for sustainable development, including poverty and hunger eradication,
public health, food security, hydropower, agriculture and rural development.

We recognize the necessity of setting goals for wastewater management,
including reducing water pollution from households, industrial and agricultural
sources and promoting water efficiency, wastewater treatment and the use of
wastewater as a resource, particularly in expanding urban areas.

We renew our commitment made in the Johannesburg Plan of Implementation
(JPOI) regarding the development and implementation of integrated water
resources management and water efficiency plans. We reaffirm our commitment
to the 2005-2015 International Decade for Action “Water for Life”. We
encourage cooperation initiatives for water resources management in particular
through capacity development, exchange of experiences, best practices and
lessons learned, as well as sharing appropriate environmentally sound
technologies and know-how.95

The Rio+20 outcome document represents the first time that countries
reaffirmed the right to safe drinking water and sanitation at a major U.N. summit
meeting.96 Notably, the final document did not reference transboundary
issues.97 Instead, it simply reaffirmed the right to water and sanitation, as well
as other key global water management principles, such as integrated water
resources management. In response, the U.N. Special Rapporteur stated, “While
I cannot praise the document as a perfect one from a human rights perspective
and even though—as you know—I had suggested stronger and clearer language,
I think that the final text demonstrates all the Member States’ strong
commitments to improve the current situation [and I am] really encouraged to
see them.”98

94. Id.
95. The Future We Want, supra note 3, at 20.
96. See Rio+20: Outcome Document Undermined by Rights Opponents, HUMAN RIGHTS

WATCH (June 22, 2012), http://www.hrw.org/news/2012/06/22/rio-20-outcome-document-
undermined-rights-opponents.

97. Id. (“‘It is unfortunate that some governments attempted arbitrarily to exclude
transboundary water issues from the scope of the right to water,’ said Savio Carvalho, Demand
Dignity program director of Amnesty International. ‘That these attempts were unsuccessful is a win
for human rights.’”).

98. E-mail from Catarina de Albuquerque, U.N. Special Rapporteur on the human right to safe
drinking water and sanitation, Office of the High Commissioner for Human Rights (June 20, 2012)
(on file with author). But see Cleophas Tsokodayi, Greenpeace: Rio+20 Sustainable Development
Summit a ‘Failure,’ EXAMINER.COM (June 23, 2012), http://www.examiner.com/article/greenpeace-
rio-20-sustainable-development-summit-a-failure (criticizing the Rio+20 summit as a “failure of epic
proportions” for not taking more concrete action).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 109

II.
MEANING UNDER INTERNATIONAL LAW

With the consensus resolution by the U.N. Human Rights Council, many of
the potential concerns of the abstaining states during the General Assembly vote
about the scope of the legal obligations associated with the right to water and
sanitation may have been addressed. The Rio+20 negotiations over the text of
the outcome document highlight that there are still some open questions.
Nevertheless, the nature of the existing legal obligations can be understood by
considering the key provisions of the ICESCR. This next section first focuses on
the concepts of progressive realization and nondiscrimination in Article 2 of the
ICESCR and then examines the content of the right to water and sanitation
under international law.

A. Legal Obligations

State parties under ICESCR Article 2 are not obligated to realize the human
right to water and sanitation overnight. Rather, states must use maximum
available resources to ensure that the right to water and sanitation, along with all
of the other rights recognized within the ICESCR, are realized progressively.99

This concept of “progressive realization,” which is unique to the ICESCR,
acknowledges the constraints due to limited available resources.100 At the same
time, “progressive realization” is not an excuse for inaction, nor does it mean
that the obligations are not binding. However, the measurement for determining
inaction is different and more difficult to measure.101 Thus, while the number of

99. International Covenant on Economic, Social and Cultural Rights art. 2, Dec. 16, 1966, 993
U.N.T.S. 3.

100. Indep. Expert on the Issue of Human Rights Obligations Related to Access to Safe
Drinking Water & Sanitation, Rep. of the Independent Expert on the Issue of Human Rights
Obligations Related to Access to Safe Drinking Water and Sanitation, United Nations Gen.
Assembly, ¶¶ 10, 18, U.N. Doc. A/65/254 (Aug. 6, 2010) (by Catarina de Albuquerque) [hereinafter
Rep. of the Independent Expert] (“The notion of progressive realization relates not only to
progressively achieving universal access to water and sanitation, but also to meeting these standards.
Human rights do not settle for minimum standards, such as basic access to water and sanitation, but
ultimately require achieving a higher standard that guarantees an adequate standard of living.”);
United Nations, Econ. & Soc. Council, Comm. on Econ., Soc., & Cultural Rights, General Comment
No. 3: The Nature of States Parties’ Obligations (Art. 2, Para. 1, of the Covenant), 5th Sess., 1990,
U.N. Doc. E/1991/23 (Dec. 14, 1990) [hereinafter General Comment No. 3]. See also SALMAN &
MCINERNEY-LANKFORD, supra note 11, at 30 (noting that “[t]he history and institutional apparatus
of the ICESCR is inextricably linked to the concept of ‘progressive realization’ at the heart of the
ICESCR’s implementation”).

101. CRAVEN, supra note 6, at 16 (noting that “the nature of international law is such that the
question of enforceability has never been conclusive as to the existence of international rights or
duties”); MARY DOWELL-JONES, CONTEXTUALISING THE INTERNATIONAL COVENANT ON
ECONOMIC, SOCIAL AND CULTURAL RIGHT : ASSESSING THE ECONOMIC DEFICIT 27 (2004)
(“Although the concept of a minimum core content/minimum threshold of Covenant obligations is
accepted as juridical theory, the pragmatic elaboration of its content and strategies for its meaningful
application to State parties to the Covenant poses a clear, ongoing challenge to the Committee.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

110 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

people with access to safe drinking water and sanitation is critical, progressive
realization emphasizes the importance of considering how governments allocate
their budgets over time. In addition, the Article 2 requirement that states
guarantee that rights “will be exercised without discrimination” means that it is
critical to examine how those services are being provided to the population.102

This concept of nondiscrimination, which is an immediate obligation under the
ICESCR, seeks to ensure that everyone has the same ability to access economic,
social, and cultural rights, including access to safe drinking water and
sanitation.103

A state party’s unwillingness to realize the human right to water and
sanitation is distinct from its inability to do so.104 The concepts of progressive
realization and nondiscrimination in ICESCR Article 2 can be used as tools to
monitor governments’ expenditures over time and to assess whether the
obligations to expend maximum available resources to realize rights in a non-
discriminatory way are being met.105 In this sense, human rights may promote
accountability106 and embolden civil society to monitor the government’s
progress.107 By empowering individuals as rights-holders to seek avenues of
redress against states, the human rights framework of access to water and
sanitation complements good governance and anticorruption efforts seeking to
ensure that resources are being used efficiently, fairly, and transparently.108

102. General Comment No. 3, supra note 99.
103. See International Covenant on Economic, Social and Cultural Rights, supra note 99, art. 2.
104. General Comment No. 15, supra note 4, ¶ 41.
105. Rep. of the Independent Expert, supra note 100, at 8:

It is difficult to assess in quantitative terms whether a State is expending ‘the
maximum of its available resources’. However, there is an emerging body of research
and practice in the field of quantitative assessments of human rights progress, going
directly to the question of whether States are dedicating sufficient resources to the
realization of their obligations. The human rights framework requires an examination
of the fiscal and policy efforts undertaken for the realization of human rights, to assess
whether these are sufficient under the given circumstances.

106. JOHN SCANLON, ANGELA CASSAR & NOEMI NEMES, WATER AS A HUMAN RIGHT? 31
(2004).

107. See Rep. of the Independent Expert, supra note 100, at 8, 16.
108. See Indep. Expert on the Issue of Human Rights Obligations Related to Access to Safe

Drinking Water & Sanitation, Rep. of the Indep. Expert on the Issue of Human Rights Obligations
Related to Access to Safe Drinking Water and Sanitation: Progress Report on the Compilation of
Good Practices, United Nations Human Rights Council, ¶ 7, U.N. Doc. A/HRC/15/31/Add.1 (July 1,
2010) [hereinafter Progress Report] (by Catarina de Albuquerque) (“The significance of enshrining a
right in a legal framework is to confer on people an entitlement; standards and approaches can then
be defined in relevant laws and policies.”); Corruption Risks and Integrity in Urban Water Supply,
WATER INTEGRITY NETWORK 3 (Apr. 2011),
http://www.waterintegritynetwork.net/images/stories/WIN_Briefs/WIN_Brief_4_-
_Urban_Water.pdf; Emilie Filmer-Wilson, The Human Right to Water and the Human Rights-Based
Approach to Development, in THE HUMAN RIGHT TO WATER 53, 62 (Eibe Riedel & Peter Rothen
eds., 2006) (“Participation, equality, empowerment, and attention to both the outcome and processes
of programmes are already cornerstones of good programming practice. . . . “[T]he ‘added value’ of
a HRBA in this respect is that it offers a coherent normative framework that reinforces and extends

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 111

However, effectively measuring state compliance with economic, social,
and cultural rights under Article 2 in a meaningful way presents numerous
challenges.109 Human rights norms must be translated into measurable
indicators.110 However, even where such indicators exist, it can be difficult to
obtain access to all of the relevant information, to ensure its reliability, and to
analyze it properly.111

Nevertheless, the recognition of water and sanitation as a human right itself
increases the global community’s political, legal, and moral will to address the
dire need for water and sanitation. Some argue that an emphasis on human rights
in the water and sanitation sector could threaten to divert resources from other
development projects, displacing the policy priorities of elected officials who
must decide how to allocate precious resources across competing priorities such
as water, education, health, roads, and job creation. However, the human right to
water and sanitation is embedded within the ICESCR and supported by the
Article 2 obligation to progressively realize all rights recognized within the
ICESCR.

B. Content of the Human Right to Water and Sanitation

The human right to water and sanitation under international law is guided
by the notion that sufficient water and sanitation services must be provided to
ensure human dignity, life, and health.112 General Comment 15 describes the
normative content of the human right to water in two related ways. In paragraph

these good programming practices by making them non-negotiable, consistent and legitimate.”).
109. See HENRY STEINER, PHILIP ALSTON & RYAN GOODMAN, INTERNATIONAL HUMAN

RIGHTS IN CONTEXT: LAW, POLITICS & MORALS 277 (2007) (“The greatest challenge is to identify
effective approaches to implementation – i.e., to the means by which ESCR can be given effect and
governments can be held accountable to fulfil their obligations.”); Robert E. Robertson, Measuring
State Compliance with the Obligation to Devote the “Maximum Available Resources” to Realizing
Economic, Social, and Cultural Rights, 16 HUM. RTS. Q. 693 (1994) (discussing possible standards
that could be developed to improve compliance with the ICESCR declaration that each party must
devote the “maximum of its available resources” to realizing these rights).

110. See Sakiko Fukuda-Parr, Terra Lawson-Remer & Susan Randolph, An Index of Economic
and Social Rights Fulfillment: Concept and Methodology, 8 J. HUM. RTS. 195 (2009) (discussing a
composite index methodology for measuring economic and social rights fulfillment); Benjamin
Mason Meier, Georgia Kayser, Urooj Amjad, Jocelyn Getgen Kestenbaum & Jamie Bartram, Drop
by Drop: Examining the Practice of Developing Human Rights Indicators to Facilitate
Accountability for the Human Right to Water and Sanitation, ___ J. HUM. RTS. PRAC. (forthcoming
2013) (describing the process of developing human rights indicators for water and sanitation);
Amjad et al., supra note 20 (discussing the measurement of indicators for equity and
nondiscrimination).

111. DOWELL-JONES, supra note 101, at 185-192 (noting that there “is an evident lack of
expertise among the Committee” and that “[t]oo many fundamental issues concerning the scope and
practice implications of the Covenant remain unclear. . . . At its most basic, how the
interrelationship of a State party’s fiscal, monetary and broad macroeconomic policy and the
obligations set out in the Covenant is conceptualized by the Committee has not been systematically
clarified.”).

112. General Comment No. 15, supra note 4, ¶ 1.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

112 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

two, it states that the right to water “entitles everyone to sufficient, safe,
acceptable, physically accessible and affordable water for personal and domestic
uses.” In paragraph twelve, it describes the content of the right as requiring: (1)
availability, (2) quality, and (3) accessibility.113 Accessibility is further divided
into four subcategories: (a) physical accessibility, (b) economic accessibility, (c)
nondiscrimination, and (d) information accessibility.114 In her report on “good
practices,” the U.N. Special Rapporteur built on General Comment 15 by
developing two sets of criteria that could be used to evaluate whether a practice
was “good” from the standpoint of realizing the human right to water and
sanitation. The first set, which she described as the “normative content” of the
human right to water and sanitation, consists of: (1) availability, (2)
quality/safety, (3) acceptability, (4) accessibility, and (5) affordability.115 The
second set she described as “cross-cutting” criteria because they are applicable
to all human rights: (6) nondiscrimination, (7) participation (which incorporates
the concept of information accessibility described in General Comment 15), (8)
accountability, (9) impact, and (10) sustainability.116 The cross-cutting criteria
contain both substantive and procedural rights, and they are conceptually
consistent with the principles of the human rights-based approach to
development.117

The approach used to define the human right to water and sanitation is in
line with how other rights recognized in the ICESCR have been treated. A
member of the Committee on Economic, Social and Cultural Rights has
described this as the “‘ilities’-approach, meaning the availability, accessibility,
and affordability and safety of water for every human person within the
available resources of the state.”118 General Comment 15 articulates normative
standards, but does not specify actual quantities of water. Paragraph two states
that “An adequate amount of safe water is necessary to prevent death from
dehydration, to reduce the risk of water-related disease and to provide for
consumption, cooking, personal and domestic hygienic requirements.”119

Although the exact amounts are supposed to be determined at the national and
subnational levels, both General Comment 15 and “good practices” refer to

113. Id. at ¶ 12. See also SCANLON ET AL., supra note 106, at 28.
114. General Comment No. 15, supra note 4, ¶ 12(c).
115. Progress Report, supra note 108, ¶¶ 15-36.
116. Id. ¶¶ 37-68.
117. See The Human Rights Based Approach to Development Cooperation: Towards a

Common Understanding Among U.N. Agencies, HUMAN RIGHTS BASED APPROACHES PORTAL,
http://hrbaportal.org/the-human-rights-based-approach-to-development-cooperation-towards-a-
common-understanding-among-un-agencies [hereinafter HRBA Portal]; Filmer-Wilson, supra note
108; Russell, supra note 64, at 2-3 (discussing the introduction of human rights language into
development circles).

118. Riedel, supra note 58, at 25 (“The strategy of the CESCR was to closely follow the general
comments it had drafted on housing, forced evictions, food, education and health. Consequently, the
main focus was on equal access to available water services and resources.”).

119. General Comment No. 15, supra note 4, ¶ 2.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 113

guiding principles, such as the World Health Organization’s minimum daily
water requirements, which describe twenty liters per capita daily (lpcd) as basic
access; fifty lpcd as intermediate access; and 100-200 lpcd as optimal access.120

As a result, domestic incorporation of the right to water and sanitation, with
specific parameters, is now one of the primary public policy challenges.121

Like other economic, social, and cultural rights, the implementation of the
human right to water and sanitation imposes obligations on states to respect,
protect, and fulfill these rights.122 These duties apply to both positive and
negative rights, which General Comment 15 describes as “freedoms” and
“entitlements.”123 States have an obligation to protect individuals’ rights to
access from interference by third parties, such as by ensuring that an industry
does not pollute a local waterway.124 They also have an obligation to respect
these rights, such as by not arbitrarily cutting off services.125 Finally, they have
a right to fulfill these rights, by using maximum available resources to
progressively ensure that everyone has access to the services.126

It is sometimes asserted that in comparison to civil and political rights,
economic and social rights are primarily positive rights that require financial
investment.127 Nevertheless, “it would be wrong to suggest that civil and
political rights themselves are entirely negative or free of cost.”128 A simple

120. Id. ¶ 12; WORLD HEALTH ORG., THE RIGHT TO WATER 13 (2003), available at
http://www.righttowater.info/wp-content/uploads/Right-to-Water.pdf. See also Gleick, supra note 8,
at 496.

121. Human Development Report, supra note 21, at 60.
122. General Comment No. 15, supra note 4, at ¶ 20-; SCANLON ET AL., supra note 106, at 22;

Fons Coomans, The Extraterritorial Scope of the International Covenant on Economic, Social and
Cultural Rights in the Work of the United Nations Committee on Economic, Social and Cultural
Rights, 11 HUM. RTS. L. REV. 1, 20 (2011) (noting that “the typology of state obligations ‘to respect,
to protect, to fulfil (facilitate and provide)’ [is] used increasingly in the debate on [economic, social,
and cultural] rights”). See also United Nations, Econ. & Soc. Council, Comm. on Econ., Soc. &
Cultural Rights, Substantive Issues Arising in the Implementation of the International Covenant on
Economic, Social and Cultural Rights: General Comment No. 14 (2000): The Right to the Highest
Attainable Standard of Health (Article 12 of the International Covenant on Economic, Social and
Cultural Rights), 22nd Sess., 2000, U.N. Doc. E/C.12/2000/4 (Aug. 11, 2000) [hereinafter General
Comment No. 14] (noting in paragraph 33 that “[t]he right to health, like all human rights, imposes
three types or levels of obligations on States parties: the obligations to respect, protect and fulfill”).

123. General Comment No. 15, supra note 4, ¶ 10.
124. Id. ¶¶ 23-24, 44(b).
125. Id. ¶¶ 21, 44(a).
126. Id. ¶¶ 25-26, 44(c).
127. Philip Alston & Gerard Quinn, The Nature and Scope of States Parties’ Obligations Under

the International Covenant on Economic, Social and Cultural Rights, 9 HUM. RTS. Q. 156, 159
(1987).

128. CRAVEN, supra note 6, at 15. See also Alston & Quinn, supra note 127, at 172 (noting that
“[t]he reality is that the full realization of civil and political rights is heavily dependent both on the
availability of resources and the development of the necessary societal structures. The suggestion
that realization of civil and political rights requires only abstention on the part of the state and can be
achieved without significant expenditure is patently at odds with reality.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

114 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

example illustrates the point: the classic “negative” right not to be arbitrarily
arrested or detained requires a significant expenditure of resources to be
meaningful, including an adequately trained police force, an effective judicial
system, and state-provided attorneys for the indigent.129 Similarly, the human
right to water and sanitation imposes positive and negative obligations. Of
course, in many situations, it may be easier for a judicial body to enforce
negative rights by prohibiting actions that would harm access to safe water and
sanitation, such as pollution, than it is to affirmatively enforce positive rights.130

However, human rights require action beyond the judicial branch. It is critical
that states incorporate human rights norms into domestic legislation to ensure
that they meet their obligations to progressively realize these rights.131

Although framing water and sanitation as a human right will not on its own
solve the challenges of improving access to basic water and sanitation services,
the articulation of substantive and procedural goals informs public policy and
assists in better targeting resources. By recognizing that individuals have rights,
individuals are empowered to seek recourse, which can improve accountability,
transparency, and service delivery.132 The influence that the discourse on the
human right to water and sanitation has had on discussions regarding
Millennium Development Goal (MDG) targets and monitoring is instructive.
The World Health Organization and UNICEF, who together comprise the Joint
Monitoring Program, are now considering how to better incorporate human
rights criteria into MDG monitoring.133

129. Alston & Quinn, supra note 127, at 184 (“Some civil and political rights, for example,
require more state involvement than do others. An obvious example is the civil right to a fair trial
which requires a fully functioning judicial system to be operational. Conversely not all economic
and social rights require the expenditure of the same amount of resources as others and some will
require a lesser element of state intrusiveness through supervision than others.”).

130. Arnold, supra note 39, at 816.
131. Malcolm Langford, The Right to Water in National Law: A Review, in THE HUMAN RIGHT

TO WATER 115, 115 (Eibe Riedel & Peter Rothen eds., 2006) (“The incorporation of the right to
water and other social rights in national law is strongly recommended by the Committee on
Economic, Social and Cultural Rights.”).

132. But see Human Development Report, supra note 21, at 102 (“[c]ommunity participation
has been used as an instrument for implementing government policies, raising finance and
overcoming technological obstacles rather than as a means of empowering people or enabling them
to express demand.”).

133. WORLD HEALTH ORG./UNITED NATIONS CHILDREN’S FUND JOINT MONITORING
PROGRAMME FOR WATER SUPPLY AND SANITATION, JMP REPORT: PROGRESS ON DRINKING WATER
AND SANITATION: 2012 UPDATE (2012), http://www.unicef.org/media/files/JMPreport2012.pdf
[hereinafter WHO/UNICEF, 2012 Update]; WORLD HEALTH ORG./UNITED NATIONS CHILDREN’S
FUND JOINT MONITORING PROGRAMME FOR WATER SUPPLY AND SANITATION, REPORT OF THE
FIRST CONSULTATION ON POST-2015 MONITORING OF DRINKING-WATER AND SANITATION (2011),
http://www.who.int/water_sanitation_health/publications/2011/berlin_meeting.pdf [hereinafter
WHO/UNICEF First Consultation Report]; CTR. FOR HOUS. RIGHTS & EVICTIONS, THE
SIGNIFICANCE OF HUMAN RIGHTS IN MDG-BASED POLICY MAKING ON WATER AND SANITATION:
AN APPLICATION TO KENYA, SOUTH AFRICA, GHANA, SRI LANKA AND LAOS (2009); Amjad et al.,
supra note 20, at 8 (discussing the measurement of indicators for equity and nondiscrimination).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 115

C. Water versus Safe Drinking Water

Although the phrase “human right to water” is often used, the 2010 U.N.
General Assembly and Human Rights Council resolutions refer specifically to
the right to “safe drinking water.”134 The general international legal consensus,
however, is that the human right to water is slightly broader and also includes
water for personal and domestic uses, as elaborated in General Comment 15 and
by the Special Rapporteur on the Human Right to Safe Drinking Water and
Sanitation.135 General Comment 15 goes one step further, by including several
references to agricultural water. In paragraph six, General Comment 15
recognizes that “water is necessary to produce food (right to adequate food),”
but that “priority in the allocation of water must be given to the right to water for
personal and domestic uses.”136 In the next paragraph, General Comment 15
expands on this idea:

The Committee notes the importance of ensuring sustainable access to water
resources for agriculture to realize the right to adequate food (see General
Comment No. 12 (1999)). Attention should be given to ensuring that
disadvantaged and marginalized farmers, including women farmers, have
equitable access to water and water management systems, including sustainable
rain harvesting and irrigation technology. Taking note of the duty in article 1,
paragraph 2, of the Covenant, which provides that a people may not “be deprived
of its means of subsistence”, States parties should ensure that there is adequate
access to water for subsistence farming and for securing the livelihoods of
indigenous peoples.137

Despite the broad references in General Comment 15 to water for
subsistence agriculture, the current understanding of the human right to water
focuses primarily on water for drinking, for other basic household needs, and for
sanitation, reflecting its origins in the right to health. Moreover, General
Comment 12 on the right to adequate food notably does not mention water. As
concerns about the water-food nexus rise, however, this may be an evolving area
of international law.138

D. A Separate Human Right to Sanitation?

From the standpoint of international law, one open legal question is the
status of the right to sanitation, because it is sometimes described as a right
derived from water, sometimes as a co-right with water, and at other times as an
independent right. As suggested by its title, “The Right to Water,” General
Comment 15 primarily focuses on the right to water and references sanitation in

134. See G.A. Res. 64/PV.108, supra note 1; H.R.C. Res. 15/9, supra note 2.
135. General Comment No. 15, supra note 4, ¶ 2; Progress Report, supra note 108, ¶ 19.
136. General Comment No. 15, supra note 4, ¶ 6.
137. Id.
138. See WINKLER, supra note 10, at 158-168 (discussing links between the right to water, the

right to food, and agriculture). See also ALBERTO GARRIDO & HELEN INGRAM, WATER FOR FOOD IN
A CHANGING WORLD (2011).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

116 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

several places primarily as a rationale for ensuring the right to water.139 Yet
General Comment 15 also notes the importance of access to adequate sanitation
as “fundamental for human dignity and privacy,” explaining that “State parties
have an obligation to progressively extend safe sanitation services, particularly
to rural and deprived urban areas, taking into account the needs of women and
children.”140 Thus, although General Comment 15 primarily treats the right to
sanitation as derived from the right to water, it does give some indication that it
could have greater legal status.141 In the 2010 resolutions by the General
Assembly and the Human Rights Council, the right to sanitation is treated as a
co-right with the right to safe drinking water.142

In contrast to the formulations in General Comment 15 and the General
Assembly resolution, the Special Rapporteur has urged that the right to
sanitation be recognized as an independent right. Thus, there are human rights to
both water and sanitation. In her first report to the Human Rights Council in
2009, the then-Independent Expert (now Special Rapporteur) discussed the
“second class” nature of the right to sanitation and urged that the right be
recognized as independent. In her recent book, “On the Right Track: Good
Practices in Realising the Rights to Water and Sanitation,” the Special
Rapporteur notes that she purposefully employs the plural phrase, the human
rights to water and sanitation, except when referring to the U.N. resolutions. She
explains:

[W]ater and sanitation should be treated as two distinct human rights, both
included within the right to an adequate standard of living and with equal status.
There are pragmatic reasons for this approach. All too often, when water and
sanitation are mentioned together, the importance of sanitation is downgraded due
to the political preference given to water. Naming both water and sanitation as
separate human rights provides an opportunity for governments, civil society and
other stakeholders to pay particular attention to defining specific standards for the
right to sanitation and subsequently for the realisation of this right. Further
separating the right to sanitation from the right to water recognizes that not all
sanitation options rely on water-borne systems.143

The idea of everyone being entitled to access a safe and clean place to
relieve him or herself is fundamentally about upholding human dignity, which is
at the core of the human rights system. Simply put, having to defecate in the
open and/or unsafe, unclean, or otherwise unacceptable place is undignified,
evoking feelings of shame, disgust, and fear. In fact, in introducing the draft

139. General Comment No. 15, supra note 4 (describing the right to sanitation as a reason for
ensuring that there is an adequate quantity of water available, ¶ 12(a), as “one of the principal
mechanisms for protecting the quality of drinking water supplies and resources,” ¶ 29, and as critical
for preventing and controlling diseases linked to water, see ¶ 37(i). In this context, sanitation appears
to be a right derived from the right to water.).

140. Id.
141. Riedel, supra note 58, at 29 (“The linkage to article 12 ensured that the issue of sanitation

is kept in focus, and this is reflected in the General Comment.”).
142. H.R.C. Res. 15/9, supra note 2.
143. DE ALBUQUERQUE, ON THE RIGHT TRACK, supra note 20, at 27.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 117

General Assembly resolution on the human right to water and sanitation, the
representative from Bolivia stated that “more than any other human rights issue,
sanitation raised the concept of human dignity.”144 In the UDHR, the concept of
“dignity” is emphasized twice in the Preamble as well as in the first sentence of
Article 1. Similarly, “dignity” is repeated twice in the Preamble of the ICESCR.

Recognizing the right to water and sanitation as independent rights, as
suggested by the Special Rapporteur, is compelling from the standpoint of
human rights theory and public policy.

From the standpoint of developing law and public policy, the Special
Rapporteur rightly notes that while every intention may be made to treat water
and sanitation together, the primary focus is usually on water, to the detriment of
sanitation. In addition, sanitation is not a natural resource in the same way as
water. As a result, many of the debates associated with the human right to water,
such as ownership of water and effective privatization of a seemingly public
resource, are less applicable. Finally, the science of sanitation is changing. As
the Gates Foundation goal of “reinventing the toilet” suggests, there is
increasing interest in developing low-water or no-water toilets.145 Urine-
diversion toilets that require no water are already being used in places like South
Africa and Bolivia.146 To the extent that these technologies become more
prevalent, it is sensible to consider water and sanitation as related but
independent rights. Each separately derives from the right to an adequate
standard of living and the right to health in the ICESCR.

III.
THE CONTROVERSY OVER PRIVATIZATION

Having reviewed the history and content of the human right to water and
sanitation, this section returns to the most controversial issue: privatization.
While human rights are fundamentally about the obligations between states and
individuals, state responsibility for water and sanitation services does not mean
that the services must be provided by the state.147 As the Special Rapporteur on

144. G.A. Res. 64/PV.108, supra note 1.
145. Press Release, Bill & Melinda Gates Found., Gates Foundation Launches Effort to

Reinvent the Toilet (July 19, 2011) available at http://www.gatesfoundation.org/press-
releases/pages/safe-affordable-sanitation-110719.aspx.

146. See, e.g., Beth Lorimer, Flushing out the Realities of Urine Diversion Toilets in South
Africa’s eThekwini Municipality, INST. FOR RESEARCH & INNOVATION IN SUSTAINABILITY (Jul. 23,
2011), http://www.irisyorku.ca/2011/07/flushing-out-the-realities-of-urine-diversion-toilets-in-south-
africa%e2%80%99s-ethekwini-municipality/; MINISTERIO DE MEDIO AMBIENTE Y AGUA, Guía
Técnica de Diseño y Ejecución de Proyectos de Agua y Saneamiento con Tecnologías Alternativas
(2011) (Bol.).

147. Davis, supra note 37, at 152, n. 4 (“State responsibility for basic service provision does
not, of course, require direct public provision of those services. In many countries, government
ensures access to basic shelter and food supply by providing cash transfers to low-income
households who avail themselves of those services in the private sector.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

118 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

the Human Right to Safe Drinking Water and Sanitation noted in her 2009
report on non-state actors, which was also cited in the Human Rights Council
resolution, “[t]he right to water (less so the right to sanitation) and opposition to
private sector participation are frequently linked to each other. . . . Yet, the two
issues are separate. Human rights are neutral as to economic models in general,
and models of service provision more specifically.”148

A 2007 report by the U.N. Office of the High Commission on Human
Rights (OHCHR) to the General Assembly further elaborated:

The approach of United Nations treaty bodies and special procedures has been to
stress that the human rights framework does not dictate a particular form of
service delivery and leaves it to States to determine the best ways to implement
their human rights obligations. While remaining neutral as to the way in which
water and sanitation services are provided, and therefore not prohibiting the
private provision of water and sanitation services, human rights obligations
nonetheless require States to regulate and monitor private water and sanitation
providers.149

Although concerns around privatization have clearly been at the core of the
debate around the human right to water and sanitation, this issue is not foreign to
economic and social rights generally, as suggested by the quote above. At the
time of its adoption, the ICESCR engendered debate about whether the
obligations contained therein were incompatible with certain systems of political
economy.150 In particular, concerns were raised that the ICESCR would require
a more communist-oriented system, with a “totalitarian” form of state control
and forced redistribution of wealth. This was partly the result of the fact that the
Soviet Union and other Eastern states championed economic, social, and cultural
rights, while Western states believed in the supremacy of civil and political
rights, which they considered to be central to upholding liberty and democracy
in the “free world.”151 However, as Philip Alston and Gerard Quinn note, “such
arguments have been consistently and decisively rejected by the governments of
all the Western European and market economy (i.e., mixed capitalist) Third
World states that have ratified the Covenant.”152 The ICESCR provides

148. Indep. Expert on the Issue of Human Rights Obligations Related to Access to Safe
Drinking Water & Sanitation, Rep. of the Indep. Expert on the Issue of Human Rights Obligations
Related to Access to Safe Drinking Water and Sanitation, United Nations Human Rights Council, ¶
7, U.N. Doc. A/HRC/15/31 (June 29, 2010) [hereinafter Rep. of the Indep. Expert, June 2010] (by
Catarina de Albuquerque).

149. Rep. of the Independent Expert, supra note 100, at 22.
150. Alston & Quinn, supra note 127, at 181 (noting that economic, social and cultural rights

are often critiqued as being “inherently incompatible with a free market economy”).
151. CRAVEN, supra note 6, at 8-9 (noting that civil and political rights are considered “first

generation” rights because they derive from the eighteenth century Declaration on the Rights of
Man. In contrast, ESCR are considered to be “second generation” rights because they arose from the
growth of socialist ideals in the late nineteenth and twentieth century. These rights contrast with the
more recently recognized “third generation” rights, which encompass the rights of peoples or
groups.).

152. Alston & Quinn, supra note 127, at 182.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 119

governments with a good deal of discretion as to how to promote the relevant
rights. In addition, the travaux préparatoires “bluntly contradict” the idea of the
ICESCR as promoting one form of political economy.153 In fact, a U.S. State
Department official wrote in 1949 that “it is a grievous mistake . . . to assume
that . . . these rights must be secured exclusively or even primarily by direct
State action.”154 In other words, state responsibility for human rights does not
mean state-mandated services.

In 1990, the Committee on Economic, Social and Cultural Rights affirmed
the neutrality of human rights toward economic models of activity. In General
Comment 3 on “The nature of States parties obligations,” the Committee
examined Article 2, paragraph one of the ICESCR:

The Committee notes that the undertaking “to take steps . . . by all appropriate
means including particularly the adoption of legislative measures” neither
requires nor precludes any particular form of government or economic system
being used as the vehicle for the steps in question, provided only that it is
democratic and that all human rights are thereby respected. Thus, in terms of
political and economic systems the Covenant is neutral and its principles cannot
accurately be described as being predicated exclusively upon the need for, or the
desirability of a socialist or a capitalist system, or a mixed, centrally planned, or
laisser-faire economy, or upon any other particular approach. In this regard, the
Committee reaffirms that the rights recognized in the Covenant are susceptible of
realization within the context of a wide variety of economic and political systems,
provided only that the interdependence and indivisibility of the two sets of human
rights, as affirmed inter alia in the preamble to the Covenant, is recognized and
reflected in the system in question. The Committee also notes the relevance in
this regard of other human rights and in particular the right to development.155

At the same time, the Committee has been concerned that the trend toward
laissez-faire market economics and privatization of state properties could
exacerbate the position of the vulnerable and disadvantaged in society. To
address these concerns, it “has emphasized the need for adequate safety social
nets, which should . . . ‘be formulated in terms of rights rather than charity or
generosity’.”156 As Craven observed, “Although the Committee has tended to
look critically upon associated elements of privatization, such as reductions in
the proportion of government spending set aside for health and welfare services,
it has not gone so far as to declare the process as being incompatible with the
obligations under the Covenant.”157 In other words, the ICESCR is not
incompatible with a capitalist system or with market-based approaches. The
2010 Human Rights Council Resolution was in line with this historical
approach, affirming the neutrality of human rights toward private sector
participation while also highlighting their relevance to such decisions.

153. Id. at 182-183.
154. Id. at 183.
155. General Comment No. 3, supra note 100, ¶ 8.
156. CRAVEN, supra note 6, at 122 (quoting Statement to the World Conference, in U.N. Doc.

E/1993/22, 82, at 84, ¶ 10).
157. Id. at 123.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

120 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

Given the history of the ICESCR, it may seem surprising that the human
right to water and sanitation has been perceived to be so at odds with
privatization. Part of the answer lies in recognizing that anti-privatization
political and social movements around the world have used the human right to
water and sanitation as a rallying call to draw attention to disastrous
privatization experiments. Moreover, some countries, like Uruguay158 and
Bolivia,159 have recognized the human right to water and sanitation while
simultaneously taking steps to ban privatization of water and sanitation services,
which further conflates the two issues. Part of the answer also lies in the fact that
while human rights may be neutral vis-à-vis economic models, they are relevant
as to how to engage the private sector in the provision of basic services.160

The following analysis illustrates this relevance by focusing on three key
themes that highlight the tensions between human rights and private sector
involvement in the water and sanitation sectors: financial sustainability,
efficiency, and dispute resolution. This analysis discusses several of the most
well-known privatization examples in the human rights literature but does not
provide in-depth case studies. The analysis bridges together human rights
literature with water management and economic literature in an attempt to
clarify common misconceptions about how human rights are relevant to the
provision of safe drinking water and sanitation by private actors.

The international human rights system’s “neutral” approach, as reflected in
General Comment 15 and the Human Rights Council resolution on the right to
safe drinking water and sanitation, has not been without its critics. In many
ways, the current framing of the human right to safe drinking water and
sanitation under international law has been a disappointment to water justice
activists, for whom the “neutrality” of human rights toward questions of
privatization has been interpreted as an unwillingness to speak truth to corporate

158. Raúl Pierri, Uruguay: Referendum Gives Resounding ‘No’ to the Privatisation of Water,
INTER PRESS SERVICE NEWS AGENCY, Nov. 1, 2004, available at
http://www.ipsnews.net/2004/11/uruguay-referendum-gives-resounding-no-to-the-privatisation-of-
water/; Malcolm Langford, Tragedy of the Commons? Human Rights and the World Water
Crisis (Castan Ctr. for Human Rights Law, Human Rights 2006: The Year in Review Conference
Paper, 2006), available at http://www.law.monash.edu.au/castancentre/events/2006/conf-06-
langford-paper.html.

159. The Constitution of Bolivia states in Article 20, Clause III, that access to water and
sanitation constitute human rights, that they are not to be the object of any concessions nor forms of
privatization, and that they are subject to a licensing and registration regime, in accordance with the
law. However, Clause II also states that the state, which has the responsibility to provide basic
services, may provide those services through public, mixed, cooperative or community entities.
Some social reformers in Bolivia believe that the reference to “mixed” entities leaves open the
possibility that the government could engage in public-private partnerships. See REPÚBLICA DEL
BOLIVIA, CONSTITUTIÓN DE 2009, available at
http://pdba.georgetown.edu/Constitutions/Bolivia/bolivia09.html.

160. See Harvey B. Feigenbaum & Jeffrey R. Henig, The Political Underpinnings of
Privatization: A Typology, 46 WORLD POLITICS 185, 186 (1994) (“In shifting responsibilities from
government to market, privatization potentially alters the institutional framework through which
citizens normally articulate, mediate, and promote their individual and shared interests.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 121

power. As Farhana Sultana and Alex Loftus write, rights “are seen as inherently
individualizing and, in the case of human rights, they are seen to neglect the
economic injustices that permit the continued violation of people’s basic dignity,
building instead on a liberal democratic framework that fails to recognize the
reproduction of unequal power relations within capitalist societies.”161 Matthew
Craven has also suggested that “a blanket refusal to engage with the policies and
politics of water distribution and management is not to make the Committee’s
approach any less ‘political,’” and that “by leaving the matter to other agencies,
the Committee may actually contribute to the further marginalisation of its main
constituency (the poor and dispossessed).”162

Given these critiques and the contentious battles over privatization around
the world, perhaps the commonly held principle of neutrality should be
questioned. In other words, should the human right to water and sanitation be
interpreted as incompatible with privatization? On the one hand, as suggested by
water justice struggles around the world, water is a unique resource that plays a
very fundamental role in our lives, both physically and spiritually. The idea of
placing it under private control, commodifying it and selling it to the highest
bidder, is an anathema to many, who fear that the poor and marginalized will be
denied access to this life-sustaining resource. At the same time, trying to create a
bright-line rule against privatization is problematic because it assumes that state
delivery of services is always best, which has not borne true as an empirical
matter. Moreover, as discussed in greater detail below, private sector
involvement in the formal water sector is between five and fifteen percent of all
municipal services. However, millions of people around the world who do not
have access to good quality and consistent services through a municipal service
infrastructure rely on private vendors, such as tanker trucks and bottled water
vendors, many of whom may be small-scale entrepreneurs operating in the
informal sector. The human rights system is state-centric and does not
distinguish between different types of non-state actors, which can range from
nongovernmental organizations, to small entrepreneurs, to transnational
corporations. But even if it was possible to distinguish between different types
of private actors, the question concerns where the line should be drawn. Would
it be based on legal structure (i.e., whether it was a corporation, a sole
proprietorship, or a not-for-profit) or on size of revenues, which could easily
lead to the creation of shell companies? It is easy to see the difficulty of
articulating bright-line rules that would make sense in all situations and that
would not be easily circumvented.

At the same time, real tensions do exist between the idea of respecting,
protecting, and realizing the human right to water and sanitation for all and the

161. THE RIGHT TO WATER: POLITICS, GOVERNANCE AND SOCIAL STRUGGLES 2 (Farhana
Sultana & Alex Loftus eds., 2012).

162. Matthew Craven, Some Thoughts on the Emergent Right to Water, in THE HUMAN RIGHT
TO WATER 37, 46-47 (Eibe Riedel & Peter Rothen eds., 2006).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

122 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

goals that motivate a private company. Human rights law makes clear that states
are duty-bearers and have an obligation to protect, respect, and fulfill recognized
rights. A state cannot simply assume that by delegating its formal municipal
operations to a private corporation, it has discharged all of its responsibilities.
Rather, regulation and monitoring is critical to help mitigate tensions between
the values that drive privatization and those of the human right to water and
sanitation, a topic that will be returned to at the end of this paper. The debate,
which is often framed as one of “rights” versus “commodification,” obscures the
fact that the delivery of water and wastewater services is a complex process that
requires a significant amount of infrastructure. In fact, in some cases, there is an
inherent tension between trying to make these infrastructure improvements and
providing good quality, accessible, and affordable services to all without
discrimination.

A. Trends in Privatization

The global push toward formal private sector participation163 in water and
sanitation services began in the nineteen eighties and nineties as part of a larger
trend to involve the private sector in the delivery of all public services.164 In
fact, the rise of the term “governance” reflects the increasing devolution of
authority from the state to other actors.165 This trend was driven in part by a
desire to tap the expertise and financial capacity of the private sector and in part
by ideology.166 Both rationales were reinforced by evidence that public utilities

163. This analysis focuses specifically on the provision of services through municipal, piped
networks (i.e., the “formal” water sector). As noted elsewhere, millions of people around the world
do not have access to piped water, and must rely on private vendors, usually known as “informal”
water sector.

164. As a result of the global economic crisis of the nineteen seventies, there was a trend away
from Keynesian economics, which emphasized government intervention in markets, and towards
neo-classical economics, which promoted limited government interference in markets and supported
increased private sector involvement. JOSEPH E. STIGLITZ, GLOBALIZATION AND ITS DISCONTENTS
12-13 (2003); STEFAN HALPER, THE BEIJING CONSENSUS: HOW CHINA’S AUTHORITARIAN MODEL
WILL DOMINATE THE TWENTY-FIRST CENTURY 51-54 (2010); DAMBISA MOYO & NIALL FERGUSON,
DEAD AID: WHY AID IS NOT WORKING AND HOW THERE IS A BETTER WAY FOR AFRICA 19-20
(2010).

165. BAKKER, supra note 31, at 45 (“The term ‘governance’ has risen in prominence in recent
decades as formal government authority has increasingly been supplemented or supplanted by a
reliance on informal authority; roles previously allocated to governments are now (controversially)
categorized as more generic social activities carried out either by political institutions or by other
actors.”).

166. Davis, supra note 37, at 154 (“The upsurge in private-sector delivery of W&S services in
both industrialized and developing countries was driven by a convergence of political and economic
forces. Market-based approaches to development gained popularity in the 1980s, embodied most
notably by the United Kingdom’s ambitious privatization program. . . . The privatization wave that
expanded to the developing world in the following decade was promoted heavily by international
development agencies such as the World Bank and its private-sector arm, the International Finance
Corporation (IFC).”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 123

in many parts of the world were not operating efficiently.167 Further, the
neoliberal political philosophy and principles that became known as the
Washington Consensus played a large role in the promotion of pro-market, pro-
privatization international development policies.168 The principles of
deregulation, market liberalization, and privatization of state assets and services
had a significant influence on the policies of the 1980s, particularly through the
Reagan and Thatcher administrations, and through structural adjustment
programs promoted by the International Monetary Fund and World Bank.169 As
in other sectors, privatization of the water sector was perceived as a way to
improve the efficiency by transferring the financial burden onto the private
sector, lowering the overall costs of services.170 In some instances, international
aid or loans were conditioned on involving the private sector in the delivery of
services that historically had been managed publicly, such as water. In fact,
between 1996 and 2002, the World Bank conditioned approximately one-third
of its water-related loans on the privatization of the water utility.171 This was
not a phenomenon limited to the developing world; for example, changes in the
tax law made it easier for companies to enter the water market in the United
States.172

Although the term “privatization” of water is widely used, the actual
privatization of water173 (i.e., the full-scale divestiture of assets) is rare.174 Only

167. Id. (“In developing countries, public W&S utilities often have unaccounted-for water
(UFW) rates of 40% or more, are considerably overstaffed, recover only about a third of their costs
of service provision, and do not provide services to a substantial proportion of households within
their service area.”).

168. See, e.g., John Williamson, A Short History of the Washington Consensus, in THE
WASHINGTON CONSENSUS RECONSIDERED: TOWARDS A NEW GLOBAL GOVERNANCE (Narcis Serra
& Joseph E. Stiglitz eds., 2008); John Williamson, The Washington Consensus as Policy
Prescription for Development, in DEVELOPMENT CHALLENGES IN THE 1990S: LEADING
POLICYMAKERS SPEAK FROM EXPERIENCE (Tim Besley & N. Roberto Zagha eds., 2005); Douglas
Kysar, Sustainable Development and Private Global Governance, 83 TEX. L. REV. 2109, 2116
(2005).

169. STIGLITZ, supra note 121, at 13; HALPER, supra note 121, at 56; MOYO AND FERGUSON,
supra note 121, at 20; Andrew Gamble, Privatization, Thatcherism, and the British State, 16 J.L. &
SOC’Y 1 (1988); Larry Elliott & Jill Treanor, A Whole World Sold on Sell-Offs, GUARDIAN (Nov. 21,
2000), http://www.guardian.co.uk/business/2000/nov/22/thatcher.politics1.

170. Emanuele Lobina & David Hall, Problems with Private Water Concessions: A Review of
Experience, PUB. SERVICES INT’L RES. UNIT (Nov. 2003),
http://www.psiru.org/sites/default/files/2003-06-W-over.doc (noting that within the water and
sanitation sectors, “[t]he advocates of private sector involvement, ranging from international
financial institutions (IFIs), bilateral agencies, OECD countries’ governments, transnational
corporations (TNCs), professional associations and scholars, have argued that PSP will improve
efficiency, enable the extension of water services, raise the necessary investment finance, and relieve
governments from budget deficits”); Feigenbaum & Henig, supra note 160, at 188-189; see
BAKKER, supra note 31, at 42-44.

171. Joseph W. Dellapenna, Climate Disruption, The Washington Consensus, and Water Law
Reform, 81 TEMP. L. REV. 383, 404 (2008).

172. Arnold, supra note 39, at 785, 793-96.
173. Throughout this discussion, the word “water” is often used alone, and reference is not

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

124 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

a few parts of the United Kingdom and Chile have employed full-scale water
privatization.175 Rather, private sector involvement in water provision
complements public provision and includes a range of activities, such as
outsourcing particular services for a publicly owned water supply and service
system, or contracting with private sector companies to operate, maintain, or
construct publicly owned systems.176 Water service contracts with private
companies vary according to asset ownership, responsibility for capital
investments, assumption of risk, responsibility for operations and maintenance,
and contract length.177

Another trend in water privatization is the concentration of market share
among a few large companies worldwide. Due to large up-front expenditures
and the challenges of promoting competition, only a few large firms dominate
the private sector.178 Most private water companies around the world are

made to sanitation. This is largely because the contentious debates have focused on the private sector
management of water. Wastewater services may also be included as part of concession contracts,
depending on how the arrangement is made.

174. Lobina & Hall, supra note 170, at 4 (noting that “the French model of delegated
management is the prevailing form of PSP in any region of the world, and French-based companies
are also dominating the global water industry”).

175. Rep. of the Indep. Expert, June 2010, supra note 148, at 6, n.11; THE AGE OF
COMMODITY: WATER PRIVATIZATION IN SOUTHERN AFRICA 2 (David A. McDonald & Greg Ruiters
eds., 2005):

Privatization, in the strict sense of the word, refers only to the outright sale
(divestiture) of state assets. Although this was the system of water privatization
employed in the UK in the 1980s, there have been no major water service divestments
of this kind anywhere else in the world since that time. Subsequent private sector
participation in water has followed the so-called ‘French model’ which involves
‘public-private partnerships’ (PPPs) whereby the state continues to own the assets and
is involved in the monitoring and decision making of the service delivery, but the
actual operations and planning of water services are undertaken by the private entity.

See also KAREN BAKKER, AN UNCOOPERATIVE COMMODITY: PRIVATIZING WATER IN ENGLAND
AND WALES (2004).

176. Arnold, supra note 39, at 792; Edouard Pérard, Private Sector Participation and
Regulatory Reform in Water Supply: The Southern Mediterranean Experience 15 (OECD Dev. Ctr.,
Working Paper No. 265, 2008), available at http://www.oecd-
ilibrary.org/content/workingpaper/245713883474 (“The seven major types of private involvement
are the service contract, the management contract, the lease contract (“Affermage”), the Build-
Operate-Transfer (BOT) contract, the concession contract, the joint venture contract and the
divestiture.”).

177. Rep. of the Indep. Expert, June 2010, supra note 148; Eshien Chong et al., Public-Private
Partnerships and Prices: Evidence from Water Distribution in France, 29 REV. INDUS. ORG. 149,
150 (2006) (noting that “public-private partnerships (PPPs) present an alternative solution to full
privatization. There are a range of organizational arrangements between fully public provision of
services and complete privatization. These differ in their allocation of decision prerogatives, risks,
and revenues, across the public and the private parties to a contract.”); Davis, supra note 37, at 148–
150.

178. Clarke et al., supra note 29, at 347; Lobina & Hall, supra note 170, at 5 (“The global water
industry is characterised by a marked concentration, with two TNCs (Vivendi and Suez) dominating
almost 70% of world private market; joint ventures between these few dominant companies; and
difficulty of entry.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 125

subsidiaries of, or are owned by, only a few multinational corporations that have
the necessary capital and expertise to operate water and wastewater treatment
systems.179 As of 2009, the three largest water corporations were Veolia
Environment (formerly Vivendi), which operates in over 100 countries and
provides water services to 110 million people; Suez, which operates in 130
countries and provides water services to 115 million people; and RWE AG,
which provides water services to over seventy million people.180 As of 2009, it
was estimated that the combined revenue potential of these three corporations
was close to three trillion dollars.181

Globally, the rate of private sector involvement in the formal water and
sanitation sector ranges between five and fifteen percent.182 In 2010, the public
sector operated water services in approximately ninety percent of the 400 largest
cities in the world (those with populations greater than one million).183 Asia is
the region with the lowest rate of private sector providers. South Asia has no
such providers, and excluding China, there are only three cases of private water
provision in the rest of Asia: Jakarta, Manila, and Kuala Lumpur. In the rest of
the world (excluding all of Asia), the private sector is involved in approximately
fourteen percent of all water service delivery systems.184 These rates are
comparable in the United States, where about fifteen percent of water customers
(measured in volume of water handled) are serviced by a private sector
provider.185 A survey conducted in 2007 indicated that almost 600 cities across
forty-three U.S. states had contracts with private water companies.186 In many
parts of the world, the rate of private sector participation may be on the decline,

179. Davis, supra note 37, at 152-53 (“Because the majority of ‘deep’ PSP arrangements (i.e.,
leases and concessions) involve just a handful of European-based multinational corporations and
their subsidiaries, objections are also raised regarding these companies’ repatriation of profits that
have been generated through the exploitation of a local natural resource.”).

180. Arnold, supra note 39, at 797. See also Sean Flynn & Kathryn Boudouris, Democratising
the Regulation and Governance of Water in the US, RECLAIMING PUBLIC WATER: ACHIEVEMENTS,
STRUGGLES AND VISIONS FROM AROUND THE WORLD 73, 81 (Belén Balanyá et al. eds., 2005) (“In
the private sector, there has been a wave of consolidations that, according to the large water
companies, increase the capacity of the companies to meet investment obligations. The largest water
companies in the U.S. have, in turn, been targeted for acquisition by far larger European water
companies, including RWE/Thames, Veolia (formerly Vivendi) and Suez.”).

181. Arnold, supra note 39, at 797. See also BARLOW, BLUE COVENANT, supra note 18, at 63
(noting that the revenue was almost sixty billion dollars for Suez, just under thirty-four billion
dollars for Veolia Environment, and more than two billion dollars for Thames Water, recently
divested by RWE).

182. See Rep. of the Indep. Expert, June 2010, supra note 148, at 5, n. 8 (noting that as of 2003,
approximately five percent of the world’s population was being served by the formal private sector).

183. David Hall, Emanuele Lobina & Violeta Corral, Replacing Failed Private Water
Contracts, PUB. SERVICES INT’L RES. UNIT 2 (Jan. 2010),
http://www.psiru.org/sites/default/files/2010-01-W-Jakarta.doc.

184. Id.
185. Arnold, supra note 39, at 792.
186. Id. at 791.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

126 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

as exemplified by water service figures in cities such as Buenos Aires, La Paz,
and Paris, which are returning to the public sector. There has also been a big
push to increase public-public partnerships between utilities in different
locations to share experience and knowledge.187 At the same time, as water
production technologies such as desalination rise, the Middle East and South
Asia,188 which have had comparatively low rates of private sector participation,
are now increasingly turning to private-public solutions.189

Privatization in the water and sanitation sector has been a contentious topic
in many parts of the world. This section now examines some of those
controversies by focusing on three key themes that are relevant to private sector
involvement in the delivery of municipal water and sanitation services: financial
sustainability, efficiency, and dispute resolution.

These three themes were selected because they highlight the conflict
between markets and rights. The trend toward privatization was driven largely
by a desire to improve financial sustainability and efficiency, which are the first
two themes. This is not to say that these are not good goals from a public policy
standpoint, but rather that these choices have trade-offs. For example, raising
tariffs significantly to improve the financial viability of a utility may put the
services out of reach for the poorest. Cutting municipal or utility employees to
achieve efficiency goals can inadvertently decrease the quality of services
delivered and responsiveness to complaints.

The third theme of dispute resolution highlights the limited ability of
individual citizens, who are the rights-holders, to intervene in a concession
contract dispute, even though their access to basic services is placed in jeopardy
by a potentially faulty concession contract. As a result, it highlights a conflict
with the human rights values of participation, transparency, and accountability.

187. Chong et al., supra note 177.
188. Colin Kirkpatrick, David Parker & Yin-Fang Zhang, An Empirical Analysis of State and

Private-Sector Provision of Water Services in Africa, 20 WORLD BANK ECON. REV. 143 (2006)
(“Based on the World Bank Private Participation in Infrastructure (PPI) Database for the period
1990–2002, there were 106 such projects in Latin America and the Caribbean and 73 in East Asia
and Pacific, but only seven projects in the Middle East and North Africa, and 14 in Sub-Saharan
Africa.”).

189. Arani Kajenthira & Sharmila Murthy, Urban Water Challenges in the MENA Region:
Integrating Islamic Principles with Demand Management Strategies, in WATER GOVERNANCE: AN
EVALUATION OF ALTERNATE ARCHITECTURES (A. Guanwansa & L. Bhullar eds., forthcoming 2013)
(“More recently, however, countries and cities within the MENA region are turning to the private
sector. . . . In fact, according to the market research agency Global Water Intelligence, which
maintains a global public-private partnership tracker for projects that are proposed, under bidding, or
signed, as of 2010, 16 out of 21 countries in the region have solicited private sector involvement in
ongoing projects.”); Swaminathan Natarajan, Innovative Indian Water Plant Opens in Madras, BBC
NEWS (July 30, 2010), http://www.bbc.co.uk/news/world-south-asia-10819040.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 127

B. Financial Sustainability

Private sector participation in water and sanitation has been perceived to be
at odds with the human right to water and sanitation because it often coincides
with price increases, bringing issues of affordability to the forefront.190 The
outsourcing of historically public services to the private sector strikes a sensitive
chord: if transactions are profitable enough to merit private sector interest, then
it is often assumed that all tariff increases are going to line the company’s
coffers, especially when the price increases do not coincide with increases in
services or availability.191 However, what is often overlooked in the debate is
that private sector participation often coincides with a policy decision (implicit
or explicit) to move from subsidized or operational tariffs to full cost
recovery.192 Although many municipalities recognize that their water tariffs are
not sufficient to cover full costs, they may not be able to raise rates for political
reasons.193 By outsourcing water services to a private company, cities are
sometimes able to pass decisions to raise rates onto another entity.194 Thus
involving the private sector in the management of water services can provide
governments with the political cover they need to raise tariffs and use the
revenue for needed investments.195 However, questions of reconciling
affordability with financial sustainability still exist, regardless of whether the
private or public sector is involved.

Under international law, the human right to water and sanitation does not
prohibit pricing water to recover costs. What is crucial, however, is that persons
cannot be denied access to safe drinking water or sanitation services due to their

190. See, e.g, Chong et al., supra note 177, at 150 (finding in a study of 5000 local water
operators in France “that consumers pay more when municipalities choose PPPs, controlling for
other aspects of supply and demand in water distribution that could affect prices. To our knowledge,
this is the first empirical study on a large sample with precise details of contracts signed between
local authorities and private operators.”).

191. Davis, supra note 37, at 147 (“Public concern about transferring control over essential
services to a for-profit company, incurring substantial price increases and poor service from a profit-
maximizing monopolist, and ensuring environmental responsibility are at the forefront of debates
regarding privatization of W&S services.”).

192. Clarke et al., supra note 29, at 335 (noting that “public utilities often set prices far below
long-run marginal costs and rely on subsidies for investment and, often, operating costs”).

193. Davis, supra note 37, at 154 (“The political impediments to charging cost-recovering
tariffs leave public utilities struggling just to maintain existing infrastructure, much less keep pace
with a growing customer base.”).

194. Nickson & Vargas, supra note 33.
195. For example, in Manila, between 1997 and 2003, rates were raised as much as 400 percent

in the West concession and as much as 700 percent in the East concession. One commentator
observed that “[c]onsidering the purchasing power of the average citizen of the Philippines and the
fact that for the same period prices in general rose 36.9 percent in the country (WDID 2008), it
should not be difficult to predict that the privatization of water distribution resulted in a considerable
part of Manila’s population being deprived of their right to water.” Manuel Couret Branco & Pedro
Damião Henriques, The Political Economy of the Human Right to Water, 42 REV. RADICAL POL.
ECON. 142, 150 (2010).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

128 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

inability to pay, and that services cannot be disconnected without adequate due
process.196 This has probably been the most contentious and disputed topic in
the human rights discourse on water and sanitation, and it is intertwined with
debates about treating water as an economic good and a commodity.197 For
example, the Cochabamba Declaration, which was adopted in the wake of a
successful anti-privatization movement in Bolivia’s third largest city and led to
the cancellation of a water concession contract,198 stated that “[w]ater is a
fundamental human right and a public trust to be guarded by all levels of
government, therefore, it should not be commodified, privatized or traded for
commercial purposes.”199 Similarly, a well-known anti-privatization water
activist has written that “[a] mighty contest has grown between those (usually
powerful) forces and institutions that see water as a commodity, to be put on the
open market and sold to the highest bidder, and those who see water as a public
trust, a common heritage of people and nature and a fundamental human
right.”200 Even General Comment 15 on the Right to Water and Sanitation
stated that “water should be treated as a social and cultural good, and not
primarily as an economic good.”201 However, General Comment 15 does not
suggest that water should be free. Rather, it emphasizes the concept of economic
accessibility: “[w]ater, and water facilities and services, must be affordable for
all.”202 Drawing on the work of Karen Bakker, Verónica Perera offers a concise
summary of the problems with conflating the right to water with
commodification:

While “human right” is a legal category for individuals, entitling them with rights
vis-à-vis the state, “commodity” refers to the property regime of the resource. The

196. DE ALBUQUERQUE, ON THE RIGHT TRACK, supra note 20, at 61:
Laws and policies that permit service providers to disconnect water and sanitation
users in response to the non-payment of bills must allow for due process. Such
disconnection policies per se are not contrary to human rights principles, but
authorities must ensure that the person faced with the disconnection is given
opportunities for consultation and for rectifying the situation. They must also ensure
that basic minimum amounts of water and access to sanitation are made available to
the person (and members of his or her household) regardless of their ability to pay, to
protect his or her dignity, health as well as other human rights, even where a
disconnection is agreed.

See also General Comment No. 15, supra note 4, ¶¶ 21, 23 (discussing steps that should be taken to
prevent interference with the right to water); Vivien Foster, Considerations for Regulating Water
Services While Reinforcing Social Interests 10 (Oct. 1998) (UNDP-World Bank Water and
Sanitation Program Working Paper Series), available at
http://www.wsp.org/sites/wsp.org/files/publications/working_foster.pdf.

197. See ROGERS & LEAL, supra note 17, at 132.
198. See BAKKER, supra note 31, at 165-169.
199. Cochabamba Declaration, Dec. 8, 2000, http://www.sierraclub.org/

committees/cac/water/human_right/.
200. BARLOW, BLUE COVENANT, supra note 18, at 102.
201. General Comment No. 15, supra note 4, at ¶ 11.
202. Id. ¶ 12(c)(ii).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 129

right to access water does not automatically define the character of water as a
non-commodity, and thus does not foreclose the provision of water by private
corporations.203

The debate around the commodification of water through pricing often
obscures the fact that water is not a true public good. Water has elements of both
public and economic goods, and thus is considered an “impure” public good.204

True public goods cannot be commoditized because they exhibit two key
characteristics.205 The first is non-rival consumption, which means that one
person’s consumption does not interfere with another person’s consumption.
Water consumption is often rivalrous because one person’s consumption can
interfere with another’s access. Indeed, this is why water as a common property
resource can be subject to the classic tragedy of the commons phenomenon.206

The second characteristic of a true public good is non-excludability, which
means that it is not possible to exclude others from consuming the good.207

Water can often be seen as combining this public-good attribute of non-
excludability and the private-good attribute of rival consumption. For example,
water in a lake or an aquifer is a common-pool resource that may be accessible
to all (non-excludable) but that diminishes with use (rival consumption).208

Water also moves from public, to private, to common-property status almost at
will, making its public-private classification all the more challenging.209

Although a municipal water supply is often conceived of as a public good,
people outside the piped network are excluded from this supposedly public
resource. At the same time, once individuals have access to piped municipal
water (legally or illegally), it is often impossible to exclude them, even if these
additional connections reduce the total amount of water available for others.210

Water and sanitation services provide a private benefit to the user while
simultaneously promoting public and environmental health, thereby creating a
public good. Thus water possesses many of the classical attributes of a public
good while still retaining some characteristics of private possession and rivalry.

The discourse around the commodification of water is further complicated
by the fact that providing clean water and sanitation services is expensive,
requiring treatment plants, the installation and maintenance of piped

203. Perera, supra note 31, at 243 (citing Karen Bakker, The “Commons” Versus the
“Commodity”: Alter-Globalization, Anti-Privatization and the Human Right to Water in the Global
South, 39 ANTIPODE 430 (2007)).

204. GLOBAL PUBLIC GOODS: INTERNATIONAL COOPERATION IN THE 21ST CENTURY 4 (Inge
Kaul, Isabelle Grunberg & Marc A. Stern eds., 1999); ROGERS & LEAL, supra note 17, at 124-135;
BAKKER, supra note 31, at 30.

205. ROGERS & LEAL, supra note 17, at 130-132.
206. See Garrett Hardin, The Tragedy of the Commons, 162 SCIENCE 1243 (1968).
207. BAKKER, supra note 31, at 30.
208. ZETLAND, supra note 28, at 20.
209. ROGERS & LEAL, supra note 17, at 131.
210. Id. at 131-132.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

130 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

infrastructure, metering, and other costs.211 Water infrastructure investments are
“lumpy” because the upfront infrastructure expenditures are estimated to
account for about two-thirds of the cost of the water supply.212 As a result,
upfront financing is needed with payback periods of twenty years or more.213 As
a result, water and sewerage services tend to be natural monopolies, which can
subject them to price gouging if the proper regulations are not in place.214

Because a municipal water system is an inherent monopoly, concerns about
fairness and predatory pricing arise when a traditionally public good is
transferred to private hands. Moreover, the economics of water and sanitation
are “more consistent with the longer-term planning horizon of government and
not with the risk-minimization and profit-maximization priorities of private
firms.”215

Maintaining affordability of water and sanitation can be challenging when
expensive infrastructure needs to be built or repaired. Many municipalities have
been receptive to private sector involvement in water delivery because it has
presented an opportunity for capital investment to upgrade degrading
infrastructure or to invest in new sources of water. It is easy to ignore degrading
infrastructure, even in developed countries, because water and sewer pipes are
underground. For example, over the next twenty to thirty years, it is estimated
that the United States will need to invest $140-250 billion in water
infrastructure.216 During Cochabamba’s brief privatization experiment, the rates
rose dramatically, partly because the concession bid included the cost of the
Misicuni dam project to improve water supply to the city. Although the project
was determined by independent analysis, including by the World Bank, to be

211. Human rights concerns are often raised in the context of the bottled water industry, which
has been accused of commodifying public water, depleting aquifers, and polluting local waterways.
As this article focuses on the role of the private sector in the provision of water and sanitation
services through municipal networks, it is beyond the scope of this article to address the challenges
raised by the bottling industry. For further discussion on this topic, see, e.g., Salil Tripathi & Jason
Morrison, Water and Human Rights: Exploring the Roles and Responsibilities of Business (Mar.
2009) (CEO Water Mandate Discussion Paper), available at
http://ceowatermandate.org/files/research/Business_Water_and_Human_Rights_Discussion_Paper.p
df; Ghoshray, supra note 35; BARLOW, BLUE COVENANT, supra note 18, at 82-85.

212. Clarke et al., supra note 29, at 329.
213. Human Development Report, supra note 21, at 78; Davis, supra note 37, at 151.
214. Janice A. Beecher, Privatization, Monopoly, and Structured Competition in the Water

Industry: Is There a Role for Regulation?, in UMWELTASPEKTE EINER PRIVATISIERUNG DER
WASSERWIRTSCHAFT IN DEUTSCHLAND [ENVIRONMENTAL ASPECTS OF THE PRIVATIZATION OF
WATER SUPPLY IN GERMANY] 327, 330 (Fritz Holzwarth & R. Andreas Kraemer eds., 2000);
ZETLAND, supra note 28, at 89 (“Water utilities’ monopoly power comes from two sources. Water
distribution is a ‘natural monopoly’ because it’s hard for a new company to enter the business in
competition with an incumbent company that’s already installed the network of pipes for delivery
water. . . . The second source of monopoly power is the legal monopoly that governments award in
exchange for a promise to deliver water to all members of the public (hence ‘public utility’) in the
service area.”).

215. Davis, supra note 37, at 151-152.
216. Arnold, supra note 39, at 794.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 131

unfeasible, the mayor decided to go ahead with the project.217 While a private
company may provide the needed capital to upgrade infrastructure, the
municipality may end up in a worse position, depending on how the debt is
structured and the value of the currency in which the debt is held. As a result,
residents may have to pay a higher price for services due to poorly structured
arrangements.218 Private sector participation can assist with water infrastructure
improvements, but it can also carry economic risks for local governments and
residents, in the absence of proper oversight and regulation.

In reviewing empirical studies examining private sector participation in the
water and sanitation industry, Jennifer Davis concludes that “involvement of the
private sector does accelerate capital investment, but capital improvements often
fall short of contractual targets established between the firm and
government.”219 She also notes that in some countries, increased investment
was the result of financing secured by international development organizations.
Thus, “it could be argued that, although substantial, this investment was not a
result of [private sector participation] in itself but rather the cooperation of
government with a donor-supported sector reform program that entailed
privatization.”220

How to finance such water and sanitation service operations, while also
ensuring services to the poor, is a critical human rights question. As Phillipe
Cullet observed, “the fact that pricing may not be incompatible with a human
rights perspective does not indicate whether this is the best strategy for realizing
[sic] it for all.”221 However, some scholars have argued that increasing prices
can improve equity by giving water utilities the resources they need to extend

217. Cochabamba: The World Bank’s Cautionary Tale, FT ENERGY NEWSLETTERS—GLOBAL
WATER REPORT, (Financial Times, London, U.K.), Apr. 14, 2000; BAKKER, supra note 31, at 166
(“Government sources and anti-privatization campaigners publicized cases of increases as high as
200 percent (although company officials maintained that average price rises were 35 percent).”);
Bustamante et al., supra note 31, at 233 (noting that as of 2012, “communities continue to wait for
the long-promised water from the Misicuni Dam project to arrive”).

218. For example, the West Manila concession failed for numerous reasons, including that it
had assumed ninety percent of the debt of the prior utility. The Asian financial crisis started just one
month after the concessionaires took over. Because most of the debt was in foreign currency, the
Western concessionaire found itself in virtual bankruptcy as the Filipino peso lost half of its value.
Although both the public and private sector parties sought to terminate the agreement, an arbitration
court had determined in 2003 that neither side had the authority to end the agreement. As a result,
Manila residents have had to pay a large price for this poorly constructed arrangement. See UNITED
NATIONS DEV. PROGRAM & NAT’L COUNCIL FOR PUB.-PRIVATE P’SHIPS, Water/Wastewater
Improvements, Manila, Philippines, in SHARING INNOVATIVE EXPERIENCES: EXAMPLES OF
SUCCESSFUL PUBLIC-PRIVATE PARTNERSHIPS 181–192 (2009), available at
http://tcdc2.undp.org/GSSDAcademy/SIE/Docs/Vol15/21Philippines%20States.pdf [hereinafter
Water/Wastewater Improvements]; Philippe Marin, Public-Private Partnerships for Urban Water: A
Review of Experiences in Developing Countries, TRENDS & POL’Y OPTIONS, no. 8, Feb. 2009, at 56.

219. Davis, supra note 37, at 162.
220. Id. at 163.
221. Philippe Cullet, Right to Water in India—Plugging Conceptual and Practical Gaps, 1

INT’L J. HUM. RTS. 1, 5 (2012).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

132 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

services to those who must otherwise rely on purchasing water from private
vendors.222 In many parts of the world, the irony is that the poor pay
substantially more for water because they are not connected to municipal
networks, usually situated in wealthy parts of cities. Even where networks do
exist, they may not operate at a level consistent with the human right to water
and sanitation.223 Due to the high number of intermediaries, the high transport
costs of water, and a lack of regulation, water purchased from informal private
vendors is frequently ten to twenty times more expensive than water provided by
a utility.224 It has been estimated that over a quarter of the urban population in
Latin America and nearly half of the urban population in Africa rely on small-
scale vendors to some extent.225 As prices for networked services are kept low
for political reasons, utilities do not have the capital they need to expand into
slums and other poor neighborhoods.226 In some ways, the drive toward
financial sustainability can be understood as promoting a form of
intergenerational equity because investments in infrastructure and sustainable
water management will benefit future generations.227

Achieving affordability and having safety nets in place for the poor, while
simultaneously ensuring that there are adequate finances to make needed
investments and expansions in water and sanitation services, are probably the
greatest challenges in implementing the human right to water and sanitation. The
United Nations Development Program (UNDP) has indicated that targeting full
cost recovery, without any subsidizing mechanism for ensuring affordability,
would put sufficient amounts of water beyond the reach of millions of people
who lack access to water.228 Even in the United States, financing much needed

222. Peter Rogers, Radhika de Silva & Ramesh Bhatia, Water is an Economic Good: How to
Use Prices to Promote Equity, Efficiency, and Sustainability, 4 WATER POL’Y 1, 2 (2002):

We argue in this paper that the conventional wisdom is incorrect—increasing prices
can improve equity. Higher water rates allow utilities to extend services to those
currently not served and those currently forced to purchase water from vendors at very
high prices. More surprisingly we argue that price policy can help maintain the
sustainability of the resource itself. When the price of water reflects its true cost, the
resource will be put to its most valuable uses.

223. BAKKER, supra note 31, at 22 (noting that where networks exist, they do not necessarily
operate efficiently or homogeneously).

224. Rep. of the Indep. Expert, June 2010, supra note 148, at 13.
225. Id. at 11.
226. ZETLAND, supra note 28, at 96.
227. Tremblay, supra note 19, at 32–33 (questioning “is it possible that a situation where

drinking water made affordable to all at present entails an inequitable financial burden for future
generations given the long depreciation periods and investment cycles for water infrastructures?”);
General Comment No. 15, supra note 4, ¶ 11 (“The manner of the realization of the right to water
must also be sustainable, ensuring that the right can be realized for present and future generations.”).

228. Human Development Report, supra note 21, at 97 (“Research in Latin America indicates
that full cost-recovery tariffs would present affordability problems for one in five households in the
region. For some countries—including Bolivia, Honduras, Nicaragua and Paraguay—reaching cost
recovery would imply affordability problems for nearly half the population. Affordability is an

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 133

water and wastewater improvements through utility rate increases alone would
result in doubling rates across the nation, creating economic hardship for about
one-third of the population.229 In many parts of the world, people in poor
neighborhoods who wish to be connected to a water network are expected to pay
a much higher price for that connection than those living in already-connected
neighborhoods that benefitted from subsidized rates or investments spread over
a long period of time. Indeed, “rich countries financed their revolution in water
and sanitation more than a century ago by drawing on a wide range of new
financing mechanisms, including municipal bonds that spread costs over a long
period.”230 At the end of the nineteenth century, water and sanitation services
accounted for about a quarter of the local government debt in Great Britain.231

Regardless of the nature of the service provider, governments must
consider all policy instruments available for ensuring affordability, including
lifeline tariffs and cross-subsidies.232 The UNDP suggested guidelines for
municipalities, such as setting tariffs to cover recurrent costs, with public
finance covering capital costs for network expansion. 233 In addition, it advised
that tariffs be established so that households spend no more than three percent of
their income on water and sanitation.234 Rising block tariffs can also be an
effective way to ensure minimal access while helping to create more financially
sustainable operations. However, block tariffs can often burden poor households
disproportionately. In many parts of the world, the poor do not have household
water access and instead purchase their water from private vendors, who buy it
in bulk from the utility at the highest rate (due to the graduated tariff) and then
re-sell it at a higher price.235 In other instances, many poor households have a
large number of people sharing water from the same tap, which also results in a
higher per capita rate for water.

Given the challenges of financing water and sanitation services while also
ensuring that rates remain affordable and that no one is denied services for
failure to pay, it may be worth considering how to holistically provide a suite of
public services where costs can be cross-subsidized across different sectors.
However, the trend has been in the opposite direction. Even within state-owned

equally serious problem in Sub-Saharan Africa, where about 70% of households could face problems
paying bills if providers were to seek full cost-recovery.”).

229. WATER INFRASTRUCTURE NETWORK, WATER INFRASTRUCTURE NOW:
RECOMMENDATIONS FOR CLEAN AND SAFE WATER IN THE 21ST CENTURY 2, available at http://win-
water.org/reports/winow.pdf.

230. Human Development Report, supra note 21, at 70.
231. Id. at 30.
232. Id. at 66.
233. Id.
234. Id.
235. Id. at 10, 39 (noting that in Kibera, Kenya, because “kiosks are categorized as commercial

entities, they pay a block tariff twice as high as the household minimum, with costs passed on to the
consumer”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

134 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

and operated municipal services, there has been increasing emphasis on
“corporatization, where water services are ringfenced into stand-alone ‘business
units’ owned and operated by the (local) state but run on market principles.”236

In many cities, the costs of municipal services, including water and sanitation,
have historically been bundled into general rates bills that cannot easily be
accounted for separately or itemized out of municipal taxes.237 The concept of
“ringfencing” entails separating out the delivery of one service from all others so
that the costs and revenues associated with one service (such as water and
sanitation) can be accounted for in a more direct and transparent manner.238

While the creation of separate utilities operating at arms-length from the
municipality can reduce political interference and improve operational
efficiency, it can also make it more difficult to provide affordable services to the
poor and marginalized by preventing cross-subsidization across different
sectors.239 To borrow a metaphor from the recent banking industry crisis, some
services—like water and wastewater treatment—may be too important to fail.240

The question of how to ensure financial viability of a water system while
also guaranteeing physical and economic accessibility to the most vulnerable
parts of society is probably the most difficult issue.241 However, municipalities
must grapple with the issue of affordability, regardless of whether a private or
public actor is providing the services. Even if services are delegated to a non-
state private actor, that state still maintains the legal obligation to protect,
respect, and fulfill the human right to water and sanitation, which means
ensuring affordability.

236. THE AGE OF COMMODITY: WATER PRIVATIZATION IN SOUTHERN AFRICA, supra note 168,
at 17-18.

237. See, e.g., DAVID A. MCDONALD, THE BELL TOLLS FOR THEE: COST RECOVERY, CUTOFFS,
AND THE AFFORDABILITY OF MUNICIPAL SERVICES IN SOUTH AFRICA, MUNICIPAL SERVICES
PROJECT SPECIAL REPORT 7 (March 2002), available at
http://www.municipalservicesproject.org/sites/municipalservicesproject.org/files/uploadsfile/Archiv
e/MCDONALD_The_Bell_Tolls_for_Thee_Cost_Recovery_Municipal_Services_in_South_Africa_
2002.pdf (noting that in South Africa, there are “high numbers of households that do not know what
they pay for sewerage and refuse removal—likely because the costs of these services tend to be part
of the general rates bill (as opposed to direct tariffs) and are therefore not easily separated out from
municipal taxes”).

238. See THE AGE OF COMMODITY: WATER PRIVATIZATION IN SOUTHERN AFRICA, supra note
168, at 18.

239. See, e.g., MCDONALD, supra note 237, at 7 (“In the City of Cape Town, for example, it
has been estimated that the price of water and sanitation services could increase by 30-50% if these
two services are combined into a single, ring-fenced, tariff-based “business unit” separated from
other service sectors in the city.”).

240. Credit for this metaphor goes to David McDonald of Queen’s University in Canada.
241. See Branco & Henriques, supra note 195, at 150.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 135

C. Efficiency and Human Rights Norms

Privatization in the water and sanitation sectors also highlights the potential
tension between human rights and the drive toward financial sustainability and
efficiency. As the Special Rapporteur on the Human Right to Water and
Sanitation noted in her first report on “good practices”:

Human rights law acknowledges the obligation to make progress in the
constraints of limited financial resources and requires moving as expeditiously
and effectively as possible towards the full realization of these rights. However,
cost efficiency and ease of implementation are not dominant and overarching
considerations—to the contrary, human rights may even call for solutions that
involve comparatively high costs. For instance, participatory processes, which are
considered fundamental from a human rights perspective, may have high costs,
but are considered indispensable for the realization of human rights and for
achieving a sustainable impact.242

Private service providers have an incentive to operate in a financially
efficient manner, which often means cherry-picking the easiest places in which
to expand coverage. This could lead to overall statistical improvements in water
coverage, but the most vulnerable communities may continue to be excluded
from service delivery. For example, from 1997 to 2005, the twin cities of La Paz
and El Alto in Bolivia had entered into a concession contract with Aguas del
Illimani. That company claimed that it had exceeded the required coverage rates
stated in the contract for El Alto, reaching eighty-five percent and forty-three
percent for water and sewerage coverage respectively.243 However, a closer
examination revealed that the improved coverage and the installation of smaller
secondary pipes only occurred in areas where the main network infrastructure of
deep pipes had already existed. The concessionaire had not included in the
service area the less fortunate communities who had no access to networked
water. This was one of the factors that led the government to cancel its
contract.244

The concept of cherry-picking highlights a moral hazard: Incentives to be
efficient—and generate a profit—do not necessarily result in providing good
services to all, which is critical from a human rights perspective. Although the
state may envision the private service provider as assuming all of its duty to
provide water and sanitation services to its citizens, the reality is that the private
service provider will only offer services where it can do so efficiently, which
might mean excluding groups of individuals or types of services that will not be
profitable. However, solutions that are compatible with human rights are not

242. Progress Report, supra note 108, ¶ 12.
243. Laurie & Crespo, supra note 34, at 845.
244. Id. at 841. The concept of cherry picking also applies to sewage treatment, which is often

not as profitable as water. As a result, private companies may be reluctant to invest in sewage
services, even when contractually required. For example, the two concession holders in Manila were
jointly fined P29.4 million (about US$600,000) for failing to develop sewerage treatment plants
despite this having been required by a law passed five years previously. Hall et al., supra note 183,
at 5.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

136 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

necessarily efficient. As Yamin observes, a human rights perspective “forces us
to see the suffering that . . . stems from human choices about policies, priorities,
and cultural norms, about how we treat each other and what we owe each
other.”245 This does not mean that service providers should not strive toward
efficiency. Indeed, a state will be better able to progressively realize its human
rights obligations with respect to water and sanitation if the solutions are cost-
effective. But, at the same time, the state must ensure that certain groups are not
discriminated against. The principle of nondiscrimination is an immediate
obligation under the ICESCR. Human rights norms require that special attention
be paid to the marginal and vulnerable communities in society, to ensure that
they are not left out in the drive toward improving economic averages.

Many water projects that involve the private sector have been motivated by
the idea that privatization would automatically lead to efficiency gains.246 This
has not always proven true.247 In many instances, efficiency gains have been
sought by reducing what the industry terms “non-revenue water,” water “lost” to
the system either through physical losses, such as leaky pipes, or through
economic losses, such as illegal or unbilled connections.248 Alternatively,
efficiency gains have been pursued by reducing operating costs, such as the
number of employees.249 However, efficiency from the standpoint of financial

245. Alicia Ely Yamin, Will We Take Suffering Seriously? Reflections on What Applying a
Human Rights Framework to Health Means and Why We Should Care, 10 HEALTH & HUM. RTS. 45,
47 (2008) (noting that “the evolution of human rights during the Cold War meant that, even as rights
discourse increasingly came to dominate our collective imagination, suffering due to violations of
ESC rights has not always been taken seriously”).

246. See, e.g., Torben Beck Jørgensen & Barry Bozeman, Public Values Lost? Comparing
Cases on Contracting out from Denmark and the United States, 4 PUB. MGMT. REV. 63, 72 (2002)
(“In November 1998, the City of Atlanta signed a contract with a private company, United Water
Services (UWS), Inc., to take over operation and maintenance of the water system and to provide
water services to the citizens of Atlanta. . . . In the Atlanta case, the greater efficiency of contracting
out was, generally, taken as axiomatic.”).

247. Chong et al., supra note 177, at 166 (noting that the “efficiency of organizational choices
is connected to the specific details of contracts, and these may vary even within a type of contract
(e.g. lease). Within and across contract types, some contracts may provide more incentives than
others, anticipate investments differently, and share risk differently.”).

248. See Francisco González-Gómez, Miguel A. García-Rubio & Jorge Guardiola, Why Is Non-
Revenue Water So High in So Many Cities?, 27 INT’L J. WATER RESOURCES DEV. 345, 347 (2011)
(“NRW can be defined as the water produced and lost without revenue and it is the sum of three
components: Real losses are determined by losses in the service infrastructure, from the raw water to
the point at which the water reaches the final user. Apparent losses are associated with unauthorized
consumption and metering inaccuracies. The third component of NRW is unbilled but authorized
consumption. The higher the levels of NRW, the more inefficient the city’s water management.”).

249. See, e.g., Lorena Alcázar, Lixin Colin Xu & Ana M. Zuluaga, Institutions, Politics, and
Contracts: The Privatization Attempt of the Water and Sanitation Utility of Lima, Peru, in
THIRSTING FOR EFFICIENCY: THE ECONOMICS AND POLITICS OF URBAN WATER SYSTEM REFORM
103 (Mary M. Shirley ed., 2002) (describing efforts to improve efficiency in water utility in Peru by
reducing number of workers and outsourcing activities in order to reduce labor costs and decrease
the number of workers per 1000 connections. “The reduction in labor expenses and the rise in tariffs
allowed [the utility] to make a profit in 1993 for the first time in more than a decade.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 137

viability does not necessarily result in a well-run water utility.250 For example,
in Atlanta, Georgia, the private company operating the water system, United
Water, sought to cut expenses by reducing workforce and training.251 However,
complaints rose about billing, water metering, and water-main breaks.252 The
water quality suffered, resulting in inadequate pressure and causing the water to
sometimes run orange to brown, described as the “color of iced tea.”253

The theory that private sector participation will lead to improved efficiency
and service delivery is often belied by the high transaction costs of
outsourcing.254 For example, an analysis of 5,000 water contracts in France
found that high transaction costs made the public-private partnerships
inefficient. The study found that “the institutional environment in which such
contracts take place leaves room open for inadequate ex ante competition and
possible collusion between operators. Possible renegotiation and corruption are
other concerns. All this may lead to higher prices when the public solution is not
retained.”255 Although companies often are forced to prepare proposals with
imperfect information,256 they may have a strategic incentive to bid low with the
expectation that the terms will be renegotiated.257 For example, in its bid to
manage Atlanta’s water system, United Water underestimated the amount of
work needed to operate, maintain, and upgrade the city’s aging water
infrastructure, and overestimated the amount of savings it could generate.258

When problems arose, United Water blamed the city for allegedly failing to
fully disclose the condition of its infrastructure.259 Water quality deteriorated so

250. Davis, supra note 37, at 161-162 (noting that empirical comparisons between private and
public water and sanitation agencies often do not account for the differing policy and regulatory
factors that influence behavior).

251. Arnold, supra note 39, at 799-800.
252. Emily Thornton, Roads to Riches, BLOOMBERG BUSINESSWEEK MAG. (May 6, 2007),

http://www.businessweek.com/stories/2007-05-06/roads-to-riches.
253. Arnold, supra note 39, at 799–800; Marianne Lavelle & Joshua Kurlantzick, The Coming

Water Crisis, U.S. NEWS & WORLD REP. (Aug. 4, 2002),
http://www.usnews.com/usnews/biztech/articles/020812/archive_022254.htm.

254. See Beecher, supra note 214, at 334-335 (noting that while private contracting
arrangements in the waste and wastewater sector have had some achievements, they are fraught with
a whole host of challenges, including “more emphasis on bidding process than long-term
accountability,” “‘quiet’ (no bid) renewals and sweetheart deals,” obscuring “responsibility for
investment decisions,” which “may cause under-investment in infrastructure,” etc.).

255. Chong et al., supra note 177, at 166; Lobina & Hall, supra note 170, at 5 (“A similar
pattern of concentration, joint ventures and difficulty of entry is also characteristic of the water
market in France, which is the home base of the dominant multinationals and of the system of
privatisation by delegation which has been the core means of privatisation in this sector.”).

256. Davis, supra note 37, at 152.
257. BAKKER, supra note 31, at 95; Clarke et al., supra note 29, at 347.
258. PUB. CITIZEN, supra note 31, at 3.
259. Douglas Jehl, As Cities Move to Privatize Water, Atlanta Steps Back, N.Y. TIMES (Feb. 10,

2003), http://www.nytimes.com/2003/02/10/us/as-cities-move-to-privatize-water-atlanta-steps-
back.html (“United Water, a subsidiary of the giant French company Suez, has acknowledged
problems with its management of the Atlanta system. But it has also said it was stuck with trying to

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

138 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

badly under United Water that the company even had to issue “boil water”
notices.260

Although one of the rationales behind privatization is that it has the
potential to reduce the cost burden on governments, in reality many contacts are
structured to guarantee a rate of return, thereby shielding the company from risk
by shifting risk back to the government. For example, in the Cochabamba case,
the concession contract guaranteed that the operating company would receive a
fifteen percent profit.261 While there may be legitimate reasons to renegotiate a
contract during a contract period to reflect a change in conditions,262 there is
often a constant pressure to renegotiate, even in supposedly stable contracts.263

The concession contract for water services in the East Manila project in the
Philippines is such a case. There, the government entered into a twenty-five year
contract in 1997, but barely three years later, the concession was extended for
another fifteen years, without any competitive bidding.264 In effect, the details
of how agreements are structured matter, and it cannot be assumed that private
sector participation will necessarily improve the operations of a water utility
from the standpoint of either efficiency or human rights.

Most municipalities that seek to outsource water and sanitation services to
the private sector are motivated to do so because they have not been effective at
providing the services themselves and are facing internal or external pressure to
change. Municipalities are the least likely to be able to regulate private service
providers effectively or to be in a strong bargaining position. As a result,
unequal bargaining power between the municipality and the private corporation
can lead to contracts that are neither efficient nor geared toward a human rights-
oriented solution.

D. Dispute Resolution

If a private operator does not provide satisfactory services, which at some
level can be understood as inhibiting the state from fulfilling its obligations to

run a system in unexpected disrepair, while losing at least $10 million annually under a $22 million-
a-year contract that the city refused to renegotiate.”).

260. Id. (“Atlanta officials, along with customers . . . say almost any change seems preferable to
existing service they call poor, unresponsive and fraught with breakdowns, including an epidemic of
water-main breaks and occasional ‘boil only’ alerts caused by brown water pouring from city taps.”);
Arnold, supra note 39, at 799-800.

261. BAKKER, supra note 31, at 166.
262. Chong et al., supra note 177, at 153.
263. Id. at 153 (noting that “if operators are selected according to price bids, then public

authorities are vulnerable to ‘winner’s curse,’ since the best offer may come from the most
‘optimistic’ operator who unintentionally underestimates production costs or overestimates future
revenues. Alternatively, public authorities may also be victims of aggressive bids when prospective
operators strategically underestimate production costs or overestimate future revenues in order to
win the deal and then provoke renegotiations with a ‘captive’ local public authority in the future.”).

264. Water/Wastewater Improvements, supra note 218, at 181. See Hall et al., supra note 183,
at 5.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 139

realize the human right to safe drinking water and sanitation, municipalities
likely will seek to end the private water concession contract. If the state cancels
a water-sanitation contract, the private company usually can bring a claim
against the state. However, these disputes generally are resolved by examining
the terms of the contract and the relevant bilateral or international investment
agreements, which can at times conflict with the state’s human rights
obligations, including with respect to water and sanitation.265

In most instances, international private sector contract disputes are brought
before the International Center for Settlement of Investment Disputes (ICSID),
“the only international arbitration tribunal specifically designed to address
complex disputes over foreign investment contracts where one party is a
national government.”266 Parties claim jurisdiction on the grounds that relevant
investment treaties contain provisions giving consent to ICSID arbitration in the
case of investor-state disputes.267 Jurisdiction under a bilateral investment treaty
can be invoked even if the private actor changes its corporate citizenship after it
entered into the contract.268

In most instances, the state actor, which may be the municipality, seeks to
end a contract prematurely on the grounds that services were not provided
according to the terms of the contract. Yet even where the private corporation
has not provided good services, the state may still face significant liability. For
example, in the case of Cochabamba, Bechtel famously claimed that it sought at
least twenty-five million dollars to “recover its costs and obtain damages for loss
of expected profits.”269 After the case drew significant public attention for its

265. See generally Jorge E. Vinuales, Access to Water in Foreign Investment Disputes, 21 GEO.
INT’L ENVTL. L. REV. 733, 743 (2009).

266. Amanda L. Norris & Katina E. Metzidakis, Public Protests, Private Contracts:
Confidentiality in ICSID Arbitration and the Cochabamba Water War, HARV. NEGOT. L. REV. 31,
33 (2010).

267. ICSID Secretariat, Possible Improvements of the Framework for ICSID Arbitration 3 (Oct.
22, 2004) (discussion paper).

268. For example, in the short-lived Cochabamba concession, the majority shareholder in
Aguas del Tunari (AdT) was Bechtel Corporation, which was headquartered in San Francisco at the
time the contract was signed. However, shortly thereafter, Bechtel moved its headquarters to
Amsterdam. As a result, when the city cancelled the contract, Bechtel claimed that the termination
violated the terms of the Bilateral Investment Treaty between the Netherlands and the Bolivian
Government. The ICSID tribunal rejected Bolivia’s argument that the commission did not have
jurisdiction because Bechtel was really an American corporation. See Finnegan, supra note 32 (“The
complainant was Aguas del Tunari, but the political weight was supplied by Bechtel. The company’s
claim is being made under a bilateral investment treaty between Bolivia and, of all places, the
Netherlands. It seems that International Water, which was originally registered in the Cayman
Islands (which has no comparable investment treaty with Bolivia), moved its registration to
Amsterdam soon after the Cochabamba contract was signed.”); Lobina & Hall, supra note 170, at
41; Susan Spronk & Carlos Crespo, Water, National Sovereignty and Social Resistance: Bilateral
Investment Treaties and the Struggles Against Multinational Water Companies in Cochabamba and
El Alto, Bolivia, LAW SOC. JUST. & GLOBAL DEV. 7, Oct. 2008,
http://www2.warwick.ac.uk/fac/soc/law/elj/lgd/2008_1/spronk_crespo/spronk.pdf.

269. Norris & Metzidakis, supra note 266, at 5.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

140 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

lack of transparency, Bechtel caved to public pressure and decided to withdraw
the lawsuit in March 2004.270 Although initially refusing to withdraw the
lawsuit, Abengoa, a Spanish firm that had the second largest share in the private
consortium, also yielded to public pressure and, in January 2006, dropped the
lawsuit in exchange for a symbolic sum of two bolivianos (U.S. $0.30).271 In
this context, the political movement that adopted the human right to water as a
rallying call no doubt played a role. However, this is a well-known example in
part because the outcome was so unusual.

In a different water concession case in the Buenos Aires province of
Argentina, the state was found liable for damages. Azurix brought a case against
Argentina in which the ICSID tribunal ruled that Argentina had violated several
aspects of its bilateral investment treaty with the United States, hindering
Azurix’s “use and enjoyment of its investment,” awarding the company U.S.
$105,240,753, plus interest.272 As this case suggests, states seeking to cancel or
change water service contracts in light of human rights concerns (or even to
comply with national law) may find themselves unable to do so due to a conflict
with international investment law.273

The ICSID forum raises questions relating to transparency, confidentiality,
and the role of community groups that may want to intervene in the proceedings.
Like other international arbitrations, the ICSID proceedings are generally
confidential, and only the interested parties (i.e., the government and private
actors) may participate.274 The flexibility and lack of publicity surrounding
private arbitrations make this type of forum attractive to multinational
corporations and private actors.275 At the same time, community groups often
have an interest in witnessing and perhaps intervening in disputes over the
provision of public services like water and sanitation. Increased transparency is
critical, especially where the state may not be adequately representing local
concerns. In the Cochabamba case, the tribunal denied the request of interested
parties who had sought to intervene and who had wanted the tribunal to make
documents and hearings public; it also neglected to address the grounds for
transparency, which included arguments on human rights.276 In contrast, in a
case brought by Suez/Vivendi to challenge the Argentine government’s freezing
of water tariffs in January 2002, the tribunal allowed community organizations
to submit amicus briefs after finding that “these systems provide basic public
services to millions of people and as a result may raise a variety of complex

270. Spronk & Crespo, supra note 268, at 8.
271. Id. at 8-9.
272. Azurix Corp. v. Argentine Republic, ICSID Case No. ARB/01/12, Award, ¶¶ 9, 442 (July

14, 2006), available at http://italaw.com/documents/AzurixAwardJuly2006.pdf; Spronk & Crespo,
supra note 268, at 4.

273. See generally Vinuales, supra note 265, at 743.
274. See Norris & Metzidakis, supra note 266, at 45-46.
275. Id. at 49-50.
276. Id. at 53.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 141

public and international law questions, including human rights
considerations.”277 The ICSID Secretariat has even noted that “[t]here may well
be cases where the process could be strengthened by submissions of third
parties, not only civil society organizations but also for instance business groups
or, in investment treaty arbitrations, the other States parties to the treaties
concerned.”278

Private concession contract disputes draw the parties into a protracted legal
battle, which can place a poor country at a disadvantage. At the same time,
corporations may face significant public pressure to drop claims. The corporate
desire to maintain confidentiality often runs into conflict with human rights
concerns about the need for transparency and greater stakeholder participation,
including by community members whose access to water and sanitation may be
impacted by the tribunal’s decision. Moving forward, the extent to which key
stakeholders, such as individuals and community groups, can be involved in the
ICSID arbitration will no doubt remain an issue.279

In summary, this section examined the relevance of human rights to private
sector involvement in the delivery of water and sanitation services. Numerous
factors are critical, including the details of the contracts and treaties that inform
the public-private agreement, the state’s ability to develop and enforce its own
regulations and laws, the private actors’ good faith and fair dealing, and the
mechanisms for resolving disputes.280 The next section furthers this discussion
by examining how human rights principles can be understood as guideposts for
regulation.

277. Langford, supra note 158; Aguas Argentinas S.A. v. Argentine Republic, ICSID Case No.
ARB/03/19, Order in Response to a Petition for Transparency and Participation as Amicus Curiae, ¶
19 (May 19, 2005), available at http://www.escr-
net.org/sites/default/files/ICSIDAmicus_June05_English_0.pdf. As a result, five nongovernmental
organizations filed an amicus curiae submission on April 4, 2007, according to the procedural details
available on the ICSID website:
http://icsid.worldbank.org/ICSID/FrontServlet?requestType=CasesRH&reqFrom=Main&actionVal=
ViewAllCases; under “Advanced Search,” search for Case No. ARB/03/19, and then click on
“Procedural Details”. On July 30, 2010, the ICSID tribunal issued a decision on liability, finding that
Argentina had denied the private investments fair and equitable treatment. However, it denied the
claims regarding expropriation and denial of full protection and security of those investments. See
Suez v. Argentina, ICSID Case No. ARB/03/17, Decision on Liability (July 30, 2010), available at
http://italaw.com/documents/SuezInterAguaDecisiononLiability.pdf.

278. ICSID Secretariat, supra note 267, at 9.
279. See Vinuales, supra note 265, at 743-759 (discussing different ways that the human right

to water could be raised in an international arbitration proceeding).
280. See Feigenbaum & Henig, supra note 160, at 189 (noting that “[t]he choice of a particular

form of privatization can be less significant than how privatization is actually formulated and
implemented.”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

142 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

E. Human Rights as Guideposts for Regulation

While some social movements to recognize the human right to water and
sanitation saw the failures of privatization experiments as reason to prohibit
private sector involvement, the international human rights legal regime has
focused on increasing private sector regulation and oversight. States still have a
responsibility to protect, respect, and fulfill the human right to water and
sanitation, even where private actors are involved. 281 Mapping this tripartite
human rights framework onto questions of implementation clarifies that private
sector participation in the water and sanitation sectors will only be successful
from a human rights perspective if there is adequate regulation, monitoring, and
oversight.

An inverse relationship exists between the protect and fulfill prongs: The
more a state delegates its responsibilities to fulfill to a non-state actor, the
greater its duty to protect. Accordingly, governments must confront the question
of financial sustainability and affordability. While higher tariffs may be needed
to improve water and sanitation infrastructure, long-term financing and some
form of subsidy for the poor likely will be required to ensure that no one is
denied access to basic services due to an inability to pay.

Within the context of private sector participation in the water and sanitation
sectors, “States should not assume that businesses invariably prefer, or benefit
from, State inaction. . . . The failure to enforce existing laws that directly or
indirectly regulate business respect for human rights is often a significant legal
gap in State practice.”282 As discussed above, in a concession contract for water
delivery, the incentives for operational efficiency are supposed to derive from
the increased profits that the private operator would generate through efficiency
savings.283 If these efficiencies translate into more reliable and affordable water
delivery, then an individual’s human right to water may have been protected and
respected. However, a World Bank study has concluded that “[i]f regulation is
lax, the operator will have little incentive to make efficiency gains and might
seek, instead, to negotiate tariff increases as the easiest means to make
profits.”284 Such tariff increases would be in tension with the need to make
water access affordable.

281. CRAVEN, supra note 6, at 123.
282. Special Representative of the Secretary-General on the Issue of Human Rights &

Transnational Corps. & Other Bus. Enters., Rep. of the Special Representative of the Secretary-
General on the Issue of Human Rights and Transnational Corporations and Other Business
Enterprises: Guiding Principles on Business and Human Rights: Implementing the United Nations
“Protect, Respect and Remedy” Framework, Annex I.B.3, ¶ 8, U.N. Doc. A/HRC/17/31 (Mar. 21,
2011) (by John Ruggie) [hereinafter Ruggie, Guiding Principles].

283. Marin, supra note 218, at 124.
284. Id.

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 143

The Human Rights Council Resolution of 2010 identifies key ways that
states should monitor the role of private actors. Clause 9 “[r]ecalls that States
should ensure that non-State service providers:

(a) Fulfil[l] their human rights responsibilities throughout their work processes,
including by engaging proactively with the State and stakeholders to detect
potential human rights abuses and find solutions to address them;
(b) Contribute to the provision of a regular supply of safe, acceptable, accessible
and affordable drinking water and sanitation services of good quality and
sufficient quantity;
(c) Integrate human rights into impact assessments as appropriate, in order to
identify and help address human rights challenges;
(d) Develop effective organizational-level grievance mechanisms for users, and
refrain from obstructing access to State-based accountability mechanisms.285

At the same time, the implementation of private sector involvement in
water and sanitation services in many states appears to be fraught with problems
largely because the states in question do not have the regulatory capacity or
incentives to oversee and monitor large private providers.286 Thus, although
human rights remain neutral to the issue of privatization in theory, privatization
remains problematic in practice in many instances. In fact, an early public draft
of General Comment 15 actually called for the deferral of privatization until
sufficient regulatory systems were in place; this language was removed from the
final version.287 At the same time, General Comment 15 highlights the critical
importance of regulating of private sector actors.288

In the context of a state that does not have significant regulatory capacity,
the obligations of private actors to respect human rights, as outlined in the
recently endorsed Guiding Principles for Business and Human Rights, become
even more critical. At the core of the Guiding Principles, which were adopted by
the U.N. Human Rights Council in 2011, is a framework with three pillars of
“protect, respect and remedy.”289 The first pillar (protect) overlaps with the
state’s existing duty to protect against human rights abuses by third parties,
including business enterprises, through appropriate policies, regulation, and

285. H.R.C. Res. 15/9, supra note 2, at 3-4.
286. See, e.g., Kate Bayliss, Utility Privatisation in Sub-Saharan Africa: A Case Study of

Water, 41 J. MOD. AFR. STUD. 507, 508 (2003) (“In much of the [sub-Saharan African] region, the
record of the public sector has been far from impressive. . . . [T]he privatisation of such strategic
industries has raised a number of concerns . . . [because in part] in much of the region state
institutions are weak and this limits regulatory capacity.”); Marin, supra note 218, at 139 (“A key
challenge in this regard remains the need to build institutional capacity within the government
(ministries and regulators), so that the partnership between the private operator and the public
authorities can be formed on an equal footing.”); Kirkpatrick et al., supra note 188, at 157
(“Transaction costs in water concessions reinforce serious weaknesses in government-regulatory
capacity in developing countries.”).

287. Langford, TRAGEDY, supra note 158.
288. General Comment No. 15, supra note 4, ¶ 23; Riedel, supra note 58, at 29.
289. Human Rights Council Res. 17/4, Human Rights and Transnational Corporations and

Other Business Enterprises, U.N. Doc. A/HRC/RES/17/4 (July 6, 2011).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

144 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

adjudication.290 The second pillar (respect) is addressed to businesses, which
have a duty to respect human rights because society has a basic expectation that
businesses will do so. To respect human rights means that businesses should
“avoid infringing on the human rights of others and should address adverse
human rights impacts with which they are involved”291 or “that are linked to
their operations”292 The third pillar (remedy) reflects the need for greater
victim access to effective judicial and nonjudicial remedies, because even the
most concerted efforts cannot prevent all abuse.293 Although the Guiding
Principles have received their fair share of criticism from business interests294

and human rights groups295 alike, they certainly have moved the discourse
forward on the responsibilities of businesses.296 If a private corporation enters
into an agreement to provide water and sanitation services, it should consider its
conduct under these newly recognized Guiding Principles.

At the same time, it should be recognized that a human rights approach also
suffers from several limitations. As alluded to above, human rights principles
place significant emphasis on a state’s ability to regulate and monitor private
actor activities, which is not always feasible, especially when the state has
limited resources or is corrupt or incompetent. Moreover, the language of human
rights, which focuses on state and non-state actors, does not always map well
onto the debate over water privatization. For example, some communities have
long-standing traditions of managing water as a commons, without any state
involvement.297 In addition, many non-profit, non-governmental organizations

290. Ruggie, Guiding Principles, supra note 277, ¶ 6.
291. Id. Annex II.A.11 at 13.
292. Id. Annex II.A.13 at 14.
293. Id. ¶ 6.
294. See, e.g., Michael D. Goldhaber, A Sarbanes-Oxley for Human Rights?, AMLAW DAILY

(June 2, 2008), http://amlawdaily.typepad.com/amlawdaily/2008/06/titans-of-corpo.html.
295. See, e.g., AMNESTY INT’L, SUBMISSION TO THE SPECIAL REPRESENTATIVE OF THE

SECRETARY GENERAL ON THE ISSUE OF HUMAN RIGHTS AND TRANSNATIONAL CORPORATIONS AND
OTHER BUSINESS ENTERPRISES (2008), available at http://www.reports-and-materials.org/Amnesty-
submission-to-Ruggie-Jul-2008.doc; U.N. Human Rights Council: Weak Stance on Business
Standards, HUMAN RIGHTS WATCH (June 16, 2011), http://www.hrw.org/en/news/2011/06/16/un-
human-rights-council-weak-stance-business-standards; U.N. Human Rights Council Adopts Guiding
Principles on Business Conduct, Yet Victims Still Waiting for Effective Remedies, INT’L FED’N FOR
HUMAN RIGHTS (June 17, 2011), http://www.fidh.org/UN-Human-Rights-Council-adopts-Guiding-
Principles.

296. See, e.g., Steven Gibbons, Protect, Respect and Remedy: What Does Ruggie’s Framework
Mean for Ethical Trade?, ETHICAL TRADING INITIATIVE, http://www.ethicaltrade.org/news-and-
events/blog/steve-gibbons/ruggie-framework-protect-respect-remedy; Faris Natour, U.N. Council
Endorses Principles on Business and Human Rights, BUS. ETHICS (June 16, 2011), http://business-
ethics.com/2011/06/16/un-council-endorses-principles-on-business-and-human-rights/; Christina
Ochoa, The 2008 Ruggie Report: A Framework for Business and Human Rights, 12 ASIL INSIGHTS
(2012), http://www.asil.org/insights080618.cfm. See also HUMAN RIGHTS WATCH, supra note 96
(noting that at the Rio+20 summit, “Canada, the G77, and the US united against reaffirming the
responsibility of businesses to respect rights”).

297. See, e.g., BAKKER, supra note 31, at 173-183 (discussing management of the commons

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 145

provide water and sanitation services to poor and vulnerable populations around
the world; they are non-state, private actors, but are different from the large
corporations involved in the formal water and sanitation sectors.298

Nevertheless, the framing of water and sanitation as a human right
complements traditional good governance approaches by clarifying the state’s
responsibility for services, while also empowering individuals as rights-holders.
The traditional human rights framework (respect, protect, fulfill) and the new
framework for business and human rights (protect, respect, remedy) can be
understood as guideposts for regulation of private actors operating in the water
and sanitation sectors. However, the real challenge ahead lies in better defining
how those guideposts can be translated into law and policy, such as through the
development of model regulations or model concession agreements.

Although the informal private sector has not been the primary focus of this
article, it is worth pointing out that the human rights framework is relevant in
that setting as well. The informal sector consists of a variety of water suppliers,
including small-scale private vendors, private wells, NGOs, and other
community-based organizations for water. In the context of formal service
provision, the human right to water and sanitation can be understood as
consistent with a “normative networked goal,” meaning that everyone should
have access to piped, clean water and to sanitation facilities that remove and
treat the waste via a piped system. However, as previously discussed, people
without reliable networked access, who often live in rural areas or urban slums,
are forced to rely on other non-state sources operating in the informal sector.
Without reliable sanitation options, they may be forced to engage in open-
defecation. Karen Bakker uses the term “archipelago” to describe these
“spatially separated but linked ‘islands’ of networked supply in the urban
fabric,”299 which is a useful metaphor to consider from a human rights
perspective.

Where the state is unable to effectively provide water and sanitation
services through formal provision, “islands” of informal supply fill the gap.300

In this context, the state’s obligation to protect an individual’s right to water and
sanitation from third-party abuse becomes even more critical. States must

generally and specifically in Bolivia (i.e., “usos y costumbres”)); Bustamante et al., supra note 31, at
230-231 (explaining that at the start of the Cochabamba water movement, the leadership “understood
water as a common good” and did not embrace rights language until “‘[a]ctivists from the North,
where there is a much stronger relationship between the state and civil society, drove the idea of the
water as a right’”) (quoting a personal communication with Oscar Olivera, Coordinadora del
Agua).

298. See BAKKER, supra note 31, at 47 (“Conflating ‘public’ with ‘state’ provision obscures
collective forms of action not mediated by states. Equally, conflating ‘private’ with ‘for-profit,
corporate’ activity is misleading, as it mistakenly assumes that all non-state activity is necessarily
capitalist.”).

299. Id. at 22.
300. Rep. of the Indep. Expert, June 2010, supra note 148, ¶ 4c (noting that “informal provision

is the de facto participation of non-State actors”).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

146 BERKELEY JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

develop appropriate legal and regulatory environments that allow local
initiatives to flourish, while also ensuring quality and deterring predatory
practices and corruption. In some instances in many parts of the world, lack of
legal title prevents people from gaining access to basic water and sanitation
services.301 The human right to water and sanitation requires states to find ways
to ensure that appropriate services are provided, even while the underlying land
title issues remain unresolved.302 Further, significant resources are being spent
on NGO initiatives that seek to improve access to water and sanitation services,
but bringing these projects to scale requires building governmental capacity.
Conceptually, the human right to water and sanitation, with its attendant state
duties to respect, protect, and fulfill, can be understood as trying to knit together
the “islands” of services into a more coherent framework, so that the
“archipelago” can begin to achieve the “normative network goal.”

CONCLUSION

Law is a reflection of social norms, and human rights law in particular is an
articulation of global values and aspirations. Declaring a human right to safe
drinking water and sanitation will not solve the drinking water and sanitation
crisis alone, but it will lend moral, political, and legal momentum to efforts to
improve access to these critical services, reaffirming their importance to human
dignity. With General Comment 15 and two U.N. resolutions within the last
decade, an arguably strong basis now exists for recognizing the human right to
safe drinking water and sanitation under the International Covenant on
Economic, Social and Cultural Rights.

That water and sanitation have been framed as a human right at this point in
history can be understood as a response to global water management trends,
which have emphasized the need to improve economic efficiency and
environmental sustainability. In addition, the human right to water and sanitation
was a rallying call for anti-privatization movements. Yet from the standpoint of
international law, the human right to water and sanitation is not incompatible
with private sector participation or with market-based approaches. However,
real tensions do exist between markets and rights because the goal of a private

301. DE ALBUQUERQUE, ON THE RIGHT TRACK, supra note 20, at 32, 58 (noting that around the
world, “[a]uthorities frequently resist allowing people with insecure tenure to connect to the water
and sanitation networks because such connections can confer legal rights over the land that they
occupy, and thus be seen to encourage the development of informal settlements”).

302. BAKKER, supra note 31, at 46-47 (noting that in Dhaka, Bangladesh, official water policy
requires that only legal households with official land permits be connected to the water supply. As a
result, three and a half million slum dwellers do not have access and are in many ways, “‘citizens
without a city,’ those to whom modern norms of social citizenship do not apply.”). See also Sharmila
L. Murthy, Mark K. Williams & Elisha Baskin, The Human Right to Water in Israel: A Case Study
of the Unrecognized Bedouin Villages in the Negev, 46 ISR. L. REV. (forthcoming 2013) (discussing
how disputes over land title underlie the right to water debate in unrecognized Bedouin villages in
Israel).

MURTHY POST MACRO FINAL 7.12.13 (DO NOT DELETE) 8/29/2013 2:18 PM

2013] HUMAN RIGHTS TO WATER AND SANITATION 147

actor is to create profits. In contrast, a state charged with realizing, albeit
progressively, the human right to water and sanitation must take steps using
maximum available resources to ensure that everyone, without discrimination,
has access to adequate amounts of good quality, accessible, and affordable
water.

The challenges of operating an urban water and wastewater system
complicate private sector involvement in the delivery of services. The large
amount of infrastructure required means that network provision of water is a
natural monopoly that is expensive to maintain and upgrade. Moreover, in recent
years, there has been a stronger emphasis on full cost-recovery and “ring-
fencing” services, which reduces the ability to cross-subsidize across different
municipal sectors. While the human right to water and sanitation does not
require that services be free, they do need to be affordable and no one should be
denied services for inability to pay. This is a difficult goal to reach and requires
that states critically assess their tariff structures.

The involvement of the private sector in the delivery of water and
wastewater services will not necessarily lead to efficiency. Case studies from
around the world highlight that without proper oversight, a private operator’s
drive to improve efficiency indicators by reducing costs can have significant
impacts on water quality and consistent service delivery. Moreover, there are
significant transaction costs associated with outsourcing to the private sector that
need to be accounted for when considering proposed efficiency gains.
Regulation and monitoring both play a key role in mitigating the tensions
between market-based approaches and rights. Yet such oversight also requires
strong institutional capacity, without which states are more likely to enter into
private arrangements on unequal footing, resulting in terms that are not in the
best interests of the public. Another challenge of engaging in private sector
water contracts is that the international forums available for addressing such
disputes are not transparent and may not provide a vehicle for addressing the
concerns of individuals and communities who may seek to raise human rights
concerns.

The relevance of human rights to the privatization debate is to affirm that
with respect to the human right to water and sanitation, states cannot sidestep
their responsibilities by involving the private sector, but instead retain the duties
to protect, respect, and fulfill the right. The focus on whether to involve the
private sector has obscured more important questions about how and when it can
be successful, which requires ensuring that the human right to water and
sanitation is protected, respected, and fulfilled. Human rights principles can be
understood as guideposts for the critical regulation, monitoring, and oversight
that are needed when the private sector is involved in the delivery of water and
sanitation services.

