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:

Water Resources Management Programme (WARM-P) / Helvetas Nepal
Aim of the practice:

“Established sustainable water resources management and sanitation systems devised by local communities to improve their livelihood.”
Target group(s):

Communities comprising of small farmers (with <6 months of food sufficiency), occupational casts, women and other socially excluded groups living in the selected remote rural areas in the country.
Partners involved:

Department of Water Supply and Sewerage of the Governmnet of Nepal, its regional and district offices; Local government bodies (District Development Committees, Village Development Committees); NGOs and consulting firms; User Communities. Local resource persons are heavily engaged in the programme.
Duration of practice:

The programme has been working since the year 2001.
This programme for Helvetas was not a new rather it was built on the experiences and learning of its Community Water Supply and Sanitation Programme (1976-1994) and Self Reliant Drinking Water Support Programme (1995-2000). Hence, WARM-P was designed to best and efficiently use limited water resources with community’s participation and ownership. Building on the learning and innovation are the key strategies of Helvetas Nepal.
Financing (short/medium/long term):

Medium term.
Brief outline of the practice:

The programme supports Village Development Committees (VDC) and communities there to prepare their Water Use Master Plan and implement some prioritized drinking water and sanitation projects. It also assists the VDCs in networking with potential resource organizations for the realization of other water related projects / activities identified in the Water Use Master Plan. The programme supports conducting water and sanitation related social and technical capacity building and campaigns at the local level for ensuring delegation of water resources and sanitation management at the lowest appropriate level.
	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:

WARM-P has been mainly supporting implementation of gravity flow systems in its working areas. The systems are the ones where water from a natural source is piped, stored in reservoir tanks and then distributed to several tap stands. The programme applies five water parameters to assess the water situation in a village and to design the project. These are quantity, reliability, continuity, accessibility and quality. The first three parameters are criterion of availability of the human right to water mentioned in the explanatory note above: they allow the communities to better enjoy the human rights to drinking water and sanitation.
Quantity: Every system is designed to provide at least 45 liters of water per capita per day for domestic uses in rural areas, such as drinking, cooking, cleaning, washing clothes, personal hygiene and sanitation.

Reliability: Only perennial sources are tapped, which provide at least the minimum amount of 45 liters per capita per day throughout the year.
Continuity: Every system is designed and implemented in such a way that the projected amount of water runs from it continuously, at least 6 hours a day. The target communities are responsible to use water meaningfully.
WARM-P also supports implement rainwater harvesting systems where there is no other alternative source of water. However, such support is limited to few areas and in exceptional cases only. The rainwater is collected in roof gutters and stored in 6500 liter jars, which are estimated to provide water for drinking and food preparation for four to five dry months. The water from the rain water harvesting systems is smaller in quantity and less in reliability and continuity than from the gravity flow systems. The communities are still heavily relied on other water sources for fulfilling their water needs in addition to drinking water.
Sanitation: WARM-P supports to construct and use toilets in all its working areas. In the recent years, though it has been striving to provide 100% household toilet coverage in the working areas, the average coverage in the programme working areas is 70% in 2009.The water and sanitation systems implemented by the programme contribute to a significant improvement in the availability of the water and sanitation facilities for the community. Sanitation awareness is the inevitable component of the programme.
	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:

Accessibility is another important parameter that guides the programme to design and construct water and sanitation system. The aim of the programme is to provide drinking water and sanitation facilities closer to the residence of the household (user).
The gravity flow systems supported by the WARM-P are community based. The programme supports to design, construct one community tap stand for maximum 5-6 households as per the decision of the communities. The community people themselves decide the location of community tap stands. The programme strongly follows the criteria for the distance to the tap stand should not be more than 50 meters from each household (user), if the path is uphill and not more than 150 meters if it is in plain areas or horizontal.
In addition, the rain water harvesting systems and the sanitation facilities are within the compound of each household.
	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:

All the projects are jointly implemented by the local community and the programme. The members of local community in the project areas manage required local materials (such as sand and stones) and unskilled labor needed to implement the project as their contribution while the programme provides the non-local materials (e.g. cement, rods, fittings, pipes and latrine pans) and the technical support which the local communities are unable to contribute on their own because of their poor economic status. Recently, the community contribution is about 22% on average of the total project cost.
The programme is always serious for not to overburdened community in the name of contribution. It is committed to match the local socio economic realities and ensure people's participation in making decision to seek their genuine contribution in the implementation. The programme has always been sensitive towards the context and thus revised community contribution and subsidy policies regularly. The programme has provisioned to provide cash subsidy for labour contribution of more than a day per household made during the construction of the project.
The programme has been practicing raising operation and maintenance (O&M) fund from every user household before the construction of the gravity flow system starts. The amount of the O&M fund to be contributed by the households is decided by themselves. If a family cannot afford any kind contribution, there is a possibility of earning money by spending more working hours in the construction activities.
WARM-P advises the communities to regularly collect monthly tariffs for the operation and maintenance of the system. The Water and Sanitation Management Committee (WSMC) is responsible for determining the amount of contribution based on the affordability of every household in a monthly basis. The money thus raised is deposited in the O&M fund and managed by Water and Sanitation Management Committee (WSMC).
While providing subsidy for latrines construction, the programme requests the community to apply wealth ranking method and ascertain each household’s contribution to the O&M fund accordingly; normally the contribution ranges from Rs. 50 -500.

Thus, WARM-P has made conscious efforts to make the drinking water and sanitation services affordable by all the working communities and thereby ensure affordability criteria of the human rights to water and sanitation.
	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:

Quality: WARM-P supports implementation of gravity flow system tapping the spring source and rain water harvesting system collecting the rain water. The water from both the sources is naturally pure and safe for drinking and other uses. The water from these sources does not require treatment before consumption.

The systems are designed and constructed in a manner that water from the source to distribution points is properly protected from any possible contamination. The tap stands are constructed on a rectangular cemented platform with a border around so to ensure the cleanliness and safety of drinking water. First flush system is arranged to divert initial rain entering into jar. Similarly, a net or filter is put on top of the rainwater jars to prevent large dirt particles coming into the jars through the catchment pipes.

Safety: The programme has given maximum importance and attention to the element of safety while designing the drinking water and sanitation systems. All the tap stands and toilets are constructed in physically safe locations. The toilets have permanent structures made up of stones / bricks and degisignes to effectively prevent human, animal and insect contact with human excreta. The programme has provisioned door with a lock system to ensure privacy and security in the toilets constructed with its support. A pit is dug into the soil and connected to the pan inside the latrine. Only the pan and the latrine hut have to be regularly cleaned. Maintenance of the pit is not necessary, since the urine soaks into the earth and the excreta are eaten up by bacteria in the soil.
All the targeted people can safely access the facilities. Accessing the facilities is also safe for vulnerable groups like women, children, elderly and disabled in the communities. The water and sanitation systems have especially enhanced the safety and privacy of women.
The programme also conducts various training and campaigns in the working areas to promote sanitation awareness. WARM-P also proactively participates in the national and district level sanitation awareness raising campaigns.
	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:

WARM-P supports implementation of only those projects which are the priority of the community with their commitment.
As per the WARM-P’s implementation modality, this is the user community who plans the drinking water and sanitation projects. WARM-P does not impose rather supports implement the community’s plans and projects more sensibly confirming the cultural and social values including technical standard are maintained.
Various awareness campaigns, orientations and training to convince the people and change their traditional believes and to adopt healthy practices are the prime inputs under social support of the programme. Since the drinking water and sanitation projects are completely drawn from the inclusively designed VDC level water resources master plan, acceptability of the initiatives by the community and other stakeholders are well addressed and acknowledged. As explained, there will be no chance to take up unaccepted projects.
	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:

WARM-P has clearly mentioned in its mission statement that it “strives for creating a living environment in rural Nepal in which people of different class, caste and sex have equal opportunities in the sustainable use of water resources and improved sanitation services and helps them to achieve greater self-reliance and empowerment with full regards to existing legal frameworks and the protection of ecosystems”. Hence, the programme supports for the implementation of drinking water and sanitation projects that fully ensure voices of all the people living in the project areas irrespective of their caste, class, sex, age, and religion.
In order to address existing discrimination, which is deeply rooted in the rural Nepal, the programme has adopted social inclusion and equity, and gender balanced development, transparency and accountability as the cross-cutting issues. It conducts various activities for awareness raising on exploitation, discrimination issues and empowerment of marginalized communities in the working areas.
WARM-P focuses its supports mainly to Small farmers, Landless, Occupational caste, and Women (SLOW) communities as a means of addressing discrimination and ensuring inclusion of marginalized groups in the development processes. The programme working areas are selected applying the criterion of hardship with regard to water and presence of SLOW communities. Priority is given to the areas where there is severe hardship of water and larger settlements of the SLOW communities.
In the processes of Water Use Master Plan (WUMP) preparation as well as of water and sanitation project implementation, the SLOW groups are proportionately represented in the various committees in the programme.
	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:

WARM-P aims at providing access to improved water and sanitation through inclusive and participatory processes. The programme has strictly adhered to the principles of "local participation and resource mobilization" and "self-help and self-reliance". It promotes participation of local people and institutions to carry out their own development efforts: develop their capacities to plan, implement, monitor, operate and maintain water and sanitation systems on their own.
The program involves the immediate beneficiaries in the villages, the local bodies, the private sector and all the concerned government agencies by entrusting them with specific responsibilities in its implementation process. Various elements in the WARM-P processes, such as forming representative user committees and entrusting them with management responsibilities; conducting participatory social assessment and needs identification processes; providing local service provider trainings, and allocating construction responsibilities contribute to the active involvement of all community members.
In the preparation of Water Use Master Plan (WUMP), an inclusive and participatory process of mutually assessing the current water situation and planning the future use of available water resources are inevitable. In each of the Village Development Committees (VDC) where WUMP is prepared, one Water Resources Management Committee (WRMC) and several Water Resources Management Sub-Committees (WRMSCs) are elected by the community, proportionally representing the groups of the whole VDC population. Representatives from each household jointly identify all available water resources in the area, all water related needs of the people and the desired uses, such as drinking, irrigation and hydropower. After laying out all of these facts, the community discusses possible water projects and agrees on a priority list of the identified projects. While following technical assessment, technical consultants assess the feasibility of the community's plans and recommend the most suitable technical solutions for the finalization of WUMP and the project.
Similarly, participatory process takes place in the implementation of drinking water and sanitation projects. A Water and Sanitation Management Committee (WSMC) is formed from the project area, which is responsible for guiding the project implementation process, such as organizing the procurement, transportation and storage of the construction material and exercising quality control. After completion of the construction, the WSMC is responsible for the operation and maintenance of the system. Two participatory mapping activities are carried out for the planning of the drinking water and sanitation projects. First, the communities mutually identify the available water resources and second, they determine where the structures of the water system should be located, (i.e. where to dig the trenches for the pipes and where to locate the taps). The technical consultants assess the feasibility of the mappings and recommend accordingly considering the practical interest of the community.
The programme works in close coordination with the VDCs, District Development Committees (DDCs) and Department of Water Supply and Sewerage and its regional and district offices. They participate and provide required inputs in the planning, implementation and monitoring of the programme. (for detail, refer description under Accountability as well)
	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:

WARM-P ensures element of transparency and accountability through out its implementation process at different levels. It prepares 3-year phase document, and annual programme and budget as per the current phase document and seeks approval from the Programme Authority comprising of the Director General of the Department of Water Supply and Sewerage / Government of Nepal, the Country Programme Director of Helvetas Nepal and the Chairperson of the Association of District Development Committees of Nepal (ADDCN). It also submits its annual programme and budget to the National Planning Commissions through the Department of Water Supply and Sewerage (DWSS) for the approval. Based on the approved annual programme and budget, the programme submits trimester progress reports to the DWSS and its concerned regional directorates and district offices, and the concerned District Development Committees (DDC).
At the national level, the Program Authority meets twice a year to assess the progress, to approve annual plans and budgets and make recommendations. Similarly, the National Review Committee, represented by the Ministry of Physical Planning and Works, the Ministry of Local Development, the Department of Water Supply and Sewerage, the Regional Monitoring and Supervision Office of the DWSS, the Ministry of Finance, the National Planning Commission, the Programme Authority of WARM-P, the DDCs, Helvetas Nepal and the Team Leader of WARM-P, holds annual meetings, where progress reports of WARM-P are reviewed and the annual plan for the year is approved.
At the district level, the programme's representatives participate in the planning and review meetings organized by the DDCs where WARMP’s plan and progress are presented and suggestions solicited if any.
At the local level, WARM-P works in close collaboration with the Village Development Committees (VDC). The VDC is directly involved in the WUMP preparation as well as in project implementation. At the local community level it has a practice of public audit to flow transparent information about the projects implemented. Public audit is a process of community monitoring that comprises activities such as information dissemination, and review and assessment at different phases of project implementation. The user committees call upon mass meeting to carry out public audit in their respective project areas. Basically, the process of public audit has the following three components:

Public Hearing: It is conducted at preparation phase and used for dissemination of all the information including budget estimate related to the project. It informs the local people about implementation plan and their role and responsibility in the implementation process. It is forum to get approval and, thereby, commitment of the local people to implement the project and complete that within the time planned. A hoarding board providing the said information is erected permanently in the respective project sites at this point.
Public Review: It is conducted during the implementation phase of the project. It is a type of mid term review and generally conducted at the middle of the construction process. At this point, ongoing works and progress made are reviewed, role and responsibility of the concerned committee and person are assessed and corrective actions are taken, if required, to ensure completion of the project within the time planned and as per the programme standard.
Public Audit: It is conducted after completion of the project. It is an event in which all the members of the targeted community assess quality of the completed works, see whether the project met the set norms and standard and served the targeted households. They compare the completed project with its design, estimate and plan and report any discrepancy found in this regard. They discuss financial aspects of the project in terms of total cost, cash and material subsidy provided by the programme and contribution made by the community, and approve and settle the expenditures and accounts if found satisfactory. The approved cost of the project are put on the hoarding board erected during the public hearing at site.
The programme’s responsibility does not end together with the completion of the project. It remains the contact point for the communities for another two years in case of any malfunctions and damages occurred. User Committee provides support to the local service providers for their growth. In this period, two follow-up evaluations are conducted after each rainy season to assess the operation of the system, its effects and the effectiveness of the users committee.
	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 drinking water and sanitation projects implemented with WARM-P supports have significantly contributed to enhance access to improved drinking water and sanitation services of excluded and deprived people living in the remote rural areas, avert their hardship and drudgery and help them live a dignified life. The services have definitely promoted better enjoyment of human rights by the user communities. The specific impacts of the WARM-P are:

-
Projects have saved water fetching time of 3 hours per household per day on average. The beneficiaries have utilized the saved time for rest, social interactions and other productive works.
-
In the remote rural areas the water fetching job is done mostly by women. 75% of the time saved is, therefore, of women members, the most vulnerable group, of the family.
-
The projects have significantly improved hygiene and sanitation conditions in the villages. More than 70% households in the project areas have constructed and used toilets.
-
Almost no or negligible cases of the water borne diseases have been reported in the project areas.

-
The projects have substantially enhanced safety, security and dignity of the people, especially women, children and older people. The users of the project services are found to be more confident.
	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:

WARM-P has adopted different measures for ensuring sustainability of the drinking water and sanitation projects constructed with its support. Given below are some key sustainability measures:
-
In every project, the programme has formed and capacitated a Water and Sanitation Management Committee (WSMC) elected by the users themselves. The committee takes care of smooth functioning and use of the project. All WSMCs are registered with their mother organization at the district level so to ensure the legitimacy of the community based organization and actively take part in water governance issues.
-
It has provisioned compulsory collection of Operation and Maintenance (O&M) fund. The users themselves decide the amount of O&M fund to be collected from every user household. They themselves manage and keep the fund and decide on use of it for operation and maintenance purpose.
-
The programme has supported develop technical person power in every project with a view to enable the local communities sustainably use the project. Every project has at least one Local Latrine Builder, two Village Maintenance Workers and as many Tap Stand Care Takers as number of Tap Stands in the project area.
-
After the completion of the project, a detailed information are officially shared with the relevant organization and agencies for the necessary record, financial and technical support, if required. However, there are no records of unrecoverable damages of Helvetas supported projects within two decades.

Final remarks, challenges, lessons learnt

The implementation modality, implementation steps and working principles adopted by WARM-P comply with both the normative and the cross-cutting criterion of human rights in water and sanitation. The drinking water and sanitation services provided with the programme supports have definitely contributed for better enjoyment of human rights by the user communities.

Although the implementation procedures and process of WARM-P mostly comply with the criterion of human rights in water and sanitation, the programme was not initially designed taking into account the criterion. The phase and other key documents of the programme have not given any reference to criterion of human rights and sanitation: neither the implementation modality nor the working principles seem formally guided from the criterion. Hence, the programme needs to ensure that the whole programme context, from programme design to implementation and process monitoring and impact evaluations, is based on the international human rights framework.
Fulfillment of human rights is a complex issue, especially in the rural areas where there is massive poverty, illiteracy and low level of awareness. Supporting to construct physical facilities alone can not ensure fulfillment of the human rights. It needs to be coupled with effective social mobilization, awareness raising and training and better education that require substantial amount of resources.

Access to water and sanitation is an entry point to fulfillment of human rights. The people having access to water and sanitation have been found more confident, dignified and, consequently, more aware of the human rights.
Fulfillment of human rights is not possible doing things in isolation. It demands combined and coordinated efforts from different walks of society: government and nongovernmental organizations, civic societies, local body and the common people themselves. In the project areas where such efforts are comparatively better, people are found to have been better enjoying the human rights.
Despite all good learning on the WUMP, the cost effectiveness of the plan is always a concern of the local government. WARMP is looking for various options for scaling down the cost of the WUMP by not compromising the key non-negotiables under the plan. WARMP will recommend the best possible option by the end of 2010 based on its piloting of different practices. Engagement of local service providers could bring the cost sizably down and ultimately ensure the human rights of the community people more carefully.
There are good evidences that the approach of WUMP has been increasingly replicated by other agencies engaged in water and sanitation sector in Nepal with the strong argument that it is one of the right tools in addressing the human rights issues in a participatory fashion.
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: Mr. Shiva P. Aryal
Organisation: Helvetas Nepal
Email: shiva.aryal@helvetas.org.np
Telephone: +977-15524925/26
Webpage: www.helvetasnepal.org.np
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
12

