Reply by Romania
1) Description of the practice:

Name of the practice: Monitoring the quality of the drinking water

Aim of the practice: to protect human health through preventing, controlling and reducing water-related diseases;

Target group(s): general population
 Partners involved: operators of public water supply systems, local authorities, public water supply services, water management authorities, environment authorities;

 Duration of practice: permanent;

 Financing (short/medium/long term): by water operators and the Ministry of Health
 Brief outline of the practice: collecting, analyzing water samples, assessment analysis report, identify cases of noncompliance, notification of noncompliance to operators or local authorities, to medical and to control authorities.

1. How does the practice meet the criterion of availability?

According to the legislation, water quality monitoring is a continuous practice during the whole year, by collecting and analyzing samples. This practice doesn’t always meet the criterion of availability due to high cost of analyses for some operators, or limited analytical capacity for some laboratories, or due to inadequate logistics.
2. How does the practice meet the criterion of accessibility?

The population has access to water through the water distribution network, so that every household is connected to the network of drinking water. In rural areas, wells are placed so that there are no major risks for the physical safety of users. But, due to the large spreading of public wells, drinking water monitoring is not done with the frequency provided by the legislation.

3. How does the practice meet the criterion of affordability?
Some water operators or some local authorities have difficulties in providing financial support for drinking water quality monitoring.

4. How does the practice meet the criterion of quality/safety?

Drinking water monitoring practice meets the criterion of quality due to the fact that samples are taken by qualified personnel and laboratories are accredited or registered to the Ministry of Health.

5. How does the practice meet the criterion of acceptability?

Drinking water monitoring practice is not done based on cultural or social factors. Monitoring can maintain control and correct any changes in colour, smell and taste.

6. How does the practice ensure non-discrimination?

This practice is not discriminatory. But an element of discrimination could be the different financial capacity to support the practice by operators, local authorities or individuals.

7. How does the practice ensure active, free and meaningful participation?

The results of monitoring of drinking water quality are considered public information. There is a continuous exchange of data between public health authorities, water operators, local authorities. The population is informed if there is a health risk regarding drinking water quality. Users are informed about the measures that are taken by the authorities and the measures which shoud be taken by consumers.

8. How does the practice ensure accountability?

Accountability is shared based on legal provisions, between public health authorities, local authorities and water operators. Operators are obliged to provide safe water, public health authorities are responsible for monitoring and surveillance of drinking water quality and for measures taken in case of non-compliance.

9. What is the impact of the practice?

Drinking water quality monitoring and measures taken in this area have the effect of ensuring a clean and safe water and prevention against water-related diseases.

10. Is the practice sustainable?

Water operators and authorities are determined to allot funds for supporting this practice in a sustainable way.
2) Description of the practice
Name of the practice: Regionalization of drinking water and wastewater services
Aim of the practice:

‘Regionalization’ is a major aspect of the Romanian drinking water and wastewater sector policy. This policy aims at improving of the sector performance through improved management and efficiency of water / wastewater services as well as benefiting from economies of scale.

For the drinking water and wastewater operators, regionalization means merging two or more local operators (both municipal and rural localities) into one regional working operator, usually at the county level. The local councils will therefore no longer have each a water/waste water operator working solely for their community, but will participate in a regional operating company (ROC) that will serve a number of participating towns and communities.

Romania, as a new Member State from 2007, should comply with the European Union standards in the field of water quality, following a transitional period until the year 2018.

Therefore, the water infrastructure has to be developed with EU financial support through the Sectoral Operational Programme Environment (SOP ENV).

One of the specific objectives for SOP Environment is the improvement of quality and access to water and wastewater infrastructure, by providing water supply and wastewater services in line with EU practices and policies, in most urban and rural areas by 2015 and by developing efficient regionalized water and wastewater management structures.

Target groups:

Population from urban and rural areas.

Partners involved:

Regionalization is achieved by three institutional elements:
· Intercommunity Development Association (IDA, Romanian equivalent is ADI), including the administrative – territorial units, receives a power of attorney from its members to exercise in their name and on their behalf the prerogatives and responsibilities related to their water and wastewater public services, as well as the rights to control ROC ;

· Regional Operating Company (ROC), a public equity commercial company, set by all or a part of the members of IDA, which is directly granted with the management delegation contract in observance of the “in-house” rules;

· The Contract of Delegation of Services’ Management. The administrative-territorial units through their local public administration authorities (LA), which are all members of IDA and all or part shareholders of ROC, and also all of them delegate the management of their public water and wastewater services to ROC by a single management delegation contract, via IDA.

In some cases, the counties are the owners of the corresponding infrastructure with the responsibility of the water supply and wastewater services, instead of the municipalities / towns or rural localities.

Other competent authorities that are involved:

It should be noted that a number of other authorities directly or under their territorial authorities play to a different extent a role in monitoring and supervision in the drinking water supply and wastewater sector, such as:

 -A.N.R.S.C. (National Authority for Public Services of Communal Management)

- Ministry of Environment and Forests,

-National Administration “Apele Romane” and its 11 River Bain Administrations

-Ministry of Health,

-Ministry of Administration and Interior

-National Environmental Guard

-Environmental Protection Agency
Duration of practice: 2004 – 2018 (and further)

Financing (short/medium/long term):

Medium and long term

Brief outline of the practice:

According to Romania’s policy reflected in the SOP Environment, the achievement of some important objectives is realized through a process of regionalization, meaning the implementation of an institutional framework within the Project area, suitable to combine the water supply and wastewater services related to the development areas in that region, within a common operating process. The regionalization is a key element in improving the quality and cost efficiency of local water infrastructure and services in order to fulfill environmental targets, but also to ensure sustainability of investments, of operations, of a long term water sector development strategy and of regional balanced growth.

There is a continuing need to ensure that all towns can invest to maintain and upgrade their infrastructure in order to have good services, able to meet EU standards. This requires adoption and implementation of adequately designed development policies, focused on meeting the real needs of the population, so as to ensure that services are affordable to everybody.

The approach is aimed at regionalization of currently dispersed and fragmented services. The regionalization process consists of the concentration of the operation of the services provided to a group of municipalities within a geographical area defined with respect to a river basin and/or to administrative boundaries (region, county). The Regionalization of Services aims to provide the management of water and wastewater services in around 50 stronger operators in all country, set up and developed by merging the existing local utilities into the Regional Operating Companies (ROC).

The association of several administrative-territorial units in order to jointly delegate the management of their drinking water and wastewater services will also respond to the need of balancing the level of development of the administrative-territorial units and is the application of the principle of solidarity, as one of EU’s fundamental values, with positive effects on all consumers.

The main advantages in operating water and wastewater services at the regional level are indicated below:

· The regional supply of utilities by integrated systems and more professional management is expected to result in time in the reduction of water loss, in the promotion of resource preservation, in minimum investment and in the protection of water sources;

· The strengthening of the capacity to prepare and implement investment projects as well as of the capacity to negotiate financing.

· Improvement of service quality, of customer relations and their perception on utility operators;

· Operation management by means of modern and efficient management instruments and the reduction of political involvement in the course of business.

1. How does the practice meet the criteria of availability?

In Romania all the population groups have the right to access safe drinking water and basic sanitation. The legislation in this field refers to the granting of the drinking water supply for population and public sanitation as well as to the rational and balanced distribution of water resources (Water Law no 107/1996 with further amendments).

According to the provisions of the Romanian Constitution, the State is obliged to take measures in order to ensure the hygiene and public health.

After EU accession of Romania, major investments in the field of drinking water/waste water infrastructure are under development. These investments are achieved through different instruments, including the national (from State and local Budgets) and external funds, with the purpose of increasing these services, especially in the rural areas.

Taking into account the need of investments in waste water infrastructure in Romania, evaluated at about Euro 9.5 billion, the financial resources envisaged are from different sources: EU Funds (Cohesion and Structural Funds), multilateral grants, loans for public service and infrastructure investments with governmental or local guaranties, private funds and public-private partnerships.

During 1991- 2006 Romania has used pre-accession instruments (PHARE ISPA, SAPARD, SAMTID) to finance the investments in water/waste water infrastructure (both on drinking water and waste water treatment fields). Other projects on the water investments have been financed by international financial institutions (World Bank, BIRD, EIB, EBRD) The pre-accession funds are going to finance projects till 2010. Starting with the date of accession, January 1st, 2007, Romania benefits of 60% of Cohesion funds for water/waste water infrastructure, as stipulated in the Environmental Sectoral Operational Programme for the period 2007-2013.

2. How does the practice meet the criterion of accessibility?

The access of people to safe water and sanitation depends on the existence of the centralized water and sanitation systems.

According to the commitments made in the framework of EU integration, all the aspects / problems related to these systems have to be solved before 2018.

In case of these areas which will could not be included within a centralized water and sanitation system adequate systems for wastewater collection through different developments are scheduled (examples: individual wells for drinking water and septic tanks; transportation of wastewaters into sanitation systems, etc.)

This situation results from the enforcement of Ordinance no. 69/1994, republished, on measures to reorganize autonomous administrations based on local interest.

According to the Romanian Statistical Yearbook 2008, at the end of the year 2007, the total population was of 21, 53 mil. Inhabitants, of which 55,15% in urban area and 44,85% in rural area.
The access of population to drinking water supply and sewage system is only 54% from the total population. In urban area the drinking water supply in centralized system is 92% and only 33%. in rural area. In the majority of cases, the drinking water supply in rural area is ensured from individual fountains (aprox.70%)

The improvement of access to water/wastewater infrastructure represents one of the main objectives of the environmental policies in the actual period.

3. How does the practice meet the criterion of affordability?

In Romania, the general principle for establishment of tariffs and prices for water supply public services and sanitation refers to respecting of the affordability degree.

Romania has benefited from non refundable financial grant through ISPA, SAMTID, SAPARD and PHARE Programme, as part of non refundable financial assistance awarded to the candidate states for European Union accession preparation.

According to the EU Accession Treaty, Romania has assumed obligations which include important investments in water and sanitation sector, accessing of non refundable post accession funds.

A key element for achievement of this objective is the implementation of an institutional model to allow the greater, stronger and experienced operators to provide water supply and sanitation services in many territorial administrative units based on a single contract for management delegation of these services. Within these management contracts there are established strategies for tariffs, which lead to the application of an uniform tariff for all localities included in the strategy.

In case of regionalization, the users connected to water services in urban areas provide (direct or indirect) financial support to users in rural areas so as to facilitate their access to water and sanitation. In this sense, through the establishment of the regional operators and of the single prices it is intended to ensure the supportability degree for the small/medium towns and rural localities as well as to develop their infrastructure, the level paid by them being unique at the municipal and big towns level, which are included in the regional operator.

In some cases, there are granted subsidies to reduce the price of water services in the rural areas, where the provision of these services is particularly expensive. For instance, according to Government Ordinance no 27/1996, the families with the residence in one of the localities of the “Danube Delta” Biosphere Reservation’s territory benefit of the reduced tariffs with 50 % for drinking water supplied from public network, for domestic household consumptions in the limit of the standardized consumptions per family, established by the local councils.

4. How does the practice meet the criterion of quality / safety?

The policies in the sector of water in Romania are oriented towards ensuring wholesome and clean water for human consumption.

Through regionalization, the operation and maintenance of water and wastewater system is made by a large operator. This operator has the financial and technical capacity to better ensure quality of the service and safety of the products.

5. How does the practice meet the criterion of acceptability?

The water and sanitation facilities and services are culturally and socially acceptable.

In Romania, this criterion is satisfied.

 6. How does the practice ensure non-discrimination?

The actions of the Romanian authorities are oriented towards the extension of the centralized drinking water supply and sanitation systems, including those within the disadvantaged areas.

In case of those people from disadvantaged areas or social cases, they benefit from public fountains and public toilets managed by the services under the responsibility of local public administration authorities.

 7. How does practice ensure active, free and meaningful participation?
In Romania, the provisions of the specific legislation in the field of water and sanitation require the access of the population and decision making process.

For example, according to the provisions of the Drinking Water Quality Law, the authorities with attributions in the field of drinking water supply should ensure the adequate and updated information on quality of water intended for human consumption. The access to information and decision making process is available for all the population groups, irrespective of their incomes.

In accordance with the provisions of Water Framework Directive, the legal framework for access of public to information in the field of water management was created.

Active information regarding the water management field is transmitted by the communication office of the Ministry of Environment and Forests and also posted on the website of the Ministry.

In order to facilitate the public participation, awareness programs are performed.
Examples of public awareness programs:

Ex1: The Ministry of Environment developed, with the support of the National Administration „Apele Romane”, a national information campaign related to the provisions of the Water Framework Directive under the slogan „Put the Right Price on Water”.

The campaign had two target-groups: local authorities/industry (targeted through 77,000 brochures), citizens (targeted through 167,200 leaflets) and children (targeted through 1,100 „Flopi and Water” educational posters).

The leaflet for economic agents / local authorities contained some provisions regarding water consumption limitation and useless water losses.

The products were disseminated in all 11 hydrographical basins (through the National Administration „Apele Romane” water administrations).
Ex.2: During the official event Danube Day 2008, the Romanian version of the Danube Box – called “The Blue Danube Book” – was officially launched in Romania. The project is an initiative of the International Commission for the Protection of the Danube River (ICPDR). In Romania the educational material was translated and adapted by the Save the Danube and the Delta and Greener Associations, with the support of the Ministry of Environment.

The educational material contains some aspects related to the drinking water consumption and advice children regarding the ways water can be saved within the households.

Subjects such as the importance of water protection and saving water were discussed during different activities organized every year on the occasion of the Danube Day, World Water Day and International Black Sea Day.

Also on the website of the Ministry of Environment and Forest, a special section is dedicated to the ecological education of the children. This website represents an educational tool meant to make children aware of water issues, including the advice on saving and protection of waters.

 8. How does the practice ensure accountability?
The responsibilities related to water and waste water are clearly defined between the local and national authorities and water/wastewater operators. The monitoring of the quality drinking water and wastewater treatment is part of the regular reports to the EU (including public information).

At the level of professional association of water operators (Romanian Water Association) benchmarking practices are developed in order to improve the quality of water/waste water services.

 9. What is the impact of the practice?
The impact is positive, allowing the provision of good quality services to a greater number of people.

 10. Is the practice sustainable?
Taking into account the activities of the Regional Operator, this practice can be considered as being a sustainable one.
PAGE
1

