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:

Name of the practice:

Water Sector Integrity Vulnerability Assessment in Tajikistan
Aim of the practice:

By outlining the vulnerabilities to integrity within the water sector in Tajikistan, a Risk Mitigation Plan will be developed as part of advancing the National Anti- Corruption Strategy and National Development Strategy and its implementation

Target group(s):

Government of Tajikistan and the Tajik public.

Partners involved:

UNDP Oslo Governance Centre, UNDP Water Governance Facility at SIWI, UNDP Tajikistan, relevant government and civil society institutions

Duration of practice:

2010-2011

Financing (short/medium/long term):

USD 200,000
The Sector Integrity Vulnerability Assessment is a mechanism for affecting change in specific areas of the economy and society. It builds on the lessons learned in anti-corruption over the last 15 years – namely that anti-corruption/good governance is most effective when it targets small concrete opportunities for malfeasance and not on Grand National efforts.

The assessment works through the identification of vulnerabilities to integrity as identified by various stakeholders representing government institutions, civil society and media. Empowering the individuals who are most knowledge about potential opportunities for corruption – measures to mitigate those opportunities will be more effective. Once those vulnerabilities are identified the follow on is design of mitigation efforts by various counterparts.
The project uses a highly participatory approach with involvement of all relevant stakeholders through multi stakeholder platforms.
Methodology
Focus group discussions with each stakeholder group to identify priority corruption risk areas which should be included in the survey followed by surveys conducted with various groups of water stakeholders (water users and providers). Based on the findings of the assessment, a ‘prioritized action plan’ will be developed in support of the national water sector development strategy and a dissemination strategy targeted at different stakeholders (i.e. water consumers & water providers, at both central & local levels) will be developed to communicate assessment findings & interventions listed in the action plan, and to foster public awareness about the causes & consequences of corruption in the water sector. A monitoring tool to track changes over time in the impact/frequency of the identified corruption risks (using the first assessment as a baseline) will be developed on the basis of assessment findings. This monitoring mechanism will need to be institutionalized at the local level, with participation by local actors. Based on assessment findings, a selected number of ‘water integrity districts/towns’ will be selected for piloting new approaches to water provision.

	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:

Although Tajikistan is the 5th most water-rich country in the world, the country has the worst access to safe drinking water in all of Central Asia. Only 59% of its population has access to safe drinking water (47% in the rural areas) The problem is thus not one of availability – it is one of governance. Yet previous projects in the water sector have tended to focus on physical infrastructure rehabilitation and on the establishment of water user associations, while neglecting to foster community participation and to establish the accountability mechanisms needed to sustain technical improvements to the water supply system. These projects have had little tangible improvements on the ground.
Until now, no systematic work has been done to collect empirical evidence on corrupt practices in the water sector in Tajikistan. Through this assessment, governance issues that hamper the access and availability of water will be identified and addressed accordingly. The collection of evidence on corruption risks in the water sector can also help prioritize the interventions listed in the many government plans and strategies to improve water services have been adopted in Tajikistan, but which implementation is lagging behind, by highlighting the most urgent priorities (in terms of scale/impact) and by describing the specific conditions which need to be removed for corruption risks to be reduced.

	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:

Corruption in the water sector affects the accessibility of water within different groups in the society. Too often it is those without voice, the poor, who are systematically deprived in corrupt systems. For example, when bribes are requested from water users or water development projects are abused, access is severely restricted especially for the poor.
By identifying corruption hot spots in the delivery of water services that hamper access rates, these corrupt practices can be mitigated.

	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:

Corruption increases the costs of water by reducing effectiveness and efficiency in water resource management, indirectly diverting resources away from the sector which leads to increased costs for water services, especially for the poor. By identifying corruption hot spots in the construction and delivery of water services (including cost efficiency analysis of the design and procurement of water infrastructure), these corrupt practices will be mitigated.

	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:

Corruption also affects the quality of water itself. Often, location of water facilities is based on political rather than technical considerations which increases the risk of water being drawn from unsuitable sources. By identifying how corruption affects decisions on how water facilities are located, measures to increase

transparency in the decision making process can be introduced.

	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:

See above

	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:
Corrupt practices commonly produce unequal and discriminatory outcomes and are therefore a major catalyst in the violation or hindrance to the realisation of various human rights. For example, corruption violates people’s rights to the extent that they may be denied from accessing water, especially if perpetrators control water resources. Those who commit corrupt acts protect themselves from detection, maintain their positions of power, and are likely to oppress others. The principle that every individual is equal before the law and has the right to be protected on an equal basis is threatened in situations where the judiciary instead protect the interests of powerful elites. Discrimination also threatens vulnerable and/or marginalized groups including women and children in light of their traditional and/ or current exclusion from political power.

By unveiling these power structures, corruption and discrimination can be reduced.

	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:

In the same way as transparency is key to reduce corruption, corruption thrives where transparency and access to information is low as it hinders meaningful participation by the end users of water services. By assessing the access to information (or lack thereof) in the Tajik WSS sector, measures aimed at increasing transparency and public participation can be taken.

Also, by disseminating the findings of the assessment to the public it is hoped that public intolerance to corruption will grow.
	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:

The findings from the assessment will be used as a powerful tool to ensure accountability from the government and other service providers as it will provide a baseline of the current quality of services which can be measured against the official government policy.

The research process itself has been specifically developed to enhance participation and accountability, especially through the composition of the multi stakeholder platforms tasked to oversee the work. By involving various government and research institutions as well as human rights and other NGOs in the survey and development of the Risk Mitigation Plan, accountability during the implementation of the action plan will be enhanced.

	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:

Although too early to tell the project is expected to lead to

more than a Risk Mitigation plan. Experience from other countries show that these type of assessments can lead to the open acknowledgement by top policy makers of corruption as a problem for the sector. Second, the inclusive and participatory manner in which the assessment is expected to contribute to wide ownership of the findings. If sustained, these achievements will continue to build integrity and reduce the level of tolerance for corruption.

	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 anchoring of this assessment within the national policy framework as well as the strong involvement of the government in the process is expected to ensure sustainability. Further, funding from government’s own resources is expected for the implementation of Action Plan after official endorsement of the findings.
Final remarks, challenges, lessons learnt

· Strong willingness by all actors to participate – because of the urgency of the problem

· Organizational sustainability: Strategies for implementing and follow-up need to be in place (M&E framework)

· Institutional sustainability: Maintain national ownership key

· Financial sustainability: Donor support critical – financial AND political
· Government engagement (initial and ongoing) critical

· Local facilitator must be legitimate partner trusted by all stakeholders

· Multi-stakeholder processes are time consuming - but pays back in the long run
· Relevance of national context: Political environment/freedom, Level of corruption , Space for civil society voice

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: Maria Jacobson

Organisation: UNDP Water Governance Facility at SIWI

Email: jacobson.maria@siwi

Telephone:+46739143971

Webpage:www.watergovernance.org

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

