

 PHRGE Briefing Paper:

Voluntary Local Reviews and the

Human Right to Water

July 2021

About the Authors:

This report is the product of the Program on Human Rights and the Global Economy, with input
from the interdisciplinary research team for the project Water Unaffordability in the United
States: Using Principles of Organizational Capacity to Understand Municipal Variation in
Providing Water Access (NSF Award No. 1948790). Any opinions, findings, and conclusions or
recommendations expressed in this material are those of the author(s) and do not necessarily
reflect the views of the National Science Foundation.

Brianna Ziegenhagen, NUSL ’22, is the lead author of the report. Additional comments and
feedback were provided by Martha F. Davis, University Distinguished Professor of Law,
Northeastern University; Amanda Lyons, Executive Director, Human Rights Center, University of
Minnesota; and Laura Senier, Associate Professor of Sociology and Health Sciences,
Northeastern University.

The Program on Human Rights and the Global Economy (PHRGE) at Northeastern University
School of Law was founded in 2005 to engage in study, promotion, implementation and
constructive critique of rights-based approaches to economic development and social
transformation. PHRGE supports cutting edge human rights scholarship and movement-
building, with particular focus on economic, social and cultural rights, and works with students
to ensure that human rights perspectives will continue to be vital to future generations of
scholars and advocates. This is PHRGE’s sixth publication in a series on the human right to
water. The other publications are: (1) The Human Right to Water: A Research Guide and
Annotated Bibliography; (2) The Human Right to Water: Using Freedom of Information Laws to
Understand Rising Water Rates; (3) The Human Right to Water: A Primer for Lawyers and
Community Leaders; (4) A Drop in the Bucket: Water Affordability Policies in Twelve
Massachusetts Communities; and (5) Disconnected: How Household Water Shutoffs in the
United States During the COVID Pandemic Violate the Human Right to Water. These
publications are available at
https://www.northeastern.edu/law/academics/institutes/phrge/publications/index.html.

Suggested citation: Brianna Ziegenhagen, PHRGE Briefing Paper: Voluntary Local Reviews and
the Human Right to Water (Northeastern University School of Law: Program on Human Rights
and the Global Economy, Boston 2021).

https://www.northeastern.edu/law/academics/institutes/phrge/publications/index.html

1

PHRGE Briefing Paper:

Voluntary Local Reviews and the Human Right to

Water

Executive Summary

 This briefing paper examines the treatment of the human right to water in three
Voluntary Local Reviews (VLRs) prepared by U.S. cities using the framework of the UN
Sustainable Development Goals (SDGs). The goal articulated in SDG 6 is “Ensure availability and
sustainable management of water and sanitation for all.” Because so much of water regulation
occurs at the local level, local approaches to water are critically important to reaching this goal
and ensuring the human right to water.

 To date, the U.S. cities that have completed VLRs are Los Angeles, New York City, and
Pittsburgh. While all of these cities are to be commended for taking the step of preparing a
VLR, our analysis suggests several ways in which future VLRs might be improved with respect to
water. In particular, a well-executed VLR should include a gap analysis and an assessment of
barriers to implementation based on an analysis of demographic data. Further, a VLR should
reflect experiences of community members and be designed to facilitate participation of those
most affected by specific policies.

 At a time when access to safe, sufficient and affordable water is in jeopardy in the U.S.,
VLRs can serve an important role in establishing local baselines and setting (and achieving)
human rights-informed goals. We believe that the suggestions here for improving the VLR
process in these and other U.S. cities will contribute to this aim.

2

PHRGE Briefing Paper:

Voluntary Local Reviews and the Human Right to

Water

I. Background

In September 2015, the United Nations General Assembly (GA) adopted the 2030
Agenda for Sustainable Development (the Agenda).1 The 2030 Agenda establishes seventeen
Sustainable Development Goals (SDGs) to “realize the human rights of all” and “balance the
three dimensions of sustainable development: the economic, social and environmental.”2
Informed by human rights norms, the SDGs set general targets for each of the goals.3

Many UN member states have conducted Voluntary National Reviews (VNRs) of their
progress in achieving the SDG goals, though the United States has yet to do so. At the same
time, many cities and regional governments around the world – including several in the U.S. --
are conducting their own Voluntary Local Reviews (VLRs) to assess progress on the subnational
level. VLRs facilitate the exchange of knowledge between local and regional governments
(LRGs), with a wider goal of “kindling the sharing of experience and practices — and, ultimately,
a global conversation — on monitoring and reporting on the SDGs at the local level.”4

Thus far, three U.S. cities – New York City, New York; Los Angeles, California; and

Pittsburgh, Pennsylvania -- have prepared VLRs to determine how their policies and practices
align with the UN SDGs.5 In fact, New York City was the first local government in the world to
present its VLR at the UN and it has now completed two VLR reports.6 The New York, Los
Angeles, and Pittsburgh VLRs cover a range of issues and specific SDGs.

Recognizing that access to water is a growing issue in the U.S., in this paper, we analyze

these VLRs’ treatment of water under SDG 6, and consider the ways in which their reporting
reflects – or does not reflect – the underlying human right to water that is a central pillar of
SDG 6. In conducting this analysis, we are sensitive to the complex issues of translation that
are inherent in the SDG’s project of quantifying progress in realizing human rights.7 Because of
that, we particularly highlight the human rights issue of “participation” – also a core element of
the SDGs -- where quantification is relatively straightforward.8 Additionally, we note areas
where data collection and analysis should be improved in order to more fully assess SDG
progress in human rights terms.

3

II. How do U.S. Cities Address Water in their VLRs?

The 2030 Agenda expressly acknowledges water as a human right,”9 and SDG 6 sets out
the goal of ensuring “availability and sustainable management of water and sanitation for all.”10
Specific targets include “universal and equitable access to safe and affordable drinking water,”
equitable access to sanitation and hygiene, water quality improvements, efficiency in water
use, international cooperation, and support of local community improvements in management
of water and sanitation.11

The human right to water has its own set of established benchmarks, incorporated into

the SDGs by virtue of the Agenda’s embrace of the human rights framework. According to the
UN, “[t]he human right to water entitles everyone to sufficient, safe, acceptable, physically
accessible and affordable water for personal and domestic uses.”12 Each of these components is
detailed as follows:13

1. Sufficient: “The water supply for each person must be sufficient and continuous to

cover personal and domestic uses, which comprise water for drinking, washing clothes,
food preparation and personal and household hygiene.”14

2. Safe and Acceptable: Water “must be free from microbes and parasites, chemical
substances and radiological hazards that constitute a threat to a person’s health. Water
must also be of an acceptable colour, odour and taste to ensure that individuals will
not resort to polluted alternatives that may look more attractive. These requirements
apply to all sources of water provision, including piped water, tankers, vendor-provided
water and protected wells.”15

3. Physically Accessible: “Water and sanitation facilities must be physically accessible and
within safe reach for all sections of the population, taking into account the needs of
particular groups, including persons with disabilities, women, children, and the
elderly.”16

4. Affordable: “No individual or group should be denied access to safe drinking water
because they cannot afford to pay.”17

In addition to these substantive indicators, the practices of participation, equality, and
accountability are key components of a human rights-based approach.18

At their best, VLRs should incorporate both the SDG targets and the human rights

framework that supports them, speaking to both sustainability and individual rights. The two
New York VLRs explicitly acknowledge the human rights frame, while the other two cities’
VLRs are silent on human rights. Still, evidence of the human rights framework may be found
in their approach and analysis, despite the absence of explicit human rights language. To
explore the role of human rights in these VLRs, the chart below and the analysis that follows
examine how each U.S. city’s VLR addresses the intersections between SDG 6 and the
human right to water.

4

The Intersections of SDG 6 and Human Rights in Three Voluntary Local Reviews19

City New York, New York (2018) Pittsburgh,
Pennsylvania (2020)

Los Angeles, California (2019)

Sufficient New York City efficiently delivers
water services to residents based
on “understanding of local water
cycles and an appreciation for the
contributions of smaller-scale,
decentralized projects aimed at
optimizing the performance of
existing large-scale systems.”

Pittsburgh provides
water and sanitation
services to over
300,000 residents.

Los Angeles faces unique obstacles in
maintaining a continuous supply of
water to residents because the
region is prone to drought. The city’s
review highlights its Emergency
Drought Response, which features
efforts to decrease water usage,
increase efficiency, and to preserve
the city’s fresh water supply.
Stormwater capture is also identified
as a means to increase water supply.

Safe and
Acceptable

New York City ensures compliance
with Safe Drinking Water Act and
periodic testing for contaminants.
The City’s drinking water system is
the largest unfiltered water supply
in the world because of its “high
quality.”

Pittsburgh aims to
reduce lead levels in
drinking water by
replacing lead pipes.

The review anticipates water quality
improvement by reducing street
runoff and pollution, reducing river
pollution, and capturing stormwater.

Physically
Accessible

Not discussed.

Not discussed.

The review sets a goal to provide
drinking water access and hydration
stations in municipally-owned
buildings public properties “in areas
of highest need.”
LA also contemplates development
of housing equipped with or with
access to sanitation facilities for
people experiencing homelessness.

Affordable New York City asserts that its water
and wastewater service costs are
below the national average, but
anticipates higher costs from

Pittsburgh provides
financial relief for low-
income residents, a
winter shutoff

LA’s review identifies goals to
develop affordable housing and
accessible sanitation facilities.

5

maintenance of wastewater
systems and water quality
mechanisms. “In order to balance
the goals of investment and equity
going forward, the Department of
Environmental Protection (DEP) will
continue to develop rates that
support policy goals, and will invest
in the technology to support
innovative fee structures. The City
will update the water and
wastewater billing system, and
evaluate its financial framework to
ensure we have a sustainable
financial model.”
Additional mechanisms to ensure
affordable water services include
accurate metering, its Water Debt
Assistance Program, credits to low-
income homeowners, and credits to
low-income housing projects.

moratorium for water
services, and a cash
assistance program for
those unable to pay
their water bill.

The review sets a goal to provide
drinking water access and hydration
stations in municipally-owned
buildings public properties “in areas
of highest need.”
LA also contemplates development
of housing equipped or with access
with sanitation facilities to people
experiencing homelessness.
LA also anticipates assistance to
customers for on-site plumbing
issues such as old drinking water
pipes and drought planning
mechanisms.

6

III. Analysis

To evaluate cities’ fulfillment of human rights objectives in their treatment of SDG 6, we
draw on authoritative guidelines from the UN Department of Economic and Social Affairs
(DESA). Our analysis suggests that, going forward in their VLR processes, cities should place
greater emphasis on broad participation, appreciation for diverse experiences of water and
sanitation access, and comprehensive data collection. Expanding these elements would begin
to turn the VLR process from a rote metric reporting exercise to the transformative process that
the 2030 Agenda envisioned, incorporating both sustainability and human rights.

a. DESA Global Guidelines for Inclusivity in Preparing VLRs

DESA’s “Global Guiding Elements for Voluntary Local Reviews of SDG Implementation”

(DESA Elements) offer a framework for VLR assessment based on the SDG guiding principles.20
DESA emphasizes “[r]ather than an end in itself, the VLR should be seen as a process by which
cities and regions take stock of and assess their progress and shortcomings in implementation
of the goals and targets through an inclusive process engaging in all relevant actors.”21 This call
for an inclusive process tracks the principles for participation found in the 2030 Agenda as well
as the fundamental human right to participation.22 Each of the three U.S. cities can improve
their VLRs by enhancing their consideration of inclusion in the context of the human right to
water.

i. Inclusive Participation

Each of the VLRs address participation to varying degrees. Los Angeles aims “to
recognize innovative efforts outside the City and the public sector, and source great ideas from
all of our neighbors here in the creative capital of the world” in its SDG implementation efforts,
but provides a detailed discussion of these stakeholders for just two “priority goals” and
summaries for six others, not including SDG 6.23 While SDG 6 is closely related to, and
interconnected with, the SDGs addressing poverty, housing, climate and other sustainability
goals, water and sanitation also pose unique challenges that merit specific consideration.

Pittsburgh offers more detail regarding its methodology for collecting input, including a

survey, a series of roundtable discussions, and follow-up meetings.24 However, these activities
were only open to City employees and the SDG team, and they failed to collect input from
stakeholders outside of the public sector.25

Of the VLRs prepared by U.S. cities, New York’s two VLRs include the most
comprehensive discussions regarding methodologies for collecting input. New York’s
methodologies include direct resident outreach, surveys, an advisory board, coordination with
other municipalities in the region, community discussions, and more.26 However, New York
does not provide a complete list of those stakeholders nor does it indicate the extent to
which this input was incorporated into its VLRs.27

All three cities can improve their VLRs by working to elicit the input of a broader

range of stakeholders and documenting the stakeholder input process more

7

thoroughly. First, cities should identify the stakeholders whose input would benefit the VLR
and explain the rationale behind those selections, while also ensuring opportunities for inputs
from new and unplanned sources. The VLR should provide information about the particular
sources of input and the means used to gather it. Further, the VLRs should illustrate the
connections between the input collected, i.e., which sector of stakeholders provided it, and
how the input informed the VLR process.

The cities should demonstrate that they consulted stakeholders from multiple sectors,

including members of government, non-profit organizations, private sector actors, community
groups, and residents. Pittsburgh, for example, should extend its surveys, roundtables, and
meetings to actors outside of government. Civil society groups such as Pittsburgh United may
provide invaluable contributions to the city’s review of SDG Goal 6, given the organization’s
participation in the Our Water Campaign for “safe, affordable, publicly-controlled water for
all.”28 Similarly, Los Angeles may benefit from including the OurWaterLA coalition, and New
York from the participation of the NGO Community Voices Heard.29 Involving participation from
all levels of stakeholders and demonstrating that involvement in the VLRs will ensure that cities
fulfill both SDG and human rights objectives.

ii. Centering People, Human Rights, and Vulnerable Communities

Water is guaranteed to residents as a human right in a number of UN member states.

Germany, for example, affirmed its position in its VNR, where it stated unequivocally that
“access to safe drinking water and to sanitation – universal human rights – are guaranteed in
Germany.”30 As demonstrated in the above table, the U.S. VLRs have ample room to improve
regarding their assurance of accessible and affordable water under the human rights
framework.

All three cities likewise fell short in addressing the intersections between the human

right to water and residents’ race, ethnicity, gender, ability, and economic status.31 The
documents we reviewed made no mention of differential access to water among these
demographic groups, nor did they say whether they even collect data in order to detect
inequities that may be present. In order to adequately affirm the right to water for all,
reviewing cities must explicitly research, remedy, and monitor disparities along those
intersections of identities. Canada’s VNR, for example, specifically addresses the inequity in
access to clean water for Indigenous people.32

A municipality’s efforts to center people in its human rights decision-making are

perhaps even more impactful of all, as smaller units of government have a higher capacity to
tailor such efforts to the unique needs of their communities. In these three cases, however,
the cities failed to adequately explain how access to clean, affordable, acceptable, and
sufficient water is or is not guaranteed for vulnerable populations, such as BIPOC
communities, the elderly, disabled people, women, those falling outside of the gender
binary, low-income communities, and children.33 In order to fulfill the SDG principles at
the local level, it is imperative that a reviewing city explicitly identify the particular

8

communities most impacted by inadequate access to water and center those communities in its
efforts to formulate and meet SDG goals.

iii. Thorough and Inclusive Data

A successful VLR should contextualize the locality’s efforts as compared with national

data in order to facilitate understanding of both local and national progress. In evaluating SDG
6, a city should engage in rigorous fact-finding to determine where it has satisfied its duty to
ensure the human right to water and where it has failed to do so. This involves the collection of
demographic data for those impacted by water shut-offs, late fees, infrastructure failure,
inability to pay water bills, contamination, and insufficient access. Such data should be
continually monitored and tracked over time to inform the VLR process. Cities can then use
these data to tailor their SDG 6 efforts to community needs, while comparing their own
progress with regional and national trends. Understanding these trends will allow cities to fulfill
corresponding SDG policies and goals and ultimately support a more informed and integrated
national approach to the 2030 Agenda.

b. Policy and enabling environment

The process of continual review will only be successful if cities expressly address the

whole of their situations. The DESA Global Guiding Elements implore cities to prepare their
VLRs in context, responding to and reporting on factors such as the city’s relationship with the
national government, public awareness of sustainability issues and the SDG process, local and
regional frameworks, inclusivity, institutional mechanisms, and structural issues.34 Because
VLRs are meant to evolve over time, it is imperative that cities map all entities that they affect
or have an effect on, even if there are currently no solutions in place to overcome existing
obstacles. Particularly, the DESA Guiding Elements instruct cities to conduct gap analyses,
evaluate policy coherence, and report on obstacles in implementing the 2030 Agenda.35

Gap analysis may aid cities in fulfilling the SDGs by highlighting those residents and
issues receiving less attention, allowing cities to revisit their SDGs targets in light of their
existing efforts. Equally important is policy coherence, both within the city and involving
surrounding regions, states, and the national government.36 In the context of SDG 6, cities may
assess federal, state, and local programs supporting the human right to water alongside existing
obstacles within the city and beyond, and may also expand their analysis to examine relevant
efforts under related SDG goals such as housing or poverty. Finally, a city should include an
appraisal of existing institutional barriers to SDG implementation.37

The unavailability of certain data can have drastic impacts on a city’s plans to ensure

the human right to water. For example, cities with water discounts for homeowners only
may effectively discriminate against residents who rent their homes, a distinction that
often falls along racial lines. If data on the intersections between race and water
affordability are unavailable to a city, the city risks allowing a policy’s discriminatory
impact to perpetuate. For these reasons, a holistic and integrative approach is

9

necessary to a city’s preparation of its VLRs. Conducting gap analyses, evaluating policy
coherence, and reporting on barriers to SDG implementation are just a few of the approaches
cities can use to ensure that their VLRs are comprehensive and contextualized.

IV. Conclusion

To address the human right to water in its VLR assessment of SDG 6, a city must conduct
a comprehensive evaluation of all factors affecting the right. Cities should be sure to collect
information from all connected stakeholders, center the most vulnerable residents and
communities, and engage in comprehensive and impartial factfinding. While preparing VLRs,
cities should thoroughly assess the context surrounding each element by conducting gap
analyses, assessing policy coherence, and identifying institutional barriers to SDG
implementation. In cities’ efforts to fulfil the mandates of SDG 6, it is imperative that the
human right to water is acknowledged and secured for all.

VLR preparation is an opportunity for cities to ensure that their residents’ needs are not

only recorded, but that local policies are set on a path toward rights realization. It is also an
important opportunity for local NGOs, advocates and residents to have a voice in policy
formulation and implementation. For these reasons, thorough and thoughtful VLR preparation
is essential to securing the human right to water at every level of government. As more U.S.
cities prepare VLRs, and as New York, Los Angeles and Pittsburgh revise their reports going
forward, all of the actors at the local level of government, including both residents and official
actors, have an opportunity to use this process to go beyond data gathering and reporting.
Using a human rights based approach, VLRs provide an opportunity to transform local practices
in ways that will have long term benefits for residents, informing national policies and
promoting sustainability into the future.

We – local governments and residents alike -- should seize the moment.

10

Endnotes:

1 G.A. Res. 70/1, at 1 (Sept. 25, 2015).
2 Id.
3 Id. at 13.
4 Andrea Ciamba, GUIDELINES FOR VOLUNTARY LOCAL REVIEWS, VOLUME 1: A COMPARATIVE ANALYSIS OF EXISTING VLRS 7–8, July
2020.
5 U.N. DEPT. OF ECON. AND SOC. AFFAIRS, VOLUNTARY LOCAL REVIEWS, HTTPS://SDGS.UN.ORG/TOPICS/VOLUNTARY-LOCAL-REVIEWS.
6 Anthony F. Pipa, Max Bouchet & Landon Webber, A Conversation with Chris Castro, director of sustainability and
resilience for Orlando, BROOKINGS (Aug. 11, 2020). Orlando, Florida has indicated that it will also prepare a VLR in
the near future. Id.
7 Sharmila Murthy, Translating Legal Norms into Quantitative Indicators: Lessons from the Global Water, Sanitation
and Hygiene Sector, 42 WILLIAM & MARY ENV. L. & POL’Y REV.385 (2018).
8 See, e.g., SDG 16.7.
9 G.A. Res. 70/1, at 3–4 (Sept. 25, 2015).
10 Id. at 1.
11 Id. at 18–19.
12 Comm. on Economic, Social and Cultural Rights, General Comment No. 15: The Right to Water on its Twenty-
Ninth Session, UN Doc. E/C.12/2002/11 (2003).
13 U.N. HUM. RTS., FACT SHEET NO. 35: THE RIGHT TO WATER 4.
14 Id. at 8.
15 Id. at 9.
16 Id.
17 Id.
18 UN Sustainable Development Group, Human Rights Based Approach, https://unsdg.un.org/2030-
agenda/universal-values/human-rights-based-approach.
19 The VLRs cited here are: Los Angeles, https://sdg.lamayor.org/our-work/voluntary-local-review; New York City,
https://www1.nyc.gov/assets/international/downloads/pdf/NYC_VLR_2018_FINAL.pdf;.and Pittsburgh,
https://sdgs.un.org/sites/default/files/2020-12/Pittsburgh%20VLR%202020%20Final%20Draft.pdf. New York City
also prepared a VLR in 2019, but because SDG 6 was not explicitly discussed in the later VLR, we rely on the 2018
version for purposes of this analysis. The 2019 New York City VLR can be found at
https://sdgs.un.org/sites/default/files/2020-09/International-Affairs-VLR-2019.pdf;.
20 See GLOBAL GUIDING ELEMENTS FOR VOLUNTARY LOCAL REVIEWS (VLRS) OF SDG IMPLEMENTATION, U.N. DEPT. OF ECON. AND

SOC. AFFAIRS, 23 Dec. 2020.
21 Id.
22 G.A. Res. 70/1, at 32 (Sept. 25, 2015).
23 OFF. OF INT’L AFF. & CITY OF L.A. INFO. TECH. AGENCY, LOS ANGELES SUSTAINABLE DEVELOPMENT GOALS 6, 12 (2019)
[hereinafter L.A. VLR].
24 Kaitlin Pendrak & Tyler Viljaste, PITTSBURGH AND THE SUSTAINABLE DEVELOPMENT GOALS: A VOLUNTARY LOCAL REVIEW OF

PROGRESS 6–7 (2020) [hereinafter P.G.H. VLR].
25 P.G.H. VLR 6–7
26 N.Y.C. MAYOR’S OFF. FOR IN’L AFF., VOLUNTARY LOCAL REVIEW: NEW YORK CITY’S IMPLEMENTATION OF THE 2030 AGENDA FOR

SUSTAINABLE DEVELOPMENT 15–16 (2018) [hereinafter N.Y.C. VLR 2018]; NEW YORK CITY MAYOR’S OFFICE FOR INTERNATIONL

AFFAIRS, VOLUNTARY LOCAL REVIEW: NEW YORK CITY’S IMPLEMENTATION OF THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT 16–
17 (2019) [hereinafter N.Y.C. VLR 2019].
27 See N.Y.C. VLR 2018; N.Y.C. VLR 2019.
28 PITTSBURGH UNITED, OUR WATER CAMPAIGN, https://pittsburghunited.org/ourwater/ (last visited May 20, 2021).
29 See ABOUT, OURWATERLA, Https://ourwaterla.org/ourwaterla-about-us/ (last visited May 20, 2021); COMMUNITY

VOICES HEARD, https://www.cvhaction.org/ (last visited June 21, 2021). .

https://sdg.lamayor.org/our-work/voluntary-local-review
https://sdgs.un.org/sites/default/files/2020-12/Pittsburgh%20VLR%202020%20Final%20Draft.pdf
https://sdgs.un.org/sites/default/files/2020-09/International-Affairs-VLR-2019.pdf
https://www.cvhaction.org/

11

30 GOV’T OF GER., REPORT OF THE GERMAN FEDERAL GOVERNMENT TO THE HIGH-LEVEL POLITICAL FORUM ON SUSTAINABLE

DEVELOPMENT 2016 30 (2016).
31 See L.A. VLR; N.Y.C. VLR 2018; N.Y.C. VNR 2019; PGH VLR.
32 GOV’T OF CAN., CANADA’S IMPLEMENTATION OF THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT: VOLUNTARY NATIONAL

REVIEW 53 (2018). “Access to water for drinking and sanitation in Canada is nearly universal and generally of good
quality. Access to clean water, however, has yet to be secured for all Canadians. Perhaps for no one is this inequity
more persistent than for Indigenous peoples in Canada.” Id.
33 See GLOBAL GUIDING ELEMENTS FOR VOLUNTARY LOCAL REVIEWS (VLRS) OF SDG IMPLEMENTATION, U.N. DEPT. OF ECON. AND

SOC. AFFAIRS, 23 Dec. 2020.
34 Id.
35 Id.
36 Id.
37 Id.

