
HELLENIC REPUBLIC

GREEK NATIONAL COMMISSION FOR HUMAN RIGHTS
Neofytou Vamva 6 (3rd floor), GR 106 74 Athens, Greece, Τel: +30 210 7233221-2; fax: +30 210 7233217; e-mail: info@nchr.gr, website: www.nchr.gr

Submission of the Greek National Commission for Human Rights for the Questionnaire addressed by the Special Rapporteur on the right to safe drinking water and sanitation

	Questions and Answers
1. Have you identified any violations of the rights to water and/or sanitation? If yes, please explain.

The human right to water grants access for everyone to sufficient, safe, acceptable and affordable water for personal and domestic uses. It also implies the State's obligation to ensure non-discrimination and equality in its realization as well as participation and transparency.
Since the State's failure to ensure non-discrimination and equality in the realization of the rights to water and/or discrimination will be specifically addressed in the following lines (see answer to question 2), the Greek National Commission for Human Rights (GNCHR) focuses here on two violations of the aforementioned rights identified as of major and general importance:
(A) The pollution of River Asopos brings up serious and continuous violations of the rights to water and/or sanitation in Greece.
More precisely, high levels of pollution, due to the discharge of industrial liquid waste into the River Asopos and the groundwater in the Oinofyta region for over 40 years, affects several villages with a combined population of more than 200,000 inhabitants. The presence of heavy metals (in particular of Cr-6) in the soil and water implies serious health risks, including heightened risks of cancer among the residents.

(A) The Asopos case has been the impetus for a large number of judgments, not only by national courts, but also by the Court of Justice of the EU. Many Greek courts, although not explicitly referring to the rights to water and/or sanitation, nonetheless focus on the pollution of drinking water and the right to health.

(B) On 8 July 2011, FIDH and the Hellenic League lodged before the European Committee of Social Rights a collective complaint against Greece, claiming Greece's failure to eliminate or reduce the harmful impact of the large-scale industrial pollution of River Asopos on the health of the residents. The decision on the merits (23.1.2013) of the European Committee of Social Rights recognised Greece's violation of the right to protection of health, guaranteed by the European Social Charter. It also pointed out the State's obligation to take the relevant necessary steps.
(C) Although the GNCHR acknowledges that certain relevant measures were taken by the Greek authorities, it notes with concern the delay and deficiencies in the implementation of existing regulations and programmes, which have already been denounced in a number of judicial decisions on the national level. The GNCHR urges, therefore, for the effective realization of the human right to water and stresses the need to remove as far as possible the causes of ill-health, to prevent the spreading of diseases and to provide advisory and educational facilities for the promotion of health.
(D) (B) The GNCHR identifies the pending privatization of EYATh (Thessaloniki Water Supply and Sewerage SA) and the scheduled sale of EYDAP (Athens Water Supply and Sewerage Company) as underway violations of the human rights to water and sanitation in Greece.
(E) This remark is based on four grounds. Conceiving water as a product and not as a public good anymore would (1) result to profit guided attitudes which put in great danger the long-term efficiency of water. Such attitudes instigate an immoderate consummation of water but also result to serious water losses due to inefficient maintenance of the network; (2) reduce the quality of drinking water provided to the consumers; (3) increase the cost of water service and (4) undermine its accessibility for the most vulnerable groups.
2. What do you regard as the structural causes and underlying determinants of the human rights violations you have identified? How do these relate to power relationships between various groups and sectors of society?

(F) According to the Joint Ministerial Decision No.Υ2/2600/2001 on the "quality of water for human consumption" implementing Directive 98/83/EC on the quality of water intended for human consumption (O.G. 892Β/11-7-2001), as amended by Joint Ministerial Decision No.DΥG2/G.P.38295/22.3.07 (O.G. 630/Β/26.4.2007), ""the water intended for human consumption" […] falls under the State's obligation to all citizens on its territory as a "public" good"" (article 2).

(G) It is in light of the aforementioned obligation that the above identified violations must be viewed. What is at stake in both cases of industrial pollution and privatizations, it is the State’s omission to monitor private action which will or already undermines the realisation of the right to water. A fair balance must be struck between economic growth fostered by the activities of private entities, on the one hand and the right to a healthy environment and/or rights to water and/or sanitation, on the other.
3. Have you identified particular groups and individuals whose rights have been violated disproportionately? Which individuals and groups?

(H) The realization of the human rights to water and sanitation must be ensured in an equal and non-discriminatory way. However, certain groups and individuals have been identified as particularly vulnerable or marginalized as regards the access to water.

(I) The relevant issues are dealt with in cases concerning the housing problems of the Roma communities. The GNCHR constantly reaffirms the need to provide the Roma communities with basic facilities and infrastructure so as to assure the full enjoyment of their rights to water and sanitation.

(J) Equal access to water and sanitation is often not assured to detainees in detention or holding centers. This is often taken into consideration, along with other elements, by the European Court of Human Rights (ECtHR), when considering the detention conditions in cases concerning alleged violations of article 3 of the Convention
.

(K) Finally, an eventual privatization of Water Supply and Sewerage Companies disproportionally violates the rights of the poorest groups. On this ground, the GNCHR wishes to highlight the relevant impacts of the economic crisis. As already reported by the NCHR, also the economic crisis and austerity measures have led and continue to lead to rapid and dramatic deterioration of living standards in Greece. Coupled with the dismantling of the Welfare State, they are rendering a significant part of the population destitute, widening the social divide and disrupting the social fabric. In this context, the pending sale process of 51% of EYATh (Thessaloniki Water Supply and Sewerage SA) and the scheduled sale of EYDAP (Athens Water Supply and Sewerage Company), which are the two biggest Water Supply and Sewerage Companies in Greece, are cause for grave concern regarding the enjoyment by everyone of the rights to water and/or sanitation.
4. What activities do you undertake to monitor the realization of the human rights to water and/or sanitation and alleged violations?

(L) The GNCHR is a consultative to the State institution on issues pertaining to human rights protection. It goes without saying that the monitoring of the realization of the human rights to water and/or sanitation falls within its mandate. As a consequence, the GNCHR, also addresses the State’s lack of policy design or policy implementation, the failure to take steps or targeted measures.

(M) The GNCHR has already addressed various recommendations on the protection of the environment, which is one aspect of the rights to water and/or sanitation. Besides, the GNCHR, in its last observations (2012) on the draft report of the Greek State for the implementation of the International Covenant on Economic, Social and Cultural Rights (ICESCR), had stressed the need to specifically address the right to water. Reference was made to the Asopos case, which at the time was still pending before the European Committee of Social Rights.

(N) More importantly, the GNCHR is, at this very moment, preparing a report precisely on the rights to water and/or sanitation in Greece.
5. Have you taken any cases on the rights to water and/or sanitation to court? If yes, please elaborate.

The GNCHR is a consultative to the State institution on issues pertaining to human rights protection. The creation of GNCHR emanated from the need to monitor developments regarding human rights protection on the domestic and international plane, to inform Greek public opinion about human rights-related issues and, above all, to provide guidelines to the Greek State aimed at the establishment of a modern, principled policy of human rights protection. The purpose of the GNCHR is to continuous point out to all institutions of the Greek State the need for effective safeguarding of human rights of all people living in the Greek Territory.

The GNCHR, since 2001, has been awarded with Status A (in full accordance with The Paris Principles) by the International Coordinating Committee of National Institutions. From 2002 to 2008, the GNCHR was an elected member of the four-member European Coordinating Committee of National Institutions for Human Rights and, therefore, a member of the sixteen-member International Coordinating Committee of counterpart committees. From 2009 to 2011, the GNCHR presided over the Special Group of European National Institutions for Education on Human Rights.

More specifically, based on its founding act, the GNCHR shall, inter alia:

a) Examine issues in connection with the protection of human rights.

b) Submit recommendations and proposals, carry out studies, submit reports and give an opinion on the taking of legislative, administrative and other measures which contribute to the improvement of the protection of human rights.

c) Develop initiatives on the sensitization of public opinion and the mass media on matters of respect for human rights.

d) Undertake initiatives for the cultivation of respect for human rights within the framework of the educational system.

e) Maintain constant communication and work together with international organisations, similar organs of other countries and national or international NGOs.

f) Deliver an opinion on reports which the country is to submit to international organizations on related matters.

g) Make its positions known publicly by every appropriate means.

h) Draw up an annual report on the protection of human rights.

i) Organize a Documentation Centre on human rights.

j) Examine the adaptation of Greek legislation to the provisions of international law on the protection of human rights and deliver an opinion in this connection to the competent organs of the State.

As a consequence, the GNCHR, pursuant to its founding act, is not entitled to bring cases before courts.
6. Have you been involved in procedures before other accountability mechanisms? If yes, please elaborate.
Please see answer to question 5.
7. Have you sought to address the lack of policy design or policy implementation, the failure to take steps, the failure to take targeted measures, the lack of sufficient budgetary allocation or similar failures? How have you framed these failures as human rights violations? What standards of review have you relied on?

Please see answers to questions 1 and 4.
8. Have you sought to address and seek remedies for discriminatory practices? Have you sought to address structural inequalities in the realization of the rights to water and/or sanitation? If yes, please elaborate.

Please see answers to question 3.

 Athens, 25 February 2014
� i.e. for access to drinking water (ECtHR, M.S.S. v. Belgium and Greece, 21.1.2001) and/or adequate hot water (ECtHR, Peers v. Greece, 19.4.2001 and ECtHR, Dougoz v. Greece, 6.3.2001).

