Responses to Questionnaire from the Special Rapporteur on the right to safe drinking water and sanitation.
	
	Questions raised by United Nations for Human Rights
	Views of WMA
	Views of CWA

	
	Measures in response to financial and economic crisis
	
	

	1.
	What legislative or policy measures have been taken in response to economic or financial crises that have a direct or indirect impact on the water and sanitation sector?
	Legislative and policy measures are:

· The National Environmental Action Plan (NEAP) prepared in 1990, covering period 1994-2013.

· The Mauritius Wastewater Master Plan Study prepared in 2012, covering period 2014-2033..

· WMA Act 2000 and Wastewater Regulations 2012

To sustain economic growth and preserve the country’s fragile environment, Mauritius has to address issues related to demographic growth and rapid changes in the use of water and land resources. In response to this the government decided to prepare and work according to the NEAP and the Mauritius Wastewater Master Plan Study. These documents provided an overall framework and strategy for improvements in the sanitation sector identifying a series of project to be realized over the period mentioned and providing recommendations for setting guidelines for the sector enhancement through institutional, financial, and operational management development.

	The present economic and financial crisis prevailing in Europe and other developed countries has had a negative impact on the economy of Mauritius. However, inspite of the above, there has not been a reduction in the financial and other resources allocated for the running of the potable water services in Mauritius.

It is to be recalled that practically the whole population of Mauritius (1.25 Million) already has access to safe drinking water. There has not been any regression as regards access to safe drinking water as a result of the economic crisis.

	2.
	If there have been budget reductions, what budget cuts have more affected the water and sanitation sector both at national and local levels? Have investments in infrastructure been reduced? Have subsidy schemes been reduced? What other budgetary, monetary and fiscal measures have been adopted that have a direct or indirect impact on the water and sanitation sector?
	Projects are being implemented as per the NEAP and the Mauritius Wastewater Master Plan. Moreover the sanitation component is omnipresent in the yearly budget of the Mauritian government with important figures as allocation.

The estimated budget for the year 2012 was Rs 1 355 056 000 and for year 2013 it is Rs 1 438 375 000. The figures clearly indicate an increase in the budget for sanitation. Therefore, no budget reduction.

	

	3.
	If there is a reduction on social expenditure (e.g related to pensions, unemployment benefits, social security, wages); how does this impact on the affordability of water and sanitation services? Have measures been taken to mitigate these impacts in access to water for domestic and personal use?
	A reduction in social expenditure as mentioned will not affect the affordability of water and sanitation services because as a welfare state the Government is committed to the provision of clean water and adequate sanitation facilities to the whole population.

So access to water and sanitation will not be affected as the Mauritian Government is more of a social service provider than a profit making body.

	

	4.
	If there have been changes in the management of utilities, have water and/or sewage utilities assets and/or the operation and management of water and sanitation services been opened to private sector participation? Are there any plans for private sector participation? Have there been changes in the tariff system or in the way disconnections are carried out as a result of these measures? Please explain.
	Yes. One of the main Wastewater Treatment Plant at St Martin is being operated by a private operator, namely Berlin Wasser.

The tariff structure is approved by government and the last tariff increase was in January 2012, after nearly ten (10) years.
	

	5.
	If applicable, have any of the above mentioned measures been taken as part of the terms of any debt relief or bail out agreement with international and/or regional institutions as the International Monetary Fund, the World Bank, the European Union, the European Central Bank, or regional development banks?
	Some Wastewater Projects are funded through loans from International funding agencies, namely European Investment Bank, African Development Bank, Agence Francaise de Development among others.
	

	
	Ensuring Human Rights Compliance
	
	

	6.
	Has the human rights impact of measures in response to financial and economic constraints been assessed? How do the measures impact on the enjoyment of the human rights to water and sanitation?
	Not Applicable.

	In order to ensure compliance with UN Resolution ' The human right to safe drinking water and sanitation”, the following mechanism , among others, has been put in place:

(i)the water tariff for the domestic sector is affordable and is well below the average price for all categories.

(ii)about one third of the population, i.e, those consuming upto 10 m³/month benefits from a subsidised tariff of Rs.55 (approx. $ 2)

To note that water charges represent barely 1% of the household budget.

	7.
	Has the particular impact on the most marginalised individuals and groups been considered? What data or evidence is available about the impacts on specific groups? What safeguards are in place to ensure the continued enjoyment of the human rights to water and sanitation in particular for disadvantaged and marginally groups?
	The safeguard in place is the House Connection Policy. Government has come up with the free house connection policy to individual premises up to an amount of Rs 175,000.

	

	8.
	What justifications have been provided for measures taken due to economic or financial constraints that might have had an impact on the realisation of the human rights to water and sanitation? What alternatives have been considered to these measures?
	Not Applicable.

	

	9.
	What mechanisms are in place to ensure the maximum of available resources are devoted to protecting human rights in times of economic or financial constraints?
	Not Applicable.

	

	10.
	How have people participated in the decision-making processes related to any of the measures taken in response to financial and economic constraints?
	In places where sanitation services need to be provided and the area concerned is not on the list where sanitation facilities need to be provided, people usually make written representations to the Ministry/organizations concerned. These requests are then debated and discussed and taken into consideration in future projects.
	

	
	Sustainability
	
	

	11.
	What measures and mechanisms are in place to ensure sustainability in the realisation of the human rights to water and sanitation more broadly? How are measures aimed at maintaining access balanced with aim of extending services to un-and underserved populations and with the aim of universal access?
	The Mauritian Government is working according to a clearly defined Plan for the wastewater/sanitation sector. Government came up with a first NEAP covering the period 1994 to 2013 with main objective to connect 50 % of the Mauritian population to the public sewerage system. The Master Plan has been implemented successfully.

A second report, the Mauritius Wastewater Master Plan, covering period 2014 -2033, has been prepared and submitted to the MEPU. The main objective of this plan is to connect 80 % of the population to the public sewerage system. This will ensure that majority of the population get access to proper sanitation facilities.
	Measures for ensuring sustainability in realisation of human rights to water include:

(i)water tariffs have been increased in January 2012 to generate sufficient funds to sustain investment in the potable water sector, for the short and medium term.

(ii)save water campaigns, dissemination of rainwater harvest concept, adoption of desalination by hotels/other tourist resorts are some of the measures that are being taken to ensure sustainability of water resources.

 Operation and Maintenance of Potable Water Infrastructure

There is an Operation and Maintenance section supported by a Mechanical and Electrical Department to look after the operation and maintenance of the potable water infrastructure.

 Capacity Building

A sum of Rs.5 M is budgeted yearly for capacity building. A training needs analysis is carried out annually and a training programme is established both for administrative and technical staff. Technical staff are also sent on attachments or training programmes abroad.

	12.
	What mechanisms are in place to ensure that water and sanitation infrastructure (networked as well as on-site) is properly operated and maintained? What mechanisms are in place to make the necessary capital investments to replace aging infrastructure? What mechanisms are available to ensure adequate human resource capacity-building and adequate training?
	The wastewater/sanitation sector falls under the responsibility of the WMA which operates under the aegis of the Ministry of Energy and Public Utilities. So the WMA has the responsibility to ensure that the infrastructure is properly operated and maintained.

Sewerage infrastructure are developed according to set construction standards and norms. These infrastructure are subject to both preventive and corrective maintenance procedures as appropriate. The preventive maintenance includes planned sewer network jetting and cleaning. For electromechanical equipment, the preventive maintenance is governed as per the equipment manufacturers recommendations. These include daily, monthly, quarterly, six monthly and annual maintenance schedules.

The maintenance of sewer infrastructure and equipment invariably involves a proper replacement and/or upgrading mechanism. Due to the aggressive environment in which the electromechanical equipments operate, the normal life rarely exceeds 7 years. Consequently the WMA with the assistance of the Government has already been implementing a schedules program for improvement of the infrastructure. This has been in place since year 2006 and is considered an ongoing activity.

The WMA has embarked on an in house policy for operation and maintenance, which has required the recruitment of numerous staff both in the manual and technical grades. The staff are being provided with on the job training by senior staff.

Capacity building is well in place and staff are nominated to attend short courses as and when available. In addition all works contract that involve the introduction technologies contain a training component whereby the nominated representative of the equipment manufacturer is called upon to train WMA staff. Moreover, the WMA staff are regularly selected to attend training at various agencies such as Japan International Cooperation Agency (JICA) , World Bank among others.

The WMA has also introduced an incentive scheme whereby some staff are encouraged to pursue further studies.
	

