Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation

Good Practices Questionnaire - iewater@ohchr.org

Independent Expert on the issue of human rights obligations

related to access to safe drinking water and sanitation
‘Good Practices’ related to Access to

Safe Drinking Water and Sanitation

[image: image1.jpg]

Questionnaire

February, 2010

Geneva

Introduction
The Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation, Ms. Catarina de Albuquerque, has been mandated by the Human Rights Council in 2008 to:

· Further clarify the content of human rights obligations related to access to safe drinking water and sanitation;

· Make recommendations that could help the realization of the Millennium Development Goals (MDG), and particularly of the Goal 7;

· Prepare a compendium of good practices related to access to safe drinking water and sanitation.

While the work of human rights bodies has often focused on the violations of human rights, the Independent Expert welcomes the opportunity to identify good practices that address the question of how human rights obligations related to sanitation and water can be implemented.

Methodology of the Good Practices consultation process
In a first step, the Independent Expert undertook to determine criteria for identifying ‘good practices’. As ‘good’ is a subjective notion, it seemed critical to first elaborate criteria against which to judge a practice from a human rights perspective, and then apply the same criteria to all practices under consideration. Such criteria for the identification of good practices were discussed with various stakeholders at a workshop convened by the Independent Expert in Lisbon in October 2009. The outcome was the definition of 10 criteria, 5 of which are normative criteria (availability, accessibility, quality/safety, affordability, acceptability), and 5 are cross-cutting ones (non-discrimination, participation, accountability, impact, sustainability,). The Independent Expert and the stakeholders started testing the criteria, but believe that the process of criteria testing is an ongoing one: the criteria should prove their relevance as stakeholders suggest examples of good practices.

After this consultation and the consolidation of the criteria, the Independent Expert wants to use these to identify good practices across all levels and sectors of society. To that end, she will organize stakeholder consultations with governments, civil society organisations, national human rights institutions, development cooperation agencies, the private sector, UN agencies, and perhaps others. By bringing people from the same sector together to talk about good practices related to human rights, water and sanitation, she hopes to facilitate exchange of these good practices. In order to prepare the consultations through the identification of potential good practices, the present questionnaire has been elaborated. The consultations will be held in 2010 and 2011. Based on the answers to this questionnaire, and the stakeholder consultations, the Independent Expert will prepare a report on good practices, to be presented to the Human Rights Council in 2011.

The Good Practices Questionnaire
The questionnaire is structured following the normative and cross-cutting criteria, mentioned above; hence the Independent Expert is looking for good practices in the fields of sanitation and water from a human rights perspective. Therefore, the proposed practices do not only have to be judged ‘good’ in light of at least one normative criterion depending on their relevance to the practice in question (availability, accessibility, quality/safety, affordability, acceptability), but also in view of all the cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). At a minimum, the practice should not undermine or contradict any of the criteria.
Explanatory note: Criteria

Criteria 1-5: Normative criteria (availability, accessibility, quality/safety, affordability, acceptability). All these criteria have to be met for the full realization of the human rights to sanitation and water, but a good practice can be a specific measure focussing on one of the normative criterion, and not necessarily a comprehensive approach aiming at the full realization of the human rights. Hence, not all the criteria are always important for a given practice. E.g., a pro-poor tariff structure can be judged very good in terms of the affordability criterion, whilst the quality-criterion would be less relevant in the context of determining whether that measure should be considered a good practice.
Criteria 6-10: Cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). In order to be a good practice from a human rights perspective, all of these five criteria have to be met to some degree, and at the very least, the practice must not undermine or contradict these criteria. E.g., a substantial effort to extend access to water to an entire population, but which perpetuates prohibited forms of discrimination by providing separate taps for the majority population and for a marginalized or excluded group, could not be considered a good practice from a human rights perspective.
Actors
In order to compile the most critical and interesting examples of good practices in the field of sanitation and water from a human rights perspective, the Independent Expert would like to take into consideration practices carried out by a wide field of actors, such as States, regional and municipal authorities, public and private providers, regulators, civil society organisations, the private sector, national human rights institutions, bilateral development agencies, and international organisations.

Practices
The Independent Expert has a broad understanding of the term “practice”, encompassing both policy and implementation: Good practice can thus cover diverse practices as, e.g., legislation (international, regional, national and sub-national), policies, objectives, strategies, institutional frameworks, projects, programmes, campaigns, planning and coordination procedures, forms of cooperation, subsidies, financing mechanisms, tariff structures, regulation, operators’ contracts, etc. Any activity that enhances people’s enjoyment of human rights in the fields of sanitation and water or understanding of the rights and obligations (without compromising the basic human rights principles) can be considered a good practice.

The Independent Expert is interested to learn about practices which advance the realization of human rights as they relate to safe drinking water and sanitation. She has explicitly decided to focus on “good” practices rather than “best” practices, in order to appreciate the fact that ensuring full enjoyment of human rights can be a process of taking steps, always in a positive direction. The practices submitted in response to this questionnaire may not yet have reached their ideal goal of universal access to safe, affordable and acceptable sanitation and drinking water, but sharing the steps in the process towards various aspects of that goal is an important contribution to the Independent Expert’s work.

	Please describe a good practice from a human rights perspective that you know well in the field of

· drinking water; and/or

· sanitation

Please relate the described practice to the ten defined criteria. An explanatory note is provided for each of the criteria.

Description of the practice: (selected case)
Name of the practice:

RECONSTRUCTION OF ROMA SETTLEMENT HUDEJE / municipality TREBNJE, Slovenia
Aim of the practice:

Formal (legal) and infrastructural inclusion of settlement HUDEJE (Roma) into (Slovenian, national) settlement system, including water-, sanitation-, electrification- and transport network
Target group(s):

local Roma population (rd. 350) in municipality Trebnje, Slovenia
Partners involved:

Municipality Trebnje, local Roma community, Government Office for local self-government and Regional Policy, (Government) Office for National Minorities, local Centre on Social Work, Primary School Trebnje, Roma Councilor Forum, Institute for Ethnic Studies, University of Ljubljana
Duration of practice:

2006-2011 (still in process)
Financing (short/medium/long term):

during the period 2006-2011, municipal and national investment costs were 682.000 EUR, only for infrastructure and planning measures / documents
Brief outline of the practice:

In 2006 the municipality decided to began solving the problem of local infrastructure, legality and quality of life, under the common project of “healthy community”. The main idea was / is to prepare “complete” reconstruction of this settlement, and was realized in three directions: formal – legal, infrastructural and social. First: they prepare a “legalization” plan (very important legal framework of all other investments). Second: they invest into basic infrastructure: road to Hudeje, main aqueduct, sewerage, electrification. Third: the social part of the project includes different solutions in field of schooling, non-formal education, research, culture etc. The water supply and sanitation is a infrastructural part of “package” in this project.
	1. How does the practice meet the criterion of availability?

Explanatory note: Availability

Availability refers to sufficient quantities, reliability and the continuity of supply. Water must be continuously available in a sufficient quantity for meeting personal and domestic requirements of drinking and personal hygiene as well as further personal and domestic uses such as cooking and food preparation, dish and laundry washing and cleaning. Individual requirements for water consumption vary, for instance due to level of activity, personal and health conditions or climatic and geographic conditions. There must also exist sufficient number of sanitation facilities (with associated services) within, or in the immediate vicinity, of each household, health or educational institution, public institution and place, and the workplace. There must be a sufficient number of sanitation facilities to ensure that waiting times are not unreasonably long.

Answer:

Installation of aqueducte to village Hudeje is a part of common project “Trebnje – healthy community”. By this investment, all users can join individually to public aqueducte network. The water is continuously available for all purposes. In order to avoid contamination by waste-water, the municipality invest into sewerage network. Both, sanitation and water-network, need legal framework necessary. There was necessary to put the “legalization” process of the whole settlement.
	2. How does the practice meet the criterion of accessibility?

Explanatory note: Accessibility

Sanitation and water facilities must be physically accessible for everyone within, or in the immediate vicinity, of each household, health or educational institution, public institution and the workplace. The distance to the water source has been found to have a strong impact on the quantity of water collected. The amount of water collected will vary depending on the terrain, the capacity of the person collecting the water (children, older people, and persons with disabilities may take longer), and other factors.There must be a sufficient number of sanitation and water facilities with associated services to ensure that collection and waiting times are not unreasonably long. Physical accessibility to sanitation facilities must be reliable at day and night, ideally within the home, including for people with special needs. The location of public sanitation and water facilities must ensure minimal risks to the physical security of users.

Answer:

After installation of public aqueducte and sewerage network to Hudeje, each household can join individually. How and when they made this, depends of them, individuals. Most of households are now connected to both public networks.
There is also organized garbage removal, weekly by special waste-containers, located at the entrance to the settlement (max. 150m from houses).
	3. How does the practice meet the criterion of affordability?

Explanatory note: Affordability

Access to sanitation and water facilities and services must be accessible at a price that is affordable for all people. Paying for services, including construction, cleaning, emptying and maintenance of facilities, as well as treatment and disposal of faecal matter, must not limit people’s capacity to acquire other basic goods and services, including food, housing, health and education guaranteed by other human rights. Accordingly, affordability can be estimated by considering the financial means that have to be reserved for the fulfilment of other basic needs and purposes and the means that are available to pay for water and sanitation services.
Charges for services can vary according to type of connection and household income as long as they are affordable. Only for those who are genuinely unable to pay for sanitation and water through their own means, the State is obliged to ensure the provision of services free of charge (e.g. through social tariffs or cross-subsidies). When water disconnections due to inability to pay are carried out, it must be ensured that individuals still have at least access to minimum essential levels of water. Likewise, when water-borne sanitation is used, water disconnections must not result in denying access to sanitation.

Answer:

Installed public water- and sanitation network was free of charge for inhabitants in Hudeje. They have to invest into individual connections (to their houses) and pay for water consumption, as well as for all services in the field of water-waste treatment and cleaning, under most bargain price. For some households, this represent a problem because of low incomes.
The local Centre for Social Work try to help to the socially weak individuals / families by a financial support, in order to ensure the minimal standard of quality of life. There is a responsibility of indviduals, how they will spend this financial support.

	4. How does the practice meet the criterion of quality/safety?
Explanatory note: Quality/Safety

Sanitation facilities must be hygienically safe to use, which means that they must effectively prevent human, animal and insect contact with human excreta. They must also be technically safe and take into account the safety needs of peoples with disabilities, as well as of children. Sanitation facilities must further ensure access to safe water and soap for hand-washing. They must allow for anal and genital cleansing as well as menstrual hygiene, and provide mechanisms for the hygienic disposal of sanitary towels, tampons and other menstrual products. Regular maintenance and cleaning (such as emptying of pits or other places that collect human excreta) are essential for ensuring the sustainability of sanitation facilities and continued access. Manual emptying of pit latrines is considered to be unsafe and should be avoided.

Water must be of such a quality that it does not pose a threat to human health. Transmission of water-borne diseases via contaminated water must be avoided.

Answer:

The constructed water-network is new and a part of regional aqueducte. The quality of water is under strong sanitary control continuously. According to the sanitary inspection reports, the quality of this water is very high.

The main sewerage network is built, but the individual houses are still not connected (but is planned).
The waste disposal is processed continuously. We see main problem in this regard in low ecological consciousness and lack of knowledges in this field.
	5. How does the practice meet the criterion of acceptability?

Explanatory note: Acceptability

Water and sanitation facilities and services must be culturally and socially acceptable. Depending on the culture, acceptability can often require privacy, as well as separate facilities for women and men in public places, and for girls and boys in schools. Facilities will need to accommodate common hygiene practices in specific cultures, such as for anal and genital cleansing. And women’s toilets need to accommodate menstruation needs.

In regard to water, apart from safety, water should also be of an acceptable colour, odour and taste. These features indirectly link to water safety as they encourage the consumption from safe sources instead of sources that might provide water that is of a more acceptable taste or colour, but of unsafe quality.

Answer:

The water and sanitation facilities in Hudeje were constructed according to national technical and sanitary standard. The waste disposal is processing like in other settlements in the region, operated by the same waste-disposal company.
The local Roma are interested to achieve the same standard like other population.
	6. How does the practice ensure non-discrimination?

Explanatory note: Non-discrimination

Non-discrimination is central to human rights. Discrimination on prohibited grounds including race, colour, sex, age, language, religion, political or other opinion, national or social origin, property, birth, physical or mental disability, health status or any other civil, political, social or other status must be avoided, both in law and in practice.
In order to addresss existing discrimination, positive targeted measures may have to be adopted. In this regard, human rights require a focus on the most marginalized and vulnerable to exclusion and discrimination. Individuals and groups that have been identified as potentially vulnerable or marginalized include: women, children, inhabitants of (remote) rural and deprived urban areas as well as other people living in poverty, refugees and IDPs, minority groups, indigenous groups, nomadic and traveller communities, elderly people, persons living with disabilities, persons living with HIV/AIDS or affected by other health conditions, people living in water scarce-regions and sanitation workers amongst others.

Answer:

In order to achieve equal standards like other inhabitants in the region, the municipality began with the project of legalization. Trough this, all inhabitants can connect to public water- and sanitation facilities. The quality of water supply depends now just of individuals.
Legalization process is important for protection of individual investments on one and for success on national and international tenders on other hand.

	7. How does the practice ensure active, free and meaningful participation?

Explanatory note: Participation

Processes related to planning, design, construction, maintenance and monitoring of sanitation and water services should be participatory. This requires a genuine opportunity to freely express demands and concerns and influence decisions. Also, it is crucial to include representatives of all concerned individuals, groups and communities in participatory processes.

To allow for participation in that sense, transparency and access to information is essential. To reach people and actually provide accessible information, multiple channels of information have to be used. Moreover, capacity development and training may be required – because only when existing legislation and policies are understood, can they be utilised, challenged or transformed.

Answer:

Participation is a key-answer in whole process. In this context, the “social” part of cooperation local Roma, institutions on local and national level, as of course, municipal authorities, made important gradual steps to common success. Instaed of minimal demands, the villagers of Hudeje changed their way of thinking and behavior. Even the installation of kindergarden and “mobile” unit of “ daily center” (for additional teaching pupils and cultural activities) seems not to have nothing in common of infrastructural investment, it introduced the communication and some feelings of responsibility. Participation is a result, particularly by those parents who have children in primary school and pupils, of course. Any sanitary facilities will not have effects, if it will not be proper used.

The second part of participation in this field is cooperative attempt to installation of water- and sanitation facilities (as well as other kinds of infrastructure); they invest in their own (to- and -in houses) infrastructural connections.
	8. How does the practice ensure accountability?

Explanatory note: Accountability

The realization of human rights requires responsive and accountable institutions, a clear designation of responsibilities and coordination between different entities involved. As for the participation of rights-holders, capacity development and training is essential for institutions. Furthermore, while the State has the primary obligation to guarantee human rights, the numerous other actors in the water and sanitation sector also should have accountability mechanisms. In addition to participation and access to information mentioned above, communities should be able to participate in monitoring and evaluation as part of ensuring accountability.

In cases of violations – be it by States or non-State actors –, States have to provide accessible and effective judicial or other appropriate remedies at both national and international levels. Victims of violations should be entitled to adequate reparation, including restitution, compensation, satisfaction and/or guarantees of non-repetition.
Human rights also serve as a valuable advocacy tool in using more informal accountability mechanisms, be it lobbying, advocacy, public campaigns and political mobilization, also by using the press and other media.

Answer:

	9. What is the impact of the practice?

Explanatory note: Impact

Good practices – e.g. laws, policies, programmes, campaigns and/or subsidies - should demonstrate a positive and tangible impact. It is therefore relevant to examine the degree to which practices result in better enjoyment of human rights, empowerment of rights-holders and accountability of duty bearers. This criterion aims at capturing the impact of practices and the progress achieved in the fulfilment of human rights obligations related to sanitation and water.

Answer:

Hudeje is among the largest Roma settlement in SE Slovenia. We may count that all good experiences will be attractive for other similar but smaller local communities. The municipality invest a lot in this project, not only to infrastructural solutions (and water and sanitation in this context), but also to social part of this story, very important for sustainability of this project.
	10. Is the practice sustainable?

Explanatory note: Sustainability

The human rights obligations related to water and sanitation have to be met in a sustainable manner. This means good practices have to be economically, environmentally and socially sustainable. The achieved impact must be continuous and long-lasting. For instance, accessibility has to be ensured on a continuous basis by adequate maintenance of facilities. Likewise, financing has to be sustainable. In particular, when third parties such as NGOs or development agencies provide funding for initial investments, ongoing financing needs for operation and maintenance have to met for instance by communities or local governments. Furthermore, it is important to take into account the impact of interventions on the enjoyment of other human rights. Moreover, water quality and availability have to be ensured in a sustainable manner by avoiding water contamination and over-abstraction of water resources. Adaptability may be key to ensure that policies, legislation and implementation withstand the impacts of climate change and changing water availability.

Answer:

The installed water- and sewerage network is sustainable. The local people have access to quality potable water for some decades without any additional works / investments, if they use the facilities with care and according to technical instruction. The water sources are (in this case) capable enough and protected. The possibility of contamination of water is low. The quality and quantity of water is not in question.
In any case of contamination or treat for it, it exist the intervention on regional or national level, if necessary.

The sanitation network care for waste water disposal and for cleaning. The contamination of local environmental elements (water, soil, air etc.) is rare and low, but still possible in case of non-proper use. In order to ensure the quality of environment, the local people have to learn about different treatment in the field of water and sanitation. They have to put responsible behavior to local environmental circumstances and achieve economic opportunities for continuous access to this facilities (so that they can pay for all adequate services).
For those who are temporarily or permanent incapable to pay, there exists different kind of social support.
Final remarks, challenges, lessons learnt

The project in Hudeje is a model of complete solution on infrastructural equipment. As mentioned, there are three levels of activities: formal, infrastructural and social.

A. formal: the act of legalization and “formal” inclusion of the area into municipal spatial plan. This is necessary to ensure the national and international financial sources (by projects, tenders etc.) and to put the opportunity for different individual options for owners.
B. infrastructural: installation of water network, sewerage system (network), waste disposal and electrification covers the main needs of sc. communal infrastructure. The connection of individual households to these network is carried by individuals.
C. social: different partners improved working seminars in order to learn adult people (Roma) on proper use of these facilities. They support communication on local level, developed the cultural life and other activities. Trough this the settlement became more and more open. It is necessary to built a communicative local community in order to avoid local conflict or to find adequate solutions. The local environment is a common care and common advantage. The social part of project is dedicated particularly to this knowledges and broad communication, as well as improvement of more responsible behavior. This is the way to better image and perspectives of Roma community.
Submissions

In order to enable the Independent Expert to consider submissions for discussion in the stakeholder consultations foreseen in 2010 and 2011, all stakeholders are encouraged to submit the answers to the questionnaire at their earliest convenience and no later than 30th of June 2010.
Questionnaires can be transmitted electronically to iewater@ohchr.org (encouraged) or be addressed to
Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation.

ESCR Section

Human Rights Council and Special Procedures Division

OHCHR

Palais des Nations

CH-1211 Geneva 10, Switzerland

Fax: +41 22 917 90 06

Please include in your submissions the name of the organization submitting the practice, as well as contact details in case follow up information is sought.

Your contact details

Name: Jernej Zupančič, Ph.D
Organisation: University of Ljubljana, Faculty of Arts
 in this matter: Working group on solving spatial problems of Roma-settlements

 (in frame of Ministry of Environment and Spatial Planning)

Email: jernej.zupancic@siol.net
Telephone: 00-386-41-457-393 (mobile)
Webpage: www.ff.uni-lj.si/departments/geography
The Independent Expert would like to thank you for your efforts!

For more information on the mandate of the Independent Expert, please visit
http://www2.ohchr.org/english/issues/water/Iexpert/index.htm

PAGE
5

