Replies of Hungary to the Special Rapporteur’s questions 
1. What conflicts exist in your country between different types of water uses (e.g. agriculture, industry, tourism, among others)? What are the main challenges in your country concerning water resources and wastewater management that impacts of the realisation of human rights?
In Hungary the main conflicts of interests are not due to quantitative problems of water resources but are caused by territorial differences in access to clean water and by chemical contamination of geological origin. In the eastern part of the country the network of natural surface water is sparse compared to the western part, while agricultural water demand is concentrated mainly in the eastern half of the country. The sparse natural water network was supplemented by artificial canal network, the maintenance and operation of which network means a significant load on both operator and user. Other types of water uses in Hungary, like quantitative supply of drinking water, industrial water demands, touristic and other water uses are all adequately provided for. Satisfying short term needs regarding drinking water supply of adequate quality and the implementation of the national drinking water quality improvement program are considered as challenging.
The most important challenge of waste water management is the implementation of the „National Urban Canalization and Wastewater Treatment Implementation Program” by 31st December 2013, which was developed in accordance with the Waste Water Directive (91/271/EEC) and Hungary’s Accession Treaty. Among the other significant goals of the field is the solution to the waste water treatment of settlements under 2000 population equivalent (PE) by applying best available technologies.

2. How are different water uses prioritized in national legislation and policies? How are these priorities implemented in practice? Are there any implementation challenges? If yes, please elaborate on them and on measures taken to overcome them.
When securing the rights of water use, Hungary applies the priority order determined in the Water Management Act, according to which the order of satisfying water demands is the following:

a) drinking water and sanitation for subsistence

b) therapeutic use, and water use of production and provisioning activities which directly supply the population

c) livestock watering and fish farming

d) nature conservation

e) economic

f) other (recreational, leisure, touristic) water uses

According to the rules of water rights licensing the order is entirely validated.

3. What strategies, approaches and mechanisms guide water resources and wastewater management? How do these ensure that basic needs of the entire population are met? 
Water resource management is regulated by the EU 2000/60 Water Framework Directive and the related and harmonized Hungarian water legislation. Regarding public water supply utilities the 98/83/EC Drinking Water Directive and regarding waste water treatment the 91/271/EEC Directive concerning urban waste water treatment, together with the Hungarian legislation which adapted these directives establish the guarantee for adequate services. The satisfaction of the basic needs of population regarding drinking water supply in terms of quantity exceeds 95%, regarding sanitation is around 70%.
4. How does your government ensure transparency, access to information and participation in decision-making regarding water resources and wastewater management?
The frames for water resource management and waste water management were set in connection with the public debates of the EU 2000/60 Water Framework Directive and its related directives (Drinking Water Directive, Waste Water Directive etc.) during the development of the River Basin Management Plans. Water resource management data and waste water management data can be accessed through the homepages of institutions and suppliers. The possibility of public debate during law harmonization is guaranteed by the general construction of the Hungarian legal order. Regarding public water supply, data on water quality are provided for the individual users by the territorially competent water supply utilities, at the same time some local data from national databases are accessible on the homepage of public health.

5. In your Government’s view, should water resources and wastewater management be reflected in the Sustainable Development Goals/ post-2015 development framework?

Yes, Hungary is particularly committed to the inclusion of water and integrated water management. Therefore Hungary, being a country dedicated to support and coordinate joint efforts of Member States in this area is continuing her activity within the Friends of Water Group and beyond. Based on our traditional interest in water policy and the specific Hungarian expertise in the field of water management, Hungary aims to contribute to the water related agenda of the post-Rio sustainable development process. As announced in the Rio+20 conference by the President of the country - we are planning to host an international conference on this issue in October 2013, with the aim to contribute to the SDG development process along the agreed Rio+20 line on water and sanitation, in the broader sense of integrated water management.

