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:

Otji-Toilet (improved dry toilet system)
Aim of the practice:

To save water, to reduce living cost for marginalized people, to improve the health conditions of the user, to enable municipalities to provide more plots with sanitation facilities for people living in informal settlements
Target group(s):

People with low income in shatter-areas and rural areas in Namibia
Partners involved:

Municipality of Otjiwarongo, Outjo and other Municipalities, Government of Namibia, different NGO´s
Duration of practice:

Started in the year 2003 – ongoing
Financing (short/medium/long term):

Short and medium co-financed by the European Union/UNDP-GEF. On the long term by private and public (Municipalities and Government) customers
Brief outline of the practice:

 The Otji-Toilet is a sustainable, affordable and simple dry-toilet system which improves the living conditions of people living in squatter and rural areas and saves water:
A perforated container as collecting device under the toilet pot separates solid from liquid. The solid stays in the container while the liquid runs through a perforated concrete panel underneath the container, from where it filtrates into the ground. After approximately six month the container is filled up with solid. Using a hook, it can easily be moved to the drying area of the installation without entering the tank. There, it will dry out completely and then reduce volume and weight while a second container is collecting the droppings under the toilet pot. After another six month, when the second container is full, the dry solid will be removed from the first container, which can be used again for the next turn. Access is gained by a black metal lid on the backside. The toilet will never fill up, neither with solid nor with liquid.
Due the perforated concrete panel, the tank stays clean and hygienic all the time. As sun based ventilation-system at the back of the toilet provides fresh air, which keeps it dry and ensures an odourless use.

After a while the dried solid can be used as a worthy fertilizer.
One Otji-Toilet saves up to 160 N$ (about 20US$) on water cost monthly and up to 90.000 Litres of drinking water yearly.
	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:
Until the year 2015 in Namibia a huge demand for waterless sanitation systems is identified. Up to 97.000 dry toilets (different types) are needed to solve the sanitation and health problems of the country. The Clay House Project, with it’s Otji-Toilet could cover more than 30% (about 30.000 produced units) of this demand. As the production is settled for the moment only in Otjiwarongo, more toilet workshops in other parts of Namibia would help to cover the expected demand and at the same time help to decrease the transport cost.
The Clay House Project is already training builders from all over Namibia, to make them know how to build the Otji-Toilet. Through the education of builders it is possible to install a huge number of Otji-Toilets at the same time and at different places. At the same time the training makes sure that the local population is involved in the toilet program and as well income for the poor is generated.
	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:

Through the National Sanitation Strategy of the Namibian Government the Municipalities and the Regional Governments will starting with the year 2010 receive funds to install the Otji-Toilet to the benefit of their population. At the moment several Municipalities have ordered the Otji-Toilet for the people living in informal settlements. Altogether more than 1.000 Otji-Toilets have been built in Namibia, the most of them in rural areas and informal settlements of some towns.
The low income of the most people (about 50% unemployed) does not allow to wait for own efforts of poor. It is foreseeable that the most of the people in rural areas and in the informal settlements over the next decades will not afford a own dry toilet which meets the needs of a hygienic, environmental friendly and sustainable system.
Regarding the physical security of users the Otji-Toilet is helping to avoid the former unsecure and dangerous visit in the bush. As the Otji-Toilet is situated directly on the lot or even in the house of the user, it is very save to visit the toilet.
	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:

In comparison with other improved dry toilet systems the Otji-Toilet is affordable. All parts of the system are produced locally and therefore only a few money (metal) is spend for imports. Any way the users in the rural areas and in the informal settlements of the Namibian tows can not afford to buy a own toilet. But due the efforts of the Namibian Government and even the Municipalities to provide the population with improved dry toilets, there is no question about affordability. As the Otji-Toilet is much cheaper than every other comparable system, has Government has to go for the cheapest – affordable – solution for the sanitation problems of the poor population.
As the maintenance of the Otji-Toilet is very cheap – only twice a year, the collecting device under the toilet pot has to be changed – even the poor can afford it. In Otjiwarongo, where the Clay House is based, the Municipality charges the fees for the maintenance by the chip card which the user has to buy to get water. One turn to maintain the toilet cost about 5 USD.
	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 Otji-Toilet is a simple system what can be used up to 10 Persons. For the use no special advice is necessary, but of course it is better for the output of the material what can be used as fertilizer, if no plastic and other rubbish is thrown into the toilet.

In comparison with a water born toilet the Otji-Toilet is less contaminated with germs. The permanent air ventilation makes sure that the surface inside the toilet pot keeps dry. The dry surface reduces the bacterial contamination drastically. Any way the user of the toilets should be forced to adhere the simplest hygienic rules like hand washing after the use of the toilet.
The maintenance of the toilet is easy. Only a hook is needed and it can be done by everyone without any special knowledge. As the solid is almost dry, no hazard is caused by the maintenance of the toilet if gloves are worn.
	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:

Mostly the Otji-Toilet is used by families and the high demand in Otjiwarongo and other towns and villages shows, that the technology of the toilet is widely accepted. In particular the access to an own toilet, affiliated with the security to have the toilet on the own lot, has convinced the people. A survey done under the toilet users has shown that mainly women were interested to get a own toilet. They cherish the odorless toilet room and the safety of a toilet house which can be closed from inside. The other benefit for the people is the low maintenance cost. They could hardly afford the cost of a water born toilet and the experience in Otjiwarongo has shown that families with low income have been over indebted within a short while through the running cost of a water toilet.
	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:

As the most Otji-Toilets are used by families in rural and in urban areas – no matter which tribe in Namibia – it is a technology which prevents any discrimination. If the Otji-Toilet is used as communal toilet an upgrading for the demands of disabled people is no problem. In Otjiwarongo toilets for disabled are already built and used.

	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 Namibian Sanitation Strategy asks for a strong participation of the community members. Together with the Municipality the local authorities and community groups have to work out a plan where and how the Otji-Toilets should been built. This plan, together with a elaborated demand, goes to the Ministry of Forestry which is responsible for the distribution of the toilets to the several Regions of Namibia.
As the Clay House Project itself is a Namibian non-profit organization with a Trust Board, all decisions regarding the development of the new technology have been made by the Trust Board and as well with participation of the employee meeting.
	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 Clay House Project is working within a network, which was created by the Government and the European Community. All activities regarding the sanitation strategy are discussed by the members of the network. The Municipality of Otjiwarongo is involved in the way how the Otji-Toilets in Otjiwarongo are distributed and how the maintenance has to be done.
The Clay House Project receives funds from different organizations including the European Community and the German Government. Therefore all accounting details are transparent and proofed by an Certified Public Accountant.
	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:

Due the Otji-toilet the living conditions of a huge number of Namibian people have improved. Especially women benefit from the Otji-Toilet because violence and rape are reduced drastically. The use of a toilet situated at the own plot makes a strong contribution to a secure live in dignity – one of the essential aims of the human rights obligations. Additionally the Otji-Toilet with its advanced technology facilitates the state of health in general, a further strong contribution to the Universal Declaration of Human Rights, regarding article 25
The Otji-Toilet enables Municipalities to provide now legalized plots for people living in former informal settlements as no expensive sewage system is needed. The possibility to legalize a lot of plots which are now served (instead of the former indispensable water born sewage system) by a Otji-Toilet improves the living conditions and as well the legal status of thousands of Namibians with low income drastically.
	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:

Water born sewage systems are extremely expensive and municipalities find it impossible to serve the new neighborhoods with sewage lines. Providing access with running water is also expensive, and many municipalities can not afford to "produce" more water to be piped to new customers, if they then use it for draining the toilet. However, if dry toilets are used the demand on water is lower, the cost of sewage is lower....the municipality should be able to deal with it!

The Otji-Toilet is connecting economical, environmental and social sustainability

Economical: it is a low-cost product, generates local income, prevents costly import, Municipalities save the cost for expensive sewage systems
Environmental: it saves water (one Otji-Toilet saves 90.000 Liters of water per year), preserves the scarce ground water resources and prevents faecal pollution

Social: it is long lasting technology, it saves the running cost for water, has low follow-up cost, is socially accepted
Final remarks, challenges, lessons learnt

At the moment a system is developed to separate the urine from faeces. As soon as it as available it will be a breakthrough for this advanced technology. Any from of groundwater pollution will be prevented and the collected urine could be used as fertilizer.
The development of the urine separation was initiated out of the knowledge that the maintenance of the Otji-Toilet in remote areas may cause problems. With the new technology of urine separation the Otji-Toilet would be used like a Pit-Latrine and the faeces (not contaminated by mixing with urine) could stay over a long period in the tank where the faeces are collected.
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:

Peter Arndt
Organisation:

Clay House Project – Otjiwarongo/Namibia
Email:

chp@africaonline.com.na
Telephone:

02648112919
Webpage:

www.clay-house-project.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
2

