The right to water and sanitation:
 the legal framework and
 situation in Ukraine
Publication made by Ukrainian National Environmental NGO “MAMA-86”
2011, Kyiv

Foreword

At the beginning of 21st century the world community recognized the right to water as a basic human right by approving at the UN the number of appropriate legislative solutions.
In 2002, International Committee on Economic, Social and Cultural Rights released a General Comment 15 on the Right to Water as a mandatory component of basic human rights to life and health, which indicated:
“Everyone has the right to an adequate amount of safe water necessary for:
- prevent death from dehydration;
- reduce the risk of diseases related to water;
- and water provision, food preparation and observance of good personal and domestic hygiene.”
However, after the discussion of problems of basic living conditions, the international community came to the conclusion that access to adequate sanitation is as important to human life as the water supply, and on July 28, 2010 UN General Assembly adopted resolution 64/292, which recognized the right to clean water and sanitation as a basic human right that is essential for normal life and insurance of all other rights.

In September 2010, the UN Human Rights Council in resolution 15/9 confirmed that the right to safe drinking water and sanitation is an inalienable right from the right to an adequate standard of living. Apart from the recognition of universal right to water and sanitation the first international legal instrument that obliges governments to ensure this right has been adopted. In 2005 the Protocol on Water and Health to the UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes went into force in the European Region. The objective of the Protocol is to ensure access to safe water and sanitation for every European.

Fundamental characteristics of the right to water and sanitation

Availability: – a quantitative characteristic of provision of each individual:
- amount of water being supplied continuously and sufficient for personal and household needs: for drinking, personal sanitation and hygiene, washing, cooking, cleaning homes, as for the sanitation, each person should be provided the necessary sanitary conditions (ie, restroom or toilet connected to sewage system or septic tanks or sewer pit) to ensure safe removal of sewage and household water collection, treatment of human wastes (feces).

Box 1: Access to water and sanitation: key terms as defined by the UN:
Access to clean drinking water - a percentage (%) of population using improved water sources.

Improved source - the source from which the water is safe for health.

Improved sources include: household connection to water supply, usage of public intake wells, artesian or protected wells or the well or mine capturges, and collect rainwater.

Unimproved water sources include: water, supplied by traders; bottled water, imported water in tanks, and water from unprotected wells or springs.

“Sufficient access” to water is defined as the availability of more than 20 liters of water from “improved sources” at a distance of 1 km from home, per person per day.

Connected households - water is supplied by a pipeline into the household, yard or croft.

Access to appropriate sanitation systems - a percentage (%) of population using "improved" sanitation.

Excrement’s removal systems are considered relevant if they are individual and prevent human contact with excreta.

Improved sanitation systems include: sewer collector of municipal sewerage network, connection to septic tank, water-closet, toilets with simple pit latrines and improved toilets with ventilation.

Unimproved sanitation systems include: powder-closet (if the excreta are removed by hand), public toilets and toilets with open pit.

“Household connection” – is a connection to the sewer collector of the municipal sewerage network.

Quality - Drinking water must meet standards of quality (chemical, microbiological, radiological and organoleptic characteristics of drinking water) be safe for consumption and other needs.

Toilets should be hygienic and technically safe, provided with water for cleaning and washing hands after using the toilet.

Acceptability - the water supply and sanitation should be provided within or in close proximity to the residence, study or work.

Provision of decent and safe water supply and sanitation should take into account cultural traditions, gender specificity (arrangement of separate bathrooms for men and women), and taking into account age (for children) or physical features (for disabled) in the equipment of toilet facilities, rooms for hand washing or hygiene rooms.
Affordability - charges for water and sanitation should be accessible to everyone and not to create economic barriers for the payment of food, shelter and medical care.

Participation and access to information - citizens have the right to participate in decision-making processes that may affect their rights.

All people should receive full and equal access to all information concerning the drinking water quality, water resources, sanitary and epidemiological state of the environment.

Accountability - individuals or group of persons deprived of their rights to water and sanitation should have access to effective judicial or other appropriate remedies, such as courts, ombudsmen or national human rights commission.

Ensuring the right to water and sanitation in Ukraine

Legislation

Basic requirements for the provision of drinking water and sanitary conditions established by laws of Ukraine "On ensuring sanitary and epidemiological welfare of population" and "On Drinking Water and Drinking Water Supply”, "On Standardization". In particular, the Law of Ukraine "On ensuring sanitary and epidemiological welfare of population" declares: "Citizens have the right to safe for health and life food, drinking water, working conditions, training, education, welfare, recreation and the environment."

The right of citizens to drinking water in Ukraine is recognized by a special law and insured by the relevant regulations.

Box 2: The Law of Ukraine "On Drinking Water and Drinking Water Supply", 2002.

Article 6. State policy of Ukraine in the sphere of drinking water and drinking water supply is based on the principles:
- guaranteed priority of drinking water supply to population in order to insure physiological, hygienic and household needs;

- science-based regulation of drinking water quality standards, norms of consumption and tariffs for services of centralized water supply (WS) and sanitation (SA);

- prohibition of disconnection of facilities of drinking water and wastewater supply systems from energy, gas, heat supply, which have life-supported and strategic importance.
Article 7. The State guarantees the consumer’s right on drinking water and drinking water supply through:

- provision of each person by drinking water assured quality within the science-based norms for drinking water supply depending on the location and living conditions ...;

- state aid, regulation and supervision in the field of drinking water and sanitation ...

Article 22. Consumers of drinking water are entitled to:

- provision of drinking water, quality of which meets state standards, the amount and regime of supply of which is determined on a contractual basis in an amount not less than drinking water supply norms;

- receiving in due course complete, accurate, timely information on drinking water quality, volumes of supply, regimes of supply and the calculation of tariffs for centralized WS and SA;

- organizing and conducting public hearings to making decisions on matter of drinking water quality and drinking water supply in accordance with a law;

- participation of public representatives in the conducted by the executive authorities inspections in accordance with the established regime of stay on the territory of the drinking water supply facilities;

- bringing a lawsuit for damages caused due to unsafe drinking water supply that does not meet state standards, and other violations of legislation on drinking water and drinking water supply;

- connection to central WS and SA in accordance with the established procedure.

In addition, a new regulatory document in drinking water - DSanPiN 2.2.4-171-10 "Hygiene requirements to drinking water intended for human consumption" came into force in 2010, which establishes requirements for safety and quality of drinking water intended for human consumption, as well as the rules of production control and state sanitary and epidemiological surveillance in the drinking water supply.

A gradual introduction of standard is envisaged: control of 53 parameters starts from July 2010 (previous GOST 2874-82 monitored 28 parameters), from 1 January 2015 - 64 parameters, from 1 January 2020 - 76 parameters.

There are quantitative indicators of guaranteeing provision of water for drinking, physiological, hygiene and household needs of one person per day - standards (norms) of water supply in a particular locality, a separate facility or a vehicle when drinking water supply systems function normally, in case of supply interruption, and in emergency situations of man-caused or natural causes.

As for the right to sanitation, unfortunately, there is no clear legal definition of this right in Ukraine, and the main requirements for provision of cities, rural settlements and private households with canalization and facilities for sewage treatment and disinfection are specified in DSanPin “On approval of the state sanitary regulations and planning of settlements development”, DBN 360-92 ** “Planning and development of urban and rural settlements”, DBN B.2.4-1.94 “Planning and development of rural settlements”, and a number of other state sanitary and building codes and regulations that are in force since the end of the last century.

Box 3: Definitions:
Drinking water - water that is on organoleptic properties, chemical composition and microbiological and radiological parameters meets the state standards and sanitary requirements. (Law of Ukraine “On Drinking Water and Drinking Water Supply”)

Drinking water intended for human consumption (drinking water) - water which composition for organoleptic, physical-chemical, microbiological, parasitological and radiation parameters meets state standards and sanitary requirements (from water pipe – tap water, bottled, driven wells, water supply points, wells and captages), is intended for to provision of physiological, hygiene, household and economical needs of population, as well as for staff production that requires the use of drinking water. (DSanPiN 2.2.4-171-10)

 “Drinking water” means water which is used, or intended to be available for use, by humans for drinking, cooking, food preparation, personal hygiene or similar purposes (Protocol on Water and Health)
“Sanitation” means the collection, transport, treatment and disposal or reuse of human excreta or domestic waste water, whether through collective systems or by installations serving a single household or undertaking (Protocol on Water and Health).
The relationship between the Provider (the entity in the provision of utility services) and Consumers (individual and/or legal entity that receives or intends to receive services from a supply of hot and cold water and sanitation services) are defined in agreements between Provider and Consumers and regulated by the Rules of provision of central heating, hot and cold water and drainage that are approved by the Cabinet of Ministers of Ukraine on 21.07.2005 № 630.

According to paragraph 23 of the Rules “in case of a failure to provide services or the provision of insufficient services, lower quality, in particular quantitative and qualitative indicators deviation from regulations, the Performer shall recount the size of fees for services actually rendered in the manner prescribed by the Cabinet of Ministers of Ukraine, and pays compensation to the consumer for exceeding the time allowed for emergency and recovery operations according to approved methodology.”
Cabinet of the Ministers of Ukraine approved on 17.02. 2010 № 151 the procedure of recounting the amount of payment for the provision of central heating, hot and cold water and drainage in case of failure to provide these services or their incomplete provision, reduction of the quality.

Significant terms of the contract between the provider - producer and consumer for the provision of utility services defined in Article 26 of the Law of Ukraine "On Housing Services".
Availability of water in Ukraine:
70% of drinking water in Ukraine comes from surface waters, 30% - from groundwater. Ukraine is one of the least water provided countries in Europe. By definition of UNECE, the state which water resources do not exceed 1.5 thousand m3 per person is considered water limited/insecure. Water supply of Ukraine by total river runoff is 4.12 thousand m3 per capita, local runoff - 1,0 thousand m3 per capita. In other words Ukraine has small provision by surface water resources, which are formed on the territory of the country.

In order to ensure household and drinking water needs of the regions with limited local water resources significant projects were implemented with regulation of main rivers flow (first of all Dnieper), construction of reservoirs and channels for accumulation and transferring of water resources at a considerable distance.
To some extent regions disparity in water resources provision is reflected in the water supply norms. At the level of localities water provision should be provided in an amount not less than approved by the local authorities. Thus the approved consumption norms for cold and hot water per capita per month ranges from 5,5 m3 in Kyiv to 12,17 m3 in Simferopol.
Water supply and sanitation of the settlements in Ukraine
Despite the decline in population and number of settlements, statistics show a gradual decline of centralized services of drinking water supply and waste waters collection and treatment in small towns and villages. The number of settlements that use temporarily or permanently transported water is increasing.
In 2009, 456 cities (out of 459), 771 towns (out of 886) and 6316 villages (out of 28,490) had centralized WS. So, in 2009:

- 91.2% of cities and towns had centralized WS (for comparison, in 2003 - 92.0%);

- 22.2% of villages had centralized WS (in 2003 - 22.7%).

443 (or 96,5%) of the cities, 497 (or 56.1%) of towns, and 737 (2.6%) villages had centralized sanitation in 2009. For comparison, in 2003, 432 (95%) cities, 504 (57%) towns and 834 (3%) villages were provided with centralized sanitation.

According to the survey conducted by the executive authorities in July 2010 in Crimea, Dnipropetrovsk, Donetsk, Zakarpatska, Zaporizhska, Ivano-Frankivska, Kyivska, Kirovohradska, Luhanska, Lvivska, Mykolayivska, Odeska, Poltavska, Rivne, Kharkivska and Khersonka oblasts (provinces), 1323 villages, 860,000 people are regularly or occasionally used water transported by tanks or water of poor quality from local sources.

For comparison, in 2000, according to statistics of local authorities in Crimea, Dnipropetrovska, Donetska, Zakarpatska, Zaporizhska, Kyivska, Kirovohradska, Luhanska, Mykolaivska, Odeska, Poltavska, Rivnenska, Kharkivska and Khersonska oblasts there were 1,228 rural settlements, with about 814.000 people that partially or fully used transported water or water with poor quality, including 383 thousand people in 737 settlements that used such water permanently.

Provision of Ukrainians with drinking water of appropriate quality

According to the long-term studies of State Sanitary-Epidemiology Service (SES), the pollution of surface sources of drinking water in Ukraine continues. High levels of anthropogenic impact on water resources, use of imperfect technology in drinking water and wastewater treatment, the critical state of WS and SA infrastructures are the obstacles that do not allow to supply drinking water of a good quality.

Centralized water supply:

In 2009, 9.2% of samples from the public, 15.2% - departmental and 17.9% - rural drinking water supply did not meet the National Standard for sanitary-chemical (san-chemical) parameters, 2.1% samples of drinking water from public utilities, 3.5% - from departmental and 5.0% - rural water supply did not meet the National Standard for sanitary-bacteriological parameters.

Average share of non-standard samples in Ukraine in 2009 were - 12.9% for the sanitary-chemical parameters, 3.1% - for bacteriological parameters. The worst situation was in Luganska, Kyivska and Poltavska oblasts for the sanitary-chemical and in Ternopilska, Zakarpatska and Kharkiv’ regions for the sanitary and bacteriological parameters, where these figures were higher than the average across Ukraine in 1,5 times or more.

Decentralized drinking water supply
In 2009, nearly 28.5% of samples of drinking water from decentralized water supply sources did not meet the standards for sanitary-chemical parameters, and nearly 16.8% - for sanitary and bacteriological parameters: water from wells - did not meet the standards for sanitary-chemical parameters in 30.3% of samples and in 21% - for bacteriological; artesian wells - did not meet the standards for sanitary-chemical indicators in 13.8% samples and in 5.9% samples - for bacteriological indicators.

In 2009, drinking water for some physic- chemical parameters did not meet the requirements of GOST 2874-82 in more than 260 setlements. The most stressful situation with the quality of drinking water remained in towns and villages of Crimea, Donetsk, Dnepropetrovsk, Zaporozhye, Lugansk, Kherson oblasts.
Problems in Ukraine with a continuous supply of water

In 2009, in 98 setlements of Ukraine due to significant depreciation of fixed assets, large losses of water in external networks, services of drinking water supply were available not 24houres per day but on schedule. The largest number of such settlements was in Crimea (15), Lugansk (24), Lviv (14), Odessa (7), Kyiv (6), Vinnitsa (5) oblasts.
There is a rude violation of the provisions of existing law (that prohibits disconnection of drinking water supply facilities) by the energy supply companies and inaction of the court that led to the fact that there is a gross violation of human right to water because of disconnections from water services of entire cities and apartment buildings.
Thus, in 2010, 20 apartment buildings in Lviv city were disconnected from water supply. On April 7, 2011 Tokmak city in Zaporozhye region (about 53 thousand people) was disconnected from water supply to almost all day owing to the debts of a water supply company. A practice of individual disconnections from waste water collection services via a device “Chop2008” or “mole” (by a means of plugging the outlet) unfortunately exists in Ukraine as well. As of early 2011 this device was purchased and used in 37 cities of Ukraine, including in such cities as Odesa and Zhytomyr.

Providing decent and safe water supply and sanitation

One of the critical issues is to ensure safe drinking water supply and sanitation in children’s education and health facilities. Thus in 2009 18% of secondary schools were not connected to central water supply and 42% of schools were not connected to sewer and used the pit latrines.

However, now a special attention is paid to the implementation of State Building Standards ДБН B.2.2-17:2006 “Access to buildings and structures for a population with limited mobility”, which envisages that public toilets have at least one universal cabin available for all citizens, including disabled.
Box 4: National Program “Barrier free environment” for 2010-2015
In 2003 a National Program to ensure easy access for people with disabilities in residential and public buildings was approved, according to this Program State Administration of different levels implement programs “Barrier free environment” for 2010-2015 that provide spaces and arrangements of toilet rooms for people with disabilities in places of public use.
Affordability
Box 5: OECD countries:
In opinion of experts of OECD countries, water is economically accessible to the public if it costs do not exceed 1.5% of household spending, but if a household pays for water from 3% to 5% of its costs, then this water is very expensive. In the U.S., services are accessible for water and sanitation, if a middle-income household spends no more than 2% -2.5% of their income before taxes. In the UK household expenditure on water of more than 3% are considered a burden for the population, in France "water" is seen as "very expensive" if its price exceeds 3% of net household income.

In Ukraine, the liberalization of prices and tariffs in the course of market reforms led to a considerable increase in prices for communal services. In the period from 1992 to 2001 a rapid rise in prices for housing services was observed, which outpaced the growth of prices of other consumer goods and services. During this period, tariffs for communal services increased in 1.46 million times and prices for all consumer goods and services in 16 times. Accordingly there was growth of tariffs for water supply and waste water treatment and collection services, which had to ensure the financial viability of water companies.

Issues of affordability of prices for the population remain neglected by reformers in housing sector and are not a criterion of ensurance of right to water and sanitation.
As for today the tariff for centralized water supply and sanitation is calculated according to tariffs for 1m3 of water, this tariff is determined by the National Committee of Electrical Energy Regulation according to the application and documents that water utilities provide. For example tariffs for water supply and sanitation, that were determined by the above mentioned Committee on 01.02.2011 for 27 water service companies, vary from 2,68 UA H/m3 to 8,05 UA H/m3 with VAT.
Box 6: Ukraine Water service affordability study by PADKO/USAID, Kyiv, 2002
It was showed that in 2001 in Khmelnytsky city average index of cost-share for the services of water and sanitation was 2.4% of total household income, at the same time for 22% of consumers in this city this figure reached 4%, which was evidence of the existence of problems of affordability. In addition, the poorest households paid for these services in 5 times more than well provided for households. Increase of water tariffs by 50% at constant other conditions (constant income of families) gave a forecast for growth of number of families, who would feel the problem of affordability of these services, up to 41%.

Today for the service of cold water supply and sanitation Kyiv dwellers that receive the minimum wage (941 UA H / month) at current tariffs for water and wastewater services and without the water meter at the consumption level of 5.5 m3 per month spend about 2% of their monthly income. While residents of Simferopol with the same minimum wage at the rate of consumption of 12.7m³ pay for these services 45.02 UA H per month, which represents 4.8% of their income.

It should be noted that the cost of services is growing rapidly, especially in small towns and rural areas. For example in Berdyansk during 7 years the value of 1m³ of water has increased in 10 times: from 97 kopiek in 2004 to 9.90 UA H in 2010.

In Ukraine starting from 1995 low income families receive social aid in the form of subsidies for housing and communal services, including cold water and sanitation. In 2010, the monthly number of recipients of subsidies for housing and communal services in Ukraine amounted to 605 000 families. Thus the average monthly subsidy reached 164.10 UA H or 1969.2 UA H per year. In 2011, according to the Ministry of Social Policy, the average number of recipients of housing subsidies will rise to nearly 1.3 million, and the average projected subsidy will be approximately 228 UA H / month or 2738 UA H / year.
Access to information about drinking water in Ukraine.

Since 2004, the National Report on the Quality of Drinking Water and Drinking Water Supply Situation in Ukraine (National Report) has been annually prepared and made public. In practice for the last two years National Report has been published on the website of the Ministry of Housing in a way that it can not be printed, copied, etc. Informing through the media the population about drinking water quality deviations from state standards and the measures taken in case of such deviation in a particular locality is a responsibility of local governments.

In the 90s provision of monthly reports on water quality was quite common practice in cities of Ukraine. Today you can find such information on a few Web pages of most conscientious water utilities and SES. There is a general problem of public access to accurate and timely information about quality of water services, including water quality, the structure of tariffs and other issues of concern to consumers of drinking water and sanitation services.

Accountability
Despite the official statistic on the existing deviations from the standard quality indicators in several cities in Ukraine, there are no examples of recalculation of costs to individuals (consumers) in Ukraine. This is due to the outdated practice of issuing temporary permits to the water utilities to supply water with deviation of certain parameters, lack of practice of recalculating fees for non standard water and sanitation services, as well as lack of consumers’ knowledge about the procedures of such recalculations, and unwillingness or unbelief of consumers into the possibility of solving the problem of non standard services through the courts.

In Ukraine, there is a case where the water utility was fined by National Committee of Electricity Regulation for non compliance with license conditions, including providing consumers with poor quality drinking water. According to Committee Decision from 24.03.2011 № 758, company "Clean Water - Berdyansk" was fined for 85 thousand UA H and was obliged in particular to provide consumers with drinking water that meets State standard (DSanPiN 2.2.4-171-10).

Instead of conclusions

Peter H. Gleick, in his work “Basic Water Requirements for Human Activities: Meeting Basic Needs” recommends to “international organizations, national and local governments, and water providers adopt a basic water requirement standard for human needs of 50 liters per person per day (l/p/d) and guarantee access to it independently of an individual’s economic, social, or political status. Unless this basic need is met, large-scale human misery and suffering will continue and grow in the future…”
PAGE
1

