WATER RESOURCES AND WASTEWATER MANAGEMENT FROM THE PERSPECTIVE OF HUMAN RIGHTS – REPUBLIC OF SERBIA
· What conflict exists 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 impact on the realization of human rights?
Access to sufficient safe and reasonable priced water is essential for the development of society. The right to water is a right of access to the necessary quantities of water, with access to the means and affordability.

Necessary quantity also includes sufficient quality and quantity of water and affordable in an amount corresponding to a person's basic needs.

Water supply is a solid in a number of cities and municipalities. Modern water supply systems covering over 75% of the population, while the rest are supplied by small water systems. These systems do not belong to the public water supply and it is not possible to perform daily monitoring of water quality. There are numerous areas in our country that do not adequately solved the issue of water supply: some have problems with the quality of drinking water - a big part of Vojvodina, Morava (Ćićevac, Barbarian), Šumadija (Kragujevac, Aranđelovac, Rača), Leskovac and other mostly small municipalities; some is not enough - Čačak, Požega, Gornji Milanovac, Pine, Poplar, Lucani, Lazarevac, and even big cities (Belgrade and Niš) have in some of its peripheral parts of water shortages in the critical period;some are represented by some other problem - Kikinda, Zrenjanin, Poplar, Lajkovac, Požarevac, Kraljevo.

Unfortunately, the problem of delivery of healthy drinking water to the population in the Republic of Serbia is not solved yet. The most water supply systems are at risk for microbiological or physical-chemical malfunction. The quality of drinking water according to certain parameters is unsatisfactory. The construction of regional systems is hampered by lack of funds, reflecting the deterioration in terms of provision of sound water quality.
Water is most needed in rural areas and areas with the richest land resources and the largest population as Šumadija, Kolubara, Morava, southern Serbia, Vojvodina. The regional water systems will serve to transport from mountain areas where it has sufficient to areas where it is needed.
· How are different water uses prioritized in national legislation and politics? How are these priorities implemented in practices? Are there any implementation challenges? If yes, please elaborate on them and on measures taken to overcome them.

According to Water Law („Official Gazette of the Republic of Serbia“ number 30/2012 and 93/2012):

Water use, as contemplated herein, encompasses the use of:

1)
surface waters and groundwaters for the supply of drinking water, water for sanitary and hygienic needs, water for industrial needs, and water for other purposes;

2)
water for irrigation;

3)
hydropower for the generation of electricity and the operation of devices;

4)
water for fisheries;

5)
water for navigation;

6)
water for sports, recreation, and tourism.

Water use per Paragraph 1 of this article shall be exercised pursuant to the Water Law and special laws.

Water shall be used efficiently and economically.

Each user shall use water in a manner which does not deny the right of others to water use and/or does not compromise environmental objectives.
Water use for drinking water supply for the population, sanitary and hygienic needs, watering of livestock, or national defense, shall have priority over water use for other purposes.
In accordance with the Water Law:
General use of water is the use of water without any prior treatment, or without the use of special devices (pumps, vacuum units, and the like) or the erection of water constructions, for:

1)
Drinking;

2)
Watering of household livestock;

3)
Sanitary and hygienic needs;

4)
Recreation, including bathing;
5)
Fire fighting;

6)
Navigation.

Upon obtaining an opinion of the public water management enterprise, the competent authority of the local self-governing unit shall stipulate the place and the manner in which water shall be used for the purposes identified in Paragraph 1, Item 4 of this article.

Any use of water which does not fall within the scope of general water use constitutes a special use of water.

The right to special use of water shall be acquired on the basis of a water permit or, if special water use is exercised based on a concession agreement, pursuant to such agreement.
The Ministry, or the competent authority of the autonomous province within the territory of the autonomous province, may temporarily restrict any right to special water use:

1)
if natural phenomena compromise the security of water quantities, threaten water quality or the natural balance of aquatic and riparian ecosystems, or reduce safety from the adverse effects of water;

2)
in the event of major damage to a water construction, which necessitates the reconstruction thereof;

3)
if water is not used efficiently and economically, pursuant to the concession agreement or water permit;

4)
if water use results in water pollution and/or threatens aquatic and/or riparian ecosystems;

5)
in other cases, resulting in water shortage and/or reduced safety from the adverse effects of water.

· What strategies, approaches and mechanisms guide water resorces and wastewater management? How to ensure that the basic needs of the entire population are met?

Water Master Plan (Regulation on the Approval of the Water Master Plan of the Republic of Serbia „Official Gazette of the Republic of Serbia“ number 11/2002), which defines the basis of a strategy for water use, water protection and protection from waters on the territory of the Republic of Serbia which is treated as an unique water management area, and National Strategy for Sustainable Use of Natural Resources („Official Gazette of the Republic of Serbia“ number 33/2012), which defines strategic planning for sustainable use of natural resources, guide water resources and wastewater management in the Republic of Serbia.
Preparation of updated Strategy is ongoing (it is preparing according to Water Law), within the new Strategy the projection of the development of water management in the Republic of Serbia shall establish:
1)
The water demand and the feasibility of ensuring sufficient amounts of water of a particular quality for different uses;

2)
A framework water balance;

3)
Activities, funds, and deadlines for the achievement of objectives per Paragraph 2, Item 2 of this article, in the areas of water use, water protection, and protection against the adverse effects of water, and priorities pertaining thereto;

4)
Funding for the erection or reconstruction of water constructions and systems, and other activities of general interest, of importance to the Republic of Serbia, the autonomous province, and/or a local self-governing unit;

5)
Economic policy measures, sources of funding, and the rate of investment required to achieve set water management objectives;

6)
Professional and other resources required to achieve set water management objectives;

7)
Other measures required to achieve set water management objectives.

A plan for the management of waters within a water district shall be delivered, pursuant to the Strategy, for the Danube River Basin and for the water districts (hereinafter: the water management plan).
· How does your government ensure transparency, access to information and participation in decision-making regarding water resources and wastewater management?

According to the Water Law:

The Ministry or the public water management enterprise which prepares the water management plan shall ensure active public participation in the water management plan preparation and delivery process.
The Ministry or the public water management enterprises shall provide written notification to the National Water Conference, and shall notify the wider public via public media outlets, of:
1)
the commencement of the preparation or updating of the water management plan, at least three years prior to the beginning of the time period to which the plan pertains;
2)
the progress of the preparation of the water management plan and any significant issues in the respective water district, no later than two years prior to the beginning of the time period to which the plan pertains.
The notice about the commencement of preparation or updating of the water management plan shall include an outline of the contents of the plan and identify the required consultations, the dates for the preparation and adoption of the plan, and the address of the competent authority from which additional information may be obtained.
The Ministry or the public water management enterprise which has prepared the water management plan shall publish a draft of the plan at least one year prior to the beginning of the time period to which the plan pertains.

The draft of the Plan shall be publicly presented on the premises of the Ministry or the public water management enterprise, as well as posted on its website.

· In your Government`s view, should water resources and wastewater management be reflected in the Sustainable Development Goals – post 2015 development framework?

Yes, in order to improve management of water resources, it is crucial to have pointed governance matters at all levels and across sectors, coordination is needed across different water related sectors. The problem of shortage of capacities on water governance and integrated management remains an important challenge, but putting water resources and wastewater management on our agendas is the important step in developing framework for sustainable water resources management.
