[image: image2.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 9445 • FAX: +41 22 917 9006 • E-MAIL: srwatsan@ohchr.org

PAGE 2

	REFERENCE:

28 January 2014

Dear Sir or Madam,
It is my pleasure to request for your views to inform my annual thematic report to the General Assembly. This year’s report will focus on the issue of participation in realizing the human rights to water and sanitation.

I seek to explore what the human rights to water and sanitation require in terms of participation. I am interested in looking at processes at various levels (local, national and international) as well as at the relationship and differences between stakeholder participation and participation by concerned individuals and communities. I will particularly focus on inclusive participatory processes, discussing ways to ensure how the most marginalised and/or vulnerable individuals and groups can exercise their right to participate and influence decision-making.

I would like to benefit from diverse views and perspectives by encouraging all stakeholders to submit their views on this issue, including responses to the questions listed in the following pages. In particular, I would welcome submissions that reflect the experience of groups and individuals who have taken part in participatory processes or have undertaken their own initiatives seeking to influence policy-making or other measures. In many instances, participatory processes will be constant and ongoing, while in other instances a particular process might be completed.

In order to have the submissions considered for the report, all stakeholders are encouraged to submit their contributions at their earliest convenience but no later than 31 March 2014. Submissions can be transmitted electronically to srwatsan@ohchr.org (preferred) or be addressed to:

Special Rapporteur on the human right to safe drinking water and sanitation
Sustainable Human Development Section
Special Procedures Branch
UNOG-OHCHR
Palais des Nations
CH-1211 Geneva 10
Switzerland
Fax: +41 22 917 90 06

I look forward to receiving your valuable contributions.
 Yours faithfully,

[image: image1.png]Q}M&W

Catarina de Albuquerque

Special Rapporteur on the right to safe drinking water and sanitation
	Questions

Please answer the following preliminary questions to help me understand your or your organization’s status and functions:

A. Please indicate the type of stakeholder you are representing, for example:

1. Non-governmental organization or civil society

2. Community-based organization

3. International organization or donor agency

4. Concerned individual

5. Concerned group of people

6. Other (please specify) State Body
B. Please indicate your or your organization’s role in the process, for example (you may choose multiple answers):

1. Developed and facilitated a participatory process

2. Took part in a participatory process facilitated by others

3. Initiated a participatory process yourself to influence decision-making

4. Other (please specify)

For the thematic report, I would particularly welcome your answers to the following questions:
1. Please indicate and describe a participatory process or processes in your country that are related to the human rights to water and/ or sanitation. Which authorities and organizations are involved in the design and facilitation of the process? What are the costs of designing and facilitation the process? Who covers the costs?
Answer: The issue of protecting the environment and ensuring the right to live in healthy environemnt is one of the priorities in Azerbaijan. As such, educating people in this regard, decreasing the amount of chemical wastes that could pollute atmosphere, water and soil as well as urging to the relevant state bodies (namely the Ministries of Education, Health, as well as Ekology and Natural Resources and the Ministry of Emergency Situations, law enforcement bodies and etc,) to hold the individuals, who break the law on protection of environment, responsible for their actions.

The issues of ensuring the rights to drinking water, sanitation and their financing refer to the relevant state bodies, municipalities, private facilities as well as individuals-entrepreneurs etc..

2. What does the process seek to ensure – participation in legislative proposals, policy-making, budgeting, service provision or other measures? At what level does the process take place – the national, local or international level?
Answer: In general this process is directed to developing the economic and social policy of the state, forming the legislative basis, resolving the current problems, providing the public with drinking water as well as increasing the productivity in agriculture. This process continues in national and local level.

3. Has there been a history of mobilization in your country to ensure participation in decision-making? In general, is the government (at the various levels) viewed as responsive to such demands? How has the government responded to people’s demands for (increased) participation?
Answer: Direct and indirect participation of the citizens in desicion making is ensured in this process. The recommendations and feedbacks are generalized and taken into consideration in decision making process. No problem happens in this regard.

4. Is there a legal or policy basis for participation? Specifically, is participation with respect to improving access to water and sanitation provided for in legislation, policy or practice in your country?
Answer: Important legislative reforms in the related field and legislative basis have been formed. As such the Constitution of the Republic of Azerbaijan, international agreements to which our country is a party (for example , The Aarhus Convention (1998) and etc.), the code of soil, forest and water, different related legislative norms and etc. could be mentioned as exsamples.

Many obligations in this regards were taken by the state bodies through National Action Plan on promotion and protection of human rights” (2006) and “National Program for Action to Raise Effectiveness of the Protection of Human Rights and Freedoms in the Republic of Azerbaijan” (2011) adopted by taking into account the recommendations of the Commissioner.

For instance with regards to the promotion of living in healthy environment, legal education among the children and youth according to the article 2.7 and ensuring the healty environment for the public and preventing the pollution of the environment according to the article 2.21 of the “National Program for Action to Raise Effectiveness of the Protection of Human Rights and Freedoms in the Republic of Azerbaijan” some relevant state bodies were taken obligations.

5. How have the geographical reach of processes and the concerned individuals and groups been defined? How do processes ensure inclusiveness? How do processes seek to ensure that not just major stakeholders, but also concerned individuals can participate?
Answer: In general this process is implemented by the central and local authorities. The quality of the drinking water is controlled and certified by the State committee of standardization and metrology.

6. Are certain individuals or groups meant to represent others? How does the system of representation work? What is the role of NGOs? Who do they represent, if anyone? Is there any process of verifying their claim to represent, i.e. are they required to produce any type of proof?
Answer: It is also possible to be involved into these processes by the representatives. However it is not necessary to present any document (for example power of attorney, idendity card and etc.) confirming the mandate of the respresentative.

7. What are the opportunities for participation? Are there consultations, hearings, opportunities to submit written responses and online fora?
Answer: Public hearings organized by the Commissioner regularily in each country district could be shown as an example to the a participatory process. In this process the recommendations and feedbacks are given by local habitans and communities by using information technologies and communication means.
8. What measures are in place to enable people to participate? What measures are taken to overcome barriers that people face, in particular marginalized groups and individuals?
Answer: In order to ensure the participation of the people in these public hearings the participants are informed through Mass Media. In this case the problems are resolved by ensuring equal rights.

9. What channels have been used to disseminate information about the envisaged measures and the participatory process?
Answer: Internet and mass media the capacity of the regional offices of the Commissioner, local NGOs and CBOs are used in order to disseminate the information about the events and particpatory process.

10. How are the inputs taken into account? What is the impact of participatory processes on decision-making and the design of measures and policies?
Answer: Participatory processes are speed up the decision making, positively effect the increase of the effectiveness as well as planning and adoptation of the dynamic policies and programmes.

11. What follow-up has been put in place? Are people informed about the outcome of processes? Are they informed about whether and how their proposals have been taken into account?
Answer: The people are informed about public recommendations and the results of the corresponding events.

12. Would you describe the participatory processes as successful? If the specific process referred to above has been completed, please comment on what accounts for its success or failure. Has the process been evaluated? What lessons does it offer for future processes?
Answer: We deem the participatory process effective in whole. As such, advertising, education, implementation of the projects, practical resolution of the problems could be shown as a positive outcomes of the process. As a result of above mentioned in the period of 2005-2012 in 407 settlements in 34 cities and districts it were drilled 721 artesian as well as four hundreds thousand people in 221 villages were provided with water purifiers.

At the same time we would like to mention that there is still need in improving of the public awareness.

The main challenge in resolving the problems raised is long lasting Armenian agression over 25 years against Azerbaijan and as a result of this aggression 20 percent of Azerbaijani lands are still under occupation of Armenia. One million people turned into refugess and IDPs due to this occupation that created huge economic, ecological damages for the country, as well as gross violation of human rights of all groups of the country population – refugees and IDPs, women, children, elderly and disabled. As a result of this, pollution of the rivers with chemical wastes, containing, heavy metals and other components dangerous for human being healty in the occupied territories continues. Also natural disasters, earthquake, flooding still remain as a problem in the country.

The problem of the drinking water as well as the technical water for industry and agriculture needs is one of the priorities of the sustainable development in all spheres of life.

	

