QUESTIONS FOR THE PURPOSE OF INFORMING THE THEMATIC REPORT TO THE HUMAN RIGHTS COUNCIL FROM THE SPECIAL RAPPORTEUR ON THE HUMAN RIGHT TO SAFE DRINKING WATER AND SANITATION
1. Have you identified any violations of the rights to water and /or sanitation? If yes, please explain.

The Uganda Human Rights Commission (UHRC) is mandated under Article 52 of the Constitution of the Republic of Uganda 1995 to investigate at its own initiative or on a complaint made by any person or group of person against the violation of their human right; to visit jails, prisons and places of detention in order to assess and make recommendations in respect to the conditions of the inmates. Most relevantly, the Uganda Human Rights Commission is mandated to monitor the Government’s compliance to international treaty obligations to human rights.  In carrying out its above mentioned mandate, UHRC noted violations of the right to water and sanitation in the following instances:
Availability - When carrying out its mandatory visits to detention centers in 2013, the UHRC observed that in specific prisons, there were water shortages. In prisons where water toilets exist, most of the prisons lacked running water and toilet paper to fully operationialize the water toilets. The UHRC noted that in some prisons, there were poor hygiene and sanitation conditions attributed to irregular supply of soap and disinfectants. In addition the UHRC noted that Prisons with wards for females, lacked sanitary towels. 
UHRC carried out monitoring visits to IDP and refugee camps. The UHRC noted that in one of the IDP camps, there was insufficient safe and portable water. In the refugee camp, there was only one pit latrine being used by the whole refugee camp. Additionally, UHRC observed that in the resettlement areas there were not enough boreholes to supply the entire population of the resettlement camp.

UHRC carried out monitoring visits to health centers in the country and noted that quite a number of health facilities lacked a constant supply of running water.
Quality - UHRC carried monitoring visits in the areas affected by floods and land slides in the country.  UHRC observed that in flood areas sanitation facilities like pit latrines were submerged in the flood water which raised the issue of contamination of the water source.
While carrying out monitoring visits to refugee camps, the UHRC noted that people in the camps had resorted to easing themselves anywhere   due to the insufficient number of pit latrines in the camps.
Accessibility - In its 11th Annual Report, the UHRC noted that ethnic minorities specifically had challenges in accessing clean water for domestic use. This was due to the fact that majority of the minorities did not have access to and control of the natural resources from where they could access natural springs with clean water.

In respect to the criteria of accessibility, UHRC observed that those who were displaced by the floods had a challenge of accessing fresh drinking water. 

Affordability - UHRC observed that the Government of Uganda budget of Financial Year 2013/14 introduced 18% VAT on domestic use water therefore increasing the price of water. UHRC noted that this increase could potentially make water unaffordable to certain portions of the population especially those earning a low income and consequently leading to a violation of their right to water. 
In addition, the UHRC noted that the high costs of water was one of the reasons why some of the health centers did not have running water as they could not afford high water bills.

Acceptability - UHRC, in its 13th Annual Report, observed that in IDP camps, the pit latrines did not cater for gender variations.
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 relations between various groups and sectors of society?
In respect to the prisons and health centers, the main cause of the above outlined violations of human rights in prisons and health centers is the insufficient funding to the concerned ministry or department and inadequate budget allocations that would otherwise ensure that prisons have running water.
In respect to violation of the right to water in areas affected by floods and landslides, there is lack of an effective coordinated mechanism or structure to mitigate the impact of these repetitive disasters especially those in high risk areas. 
3. Have you identified particular groups and individuals whose rights have been violated disproportionately? Which individuals and groups?
The refugees in refugee camps- The right to water and sanitation was violated.

The ethnic minorities suffered violations of their right to health

Additionally with the prisoners, their right to water was specifically affected as highlighted above.

4. What activities do you undertake to monitor the realization of the human rights to water and /or sanitation and alleged violations?

In line with its constitutional mandate, the Uganda Humans Rights Commission carried out the following activities whilst monitoring the realization of the right of water:
· It visited jails, prisons and place of detention to assess and inspect conditions of the inmates and make recommendations accordingly

· It carried out monitoring visits to health centers to assess and inspect the conditions of the health facilities with a view of making  recommendations to the Government with respect to the right to health and other human rights violations. 
· It carried out monitoring visits to areas that had been affected disasters and refugee settlements to assess the conditions of refugees and those who had been affected by disasters.
5. Have you taken any cases on the rights to water and/or sanitation to court? If yes, please elaborate.
As part of its core functions under Article 52 of the Constitution of the Republic of Uganda, UHRC is mandated to receive, investigate and resolve complaints of alleged human rights violations. The UHRC complaints handling process may culminate into hearings before tribunals which are presided over a commissioner from the UHRC who has powers to make a decision based on evidence adduced. As such UHRC has a quasi judicial function.
In 2012, the UHRC received a complaint that relates to a violation of the right to health. The complaint is in relation to a hides and skin company that is allegedly polluting Lake Victoria. The complaint is still at investigation stage and as yet has not been referred to the Tribunal for hearing.
6. Have you been involved in procedure before other accountability mechanisms? If yes, please elaborate 

Yes. As per the Article 52 (2) of the Constitution of the Republic of Uganda, UHRC is mandated to publish its findings and recommendations on the state of human rights in the country in form of an annual periodic report to Parliament. As such, UHRC make an annual report on the state of human rights in the country.
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?

As per its constitutional mandate, the Uganda Human Rights Commission can advice and make recommendations to the government in order to ensure that the government adheres to its international human rights obligations. The Uganda Human Rights in its annual reports have addressed the violation of the right to water. Some of the recommendations that UHRC has made in its current and previous annual reports are outlined below.
The UHRC in recommending has done so in view of the obligatory minimum standards that Uganda is a party to. For the right of water in relation to prisoners the UHRC assessed the prisoners’ conditions in line with the United Nations Minimum Standard Rules of Treatment of prisoners and the Uganda Prisons, 2006. 

With respect to the right to water within ethnic minorities, UHRC was guided by the provisions in the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities, the African Charter on Human and Peoples Rights and the Constitution of the Republic of Uganda more specifically the national objectives found within the Constitution.
When considering the right to water for those in areas affected by disasters, the UHRC was guided by the ICESCR. In addition to this, there are several guidelines such as the 1998 Guiding Principles on Internal Displacement and the 2006 IASC Operational guidelines on Human Rights and Natural Disasters.

In relation to the right to water within the IDPs and the refugees community, UHRC was guided by the UN Guiding Principles on Internal Displacement, the Constitution of the Republic of Uganda and the national policy for internally displaced persons in Uganda. 

In relation to refugees, UHRC was guided by the ICESCR and the 1951Convention relating to the Status of Refugees.

Some of the recommendations made by UHRC are as follows:

· The Government of Uganda must avail the Uganda Prisons Service with adequate resources to ensure that all prisoners have access to water and sanitation.
· The Government of Uganda should allocate more funding to the District Primary Health Care Non Wage budget to address the challenge of high utility costs for water and electricity faced by health facilities
· The Government of Uganda more specifically the Ministry of Finance and Economic Development should allocate sufficient funds for provision of water, health, sanitation and education services to all refugees;
· The Government of Uganda should establish the Disaster Preparedness and Management Commission to deal with disasters in accordance with Article 249(1);

· The Government of Uganda more specifically the Office of the Prime Minister should strengthen the Disaster Preparedness and Management Institutions at the National and Local Governments levels by ensuring that they have sufficient human, logistical and financial resources for effective response and management;
8. Have you sought to address and seek remedies for discriminatory practices? Have you sought at address structural inequalities in the realization of the rights to water and /or sanitation? If yes, elaborate.
As outlined above, UHRC has monitored the right to water by conducting monitoring visits in various institutions. Through these monitoring visits, UHRC has established various ways in which the right to water has been violated. Such violations have been documented by UHRC in their periodic annual reports. UHRC has presented recommendations on how the violation of the right to water can be overcome for the Government’s consideration.
