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 drinking sanitation and 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:

Access to water and Sustainability by public participation in the village Sverdlove, Armenia

Aim of the practice:

Increasing access to water and ownership of the villagers

Target group(s):

Villagers of Sverdlov, Lore, Armenia

Partners involved:

Women in Europe for a Common Future- WECF

Eco Lore Club, Armenia

World Vision, Armenia

Duration of practice:

1,5 years; 2009-2010

Financing (short/medium/long term):

Short term:

- Ministry of Foreign Affairs, The Netherlands, in the frame of the MFS programme, coordinated by WECF.

- World Vision

Medium term:

- Ministry of Foreign Affairs, The Netherlands

- World Vision

- Community of Sverdlove

Long term:

- Community of Sverdlove

Brief outline of the practice:

After the collapse of the Soviet Union the public utilities of the village Sverdlove with 1330 inhabitants, Armenia was left to the community. However the responsibilities for the water supply, neither a structure nor a budget was available for operation and maintenance of the existing water supply system (WSS). After almost 20 years of lacking maintenance the pipes were leaking that much, that just a small part of the village was covered with access to water. In 2009 WECF was approached by the local NGO Eco lore Club asking for support for the rehabilitation of the WSS in Sverdlove. In cooperation with local authorities, Eco Lore Club, World Vision in Steponovan, Armenia a technical design for the rehabilitation of the WSS was developed. Financial support was delivered by Dutch Ministry of Foreign Affairs and World Vision. The community of Sverdlove covered labour and equipment.

For the school not having any sanitary facility a Urine Diverting Dry Toilet (UDDT) with a simple handwash facility was constructed

Rehabilitation of the WSS:

With the experiences for other community based wss the following steps were organised:

- Community mobilization to set up Water Committee
- Holding of CA of the representatives of the community and Sverdlove village municipality
- Capacity Building training for Board Members, Revision Commissions of WC and representatives of village municipality.

Representatives of World Vision office expressed their willingness to cooperate and implement follow up actions to support Water Committee and community to improve the water supply services in the village.

During the process of community mobilisation it was found out:

- Some part of community has been aware that WSS has been rehabilitated through the support of WECF and World Vision and with the participation of the representatives of community and village Mayer.

- Community in the village has luck of information about the money spent for rehabilitation of the WSS. - - - Community didn’t pay for used drinking water and if water tariff would be required they are ready to pay.

- There is no owner of the water WSS

- There is no any community based organisation in the village.

- The staff of municipallity and representatives of village parliament are motivated to improve the WSS and set up Water Committee (WC)

- Some representatives of the community are ready to install water meter.

- Women are not so active in the village.

- All the representatives of street level meetings have willingness to set up WC and to pay water tariff about 150 dram per person per month.

After partly repairs of the pipes and water basins and 6 months work by the water committee, the following results were achieved:

Most of the villagers have access to water supply

Due to the long distances some outskirts are not covered by the wss

Still additional repairs are needed and therefore additional finances

90% of the villagers are member of the WC

70% of the villagers pay their water fee, with that money some additional repairing for the WSS were carried out

The citizens are very much in favour of water meters. They complain that their neighbours are spilling too much water for e.g. irrigation

After training of local constructors how to construct a school UDDT the facility was constructed in the schools yard in Sverdlove. Teachers, pupils and caretaker were trained on how to use, maintain and operate a UDDT, and how to sanitise and reuse the toilet products safe in garden or agriculture

	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:

Having access to water was In this project the highest priority for the villagers. Although within this project sustainable sanitation and water protection approaches were provided and a demonstration model for the school was realized. For the 150 pupils and teachers 4 UDD toilet chambers and in addition 2 urinals for the boys were made available, within a distance of 20 meters of the school. It was the wish of the school staff and mayor to have the UDDT outside of the school, which wish was fulfilled.

No waiting times for the users of the UDDT were observed

The villagers rely on pit latrines in their yards-

Because the village is located in a rather remote and mountainous area the availability of water is in this case partly within the responsibility of the water committee. However, during very dry summers the availability odf water could become a future problem in the Lore region. In this time villagers are aware of the limited source of water and observe their neighbors how water is used or misused (social control)

	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:

Since the intervention, besides the outskirts of the village, all citizens have access to sufficient piped water for their daily needs. In the streets, yards and partly in the houses piped water is accessible within a 50 meter.
The school UDDT is well accessible to the pupils and staff, however the accessibility could be improved by having the sanitation facility connected with the school or inside the school.

	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:

The water committee established the water prices of 50 Dram or 0,1 Euro per month and person. This amount of money is affordable for all families in the villages. In the moment 75 Euro are monthly collected by the water committee.

However the future will prove if the costs of the operation and maintenance of the water supply are covered by this low fee. Then the water committee has to take the decision how to deal with higher prices

Due to the costs of 10 euro not all the families have a water meter, and therefore the costs of the delivered water are not calculated per delivered cubic meter water.

Although many villages would like to have access to sustainable sanitation such as an indoor or outdoor UDDT, the economical situation does not allow the families to invest approximately 300- 500 euro in sanitation.

Even for the replication of the school uddt facility neighboring villages do not have a budget for improving their sanitation systems.

	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 catchment area where the water is collected is in a remote area without human settlements. Therefore the anthropogenic pollution is minimal. Water tests

The quality of the water is in general good, although in extreme weather condition with high precipitation, the turbidity increases and hence the risk of microbiological pollution. The villagers are advised to xx
Partly some pipes in the village have still leakages, hence not on all locations we have the expectation the water quality is not always according the microbiological requirements. The project is still to young for observing water born diseases caused by leakages or other issues. If the financial means allows, the pipes will be repaired. The committee is aware about the situation

The UDDT facility ensures during nor freezing temperatures hand wash possibilities. Because the facility is located outside of the school water will freeze.

It is the intention to make anal cleaning material such as toilet paper available to the toilet users, although in the practice toilet paper is not always available.

The caretaker cleans the toilets on a daily base. The collection chambers of the faecal material are constructed in such a way that the caretaker has to handle the material after a storage period of one year. The reservoirs with the collected urine are emptied after a sanitising period of 6 month, according the guideline of the WHO for the safe reuse of human excreta in agriculture

	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 school UDDT facility ghas separated restrooms for boys and girls, where privacy and dignity is guarantied.

Garbage bins are installed for hygienic towels, toieltpaper (if available) can be disposed in the feaces chamber

The water is delivered by remote mountainous area, the watercolor; taste and odor are considered by the villagers of a high quality. With exception of extreme precipitation events the quality is decreased by turbidity and colour; a problem which still has to be solved.
	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:

90% of the villagers are member of the water committee, however We do not have a good insigjt why the other 10% of the villagers are not included. xxx
	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:

The project gave all the villagers and local authorities tht opertunety to get involved in the implementation of the project and to be a member of the water committee, without having any cultural criteria for the involvement of participatory processes. The high rate of village membership in the water committee guarantee on a certain level transparency and access to information for all.

 In particular the focus was on women involvement; in the committee x % women are member

The water committee is looking for finacial means for getting official registered as a Armenian water committee.

Within by the project provided training capacity was built for ownership of the project on local level, for water issues and for future independency from big water companies.
	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:

Due to the establishment of the Water committee with an intensive involvement and commitment of the local authorities the accountability of this project is very high.

The mayor is proud on his village and on the achievements that Sverdlove is one of the few WSS in Armenia still in communal property- Most of the Armenian WSS are in property of foreign big water companies.

The community is proud on their own water supply, will respect the best solutions regarding the water prices, operation and maintenance in consideration.

Unfortunately the investors and the state does not always prioritise the human rights on access to water and sanitation for small communities like Sverdlove. Even no system is developed to include small communities for monitoring water quality.
 In this project human rights as such was not an issue, but all the citizens worked and are committed for having access to water, not realizing it could be an human right, but water is needed for daily live.

 Poverty is a huge issue in small Armenian issues, and therefore having access to safe sustainable sanitation is for them not a priority. Having access to safe water, to safe food, medical care and education for children are rating higher on the list of priorities then access to safe sanitation.

For the state actors or for the regional authorities is school sanitation not (yet) a priority or an issue for attention, and no budget is made available for this issue and for hygiene.

Demonstration school project like implemented in several Armenia villages, will serve as a tool for awareness raising among the decision- makers

	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:

	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:

In the case of the Sverdlove village the villagers repaired and repaired the pipes again and again with local unsuitable means, resulting in very weak improvement. The pipes were partly too much damage for any repair and had to be exchanged.

Investments from outside were needed for the rehabilitation of the water supply; water pipes, cement are mostly imported from abroad. In the rural areas is the rate of unemployment very high and therefore high investments for e.g. water supply or sanitation are for Armenian communities not affordable without intervention from outside.

The same situation is found in relation to school sanitation. Due to the lack of financial resources from the state the local community is not able to finance a school toilet. But a safe and clean and sustainable sanitation system could be an example on how to give the rural community access to safe and sustainable sanitation, without spoiling the scarce water resources. Meaning on the long term the approach of uddt could be attractive for the users and the decision makers in an economical and human rights sense.

The project and the village committee are still in an early stage, and still improvements are needed e.g. regarding the water safety and the financial security of future repairs and for improving the sanitation facilities in the village. On the other hand the village committee is committed and found a high acceptance among the villagers, meaning that operation and maintenance of the wss is in own hands, and in own interest to do the work well. A high transparency is practiced within setting the prices for the delivered water and on how to use/spend the water fee. This transparency assures a well-understanding why to pay for water and assures a high willingness for paying the monthly water fee for operation and maintenance of the installed wss.

Final remarks, challenges, lessons learnt

Reaching the MDGs in Armenia is in particular for rural areas a challenge. Little attention is paid on the situation related to having access to safe water and sanitation by international, national and regional authorities. Some of the water supply problems in Armenia are the negligence of existing water supplies and the low willingness of the consumer to pay for the delivered water. The human right to access to safe water and sanitation is not yet in the mind of the citizens or authorities. However by creating village water committees feelings of ownership, understanding, transparency, fairness and justice will be increased and benefit the process of getting access to safe water and sustainable sanitation.

Educated villagers with confidence will be motivated to work towards their rights.

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: Margriet Samwel,

Anke Stock

Organisation: Women in Europe for a Common Future - WECF

Email: anke.stock@wecf.eu, Margriet.Samwel@wecf.eu>

Telephone: +49 89 2323938-0

Webpage: www.wecf.eu

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
4

