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: 
Project of communal water management for access to water of the inhabitants of the southern zone of the city of Cochabamba (Bolivia), entitled “Emergency Plan“(“Plan de emergencia“)
Aim of the practice: 
To put forward an innovative alternative model of water management, combining public and community actors of the water sector, in order to find a solution to the fact that the inhabitants of the city’s southern zone are not connected to the municipal water supply. The aim is to implement local solutions and to provide safe, clean and controlled water at a fair price to self-managed community-run water systems, which bring together citizens of a same district into participative “water committees”.
Target group(s): 
Populations of the southern zone of Cochabamba, organized into water comities, who are not connected to the public water network.

In Bolivia, around 30% of the population does not have access to drinking water, and 44% (mainly in rural and suburban areas) is not connected to a sewerage system. Cochabamba is the fourth largest city of the country, with more than 1,400 000 inhabitants. The demographic explosion has led to incapacity to meet basic needs and to a limited, or almost inexistent, access to water supply and sewerage services in suburban areas of Cochabamba’s southern zone.
Partners involved:
ASICA SUR (Association of Community Water Systems of the South) and water committees of the area, SEMAPA (Municipal Service of Drinking Water and Sanitation), Paris City Council, Grenoble Water Authority.
Duration of practice:  Ongoing, since 2006. The project was renewed in 2008.
Financing (short/medium/long term): 
Part of the project is self-financed (through resale of water to water committees).  Other funding is from outside grants from the above cited international partners. External funding represents about 37% of the project’s total costs.
Brief outline of the practice:  
Through this project, France Libertés Foundation has worked in partnership with ASICA SUR for the implementation of the following objectives:

1/ Improvement of living conditions of the inhabitants of the Southern zone of Cochabamba, through the supply of drinking water

2/ Reduction of costs of / prices for drinking water supply

3/ Ensuring that the drinking water provided to the inhabitants complies with the norms established for human consumption

4/ Strengthening of community-run water systems.
	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: 
The primary objective, that of providing safe water to the inhabitants, has been reached. The two “Emergency Plan” water tankers obtain drinking water from the SEMAPA plant and provide a daily distribution of 104,000 to 130,000 litres of drinking water in the Southern zone at a “fair” price. 5440 citizens (throughout 4 to 6 water committees) benefit from the project. Thanks to this system, each inhabitant disposes of around 30 litres per day.
	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: In the Southern zone, several scenarios exist: 

- in the case of water committees which have their own well and distribution network, the inhabitants (members of the comity) are directly connected to this mini- network, and are able to store their water in individual tanks.

- in the case of comities which do not have direct access to a water source, but own their distribution networks and a collective water reservoir : the comity manages the water supply from the water stored in the reservoir and shares out the water between its members. Water for the collective reservoir is obtained from private operators or, in some cases, by the “Emergency Plan” water tankers.

- Lastly, in the majority of cases citizens do not have access to neither water sources nor networks and they are not organized in comities. Then, they are dependent upon the “aguaterros” (private water sellers) who own private water tankers and who sell non-controlled water at very high prices to inhabitants. They store it in individual drums which are left in the open air for several days. This often leads to the contamination of the, which becomes unsafe for consumption thus leading to health problems for inhabitants who do not have any choice but to use this poor quality water.

	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 prices differences are very important: 
- the inhabitants who do not have access to a water source nor to a distribution network buy their water from the “aguaterros” at very high prices, (20 - 25 bolivianos (bs) per cubic metre, against only around 11 bs per cubic meter with the “Emergency Plan” water tankers).

- The comities that have their own drinking water sources (which own a well) can apply much lower prices (1 cubic meter for 2,40 bs)

In both cases, the water comities set the prices for the water distributed to their members (who pay a subscription fee to the comity to which they are affiliated), taking into account the purchase price, the networks’ maintenance costs, the possible investments, the comities’ running costs,etc.
	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 fact that a comity has its own water source does not in itself guarantee the water’s quality and safety. Likewise, the fact that ASICA SUR obtains safe water for the collective reservoirs does not guarantee that the inhabitants will dispose of safe water on its arrival in homes: dilapidation or poor maintenance of the water network can lead to these solutions being insufficient. Resulting severe health problems renders necessary awareness-raising work among inhabitants concerning intelligent use of water and the sanitary risks of unsafe wateras well as training of water managers on network maintenance and quality control.

ASICA SUR, in partnership with SENASBA (the governmental water agency attached to the Water Ministry) and San Simon University, organizes adapted training workshops to educate water comities’ managers in safe water standards and indicators, in methods for analysing and controling drinking water, and also in the maintenance of reservoirs and water supply networks. In the medium term ASICA SUR also provides legal, technical and financial support in the in order for the water commities to be able carry out quality control work on their own.
	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: 
In order to face up to the State’s failure, or more generally its absence, the inhabitants got organised and set up a community-run management model. The Southern Zone’s inhabitants, mainly of indigenous origin, have integrated ancestral worldviews and cultural values into their water management systems, in order to find alternative solutions to the problem of access to water and basic services. Thus, they structured themselves around ancestral rules and customs. In these collective work and active participation in decision-making on communities’ goods and matters prevail in line with principles of reciprocity, solidarity, justice, equity and transparency. Finally, water is inseparable from their culture: it is not a simple resource satisfying a need, be it vital. Water is inseparable from numerous beliefs and is a central element in the very close relationship they have with “Mother Earth” or Pachamama.
	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: 
The community-run water management system based on “water comities” (organised by neighbourhood) is indiscriminate: its purpose is to supply all inhabitants with drinking water.
	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 model proposed by this original experience is based on a participative and community-based approach to management of the resource. It brings together diverse actors who are not necessarily used to working together: a public company (for water supply), a non-profit organisation (for water distribution and training) and the water committees (for water allocation). The participative dimension is obviously linked to the committees’ involvement in the project. All the committees taking part in the “Emergency Plan” are democratically self-managed. In each comity, the management is elected as responsible for distribution of water to each and every member. The water committees’ representatives’ general assembly is the highest instance of governance. It designates six members of ASICA SUR’s executive board, to implement resolutions taken.

ASICA SUR assembles, unites and represents around 70 water comities of the Southern zone. The organisation provides them with technical, administrative and legal assistance. ASICA SUR has set up workshops to work directly with the management and administrative personnel of the committees, but also with the inhabitants, in order to raise awareness of and promote the participation in the Plan. It informs and sensibilities in all domains linked with water. For example it regularly publishes and disseminates thematic newsletters informing inhabitants on the latest news concerning new projects or national policies in the water sector.
	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 new Bolivian Constitution approved in January 2009 recognizes the universal right to access to basic services of drinking water and sanitation, who’s implementation is State responsibility through public, mixed, cooperative or communautary entities and which cannot be issued as a concession or privatised. But despite the legal recognition of the right to water, its lack of effectiveness on the ground is striking in many suburban areas. In Cochabamba, one of the main missions of ASICA SUR is to give a collective unified voice to the the inhabitants of the Southern zone who lack public water services, in order to obtain commitments from the SEMAPA, the municipal public company responsible for the town’s drinking water service. ASICA SUR is recognized at national and international levels as a reliable institution, embodying the interests of the inhabitants of the Southern zone and capable of making proposals.
	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: 
The « Emergency Plan » is a transitional solution in place until the right to water is effectively guarantied by public authorities. As such, it has attained its main objectives: to enable the community-run water management systems of the southern zone to be supplied  drinking water at a lower price than from private operators, and to give a collective voice to the inhabitants. The direct results are visible: the “Emergency Plan” eases their dependence on the “aguaterros”, the water they receive is clean and safe (sanitary impacts are positive: there is less illnesses linked to the consumption of unsafe water), and the budget they dedicate to water has decreased. 

The water committees, being the main actors in the project, have been strengthened, and numerous inhabitants have been trained to good management and use of water, thanks to series of workshops planned within the project. A total of 5 to 6 comities (equivalent to more than 5000 persons) have fully benefited from the Plan over the last two years.

ASICA SUR’s work has been successful in terms of advocacy and reinforcement of experiences and community organisations : the organisation imposed itself as a credible interlocutor to institutional actors, representing the interests of the inhabitants of the Southern zone in the negotiations with SEMAPA, but also with the executive board of Misicuni (the public company in charge of major infrastructure projects planned to connect the Southern zone to the public water network), as well as with the Water Ministry in all projects or policies related to water. As all actors are involved, it represents the organisation of a whole new form of democracy.
	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 Emergency Plan is an ambitious project which provides a temporary response to supplying the inhabitants of the Southern zone with safe drinking water at a fair price, until there is a durable solution through the public authorities building water infrastructures and definitive connection of these neighborhoods to a local water network. The Plan was designed by local organizations to respond to concrete problems. However, over and above this innovative experience of an alternative water management model, it is also a question of systematizing community-run systems’ good practices in order to contribute to the development of sustainable alternatives (like this type of public-community co-management) while promoting another form of civic-minded, participative and responsible democracy in water resources management. 

As such, until now, the project has not sought profitability nor sustainability, as the Plan’s economic model was principally based on outside financial support (for the purchase of tankers and initial project costs).  
Final remarks, challenges, lessons learnt

The “Plan of emergencia” is an ambitious project, conceived and implemented by local organizations of the Southern zone. It offers an innovative model of water management which links community-run systems and the public operator in order to address two major issues relating to access to water and sanitation: high prices and uncertain quality of water. As a local answer to a global issue, the Plan has already proved its effectiveness and has every chance of success in the future. 

However, the sustainability of the Plan is being challenged by some inherent weaknesses related to its dependence on outside support for covering its material needs and human resources. One of the future prospects is to propose a new economic model based on re-launching water distribution and training, the building capacities of the water comities and of the structure of ASICA SUR in order to reinforce advocacy activities. The external funding will only fill he gap between revenue from water sales and the real cost of the project, instead of being used for overall funding. ASICA SUR’s financial independence needs to be further reinforced. Whatever the situation, the project will always be highly dependent on external subsidies for its functioning and extending support to other water committees and inhabitants of Cochabamba. The long term challenge is to progressively reach independance.
As a final remark, we highlight the fact that the project is promoting another form of democracy, led by communities, in the management of natural resources.
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: Aurélie Hoarau
Organisation: France Libertés – Fondation Danielle Mitterrand
Email: aurelie.hoarau@france-libertes.fr
Telephone: (+33) 153 25 10 43
Web page: http://www.france-libertes.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  
10

