PAGE 2
HELLENIC REPUBLIC
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

27 March 2014
	Answers
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): Greek National Commission for Human Rights
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): Independent consultative to the State authority on issues pertaining to human rights protection

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?
Participatory processes in Greece which are related to the human rights to water and sanitation can take various forms, ranging from information to consultation/designing policy and shared decision making.
In this context, the Greek National Commission for Human Rights (GNCHR) makes the following remarks:
a) The provision of water supply and sewerage services, in Greece, is assured by state-owned and municipal enterprises of general interest, one in every region of the Greek State. The public character of these enterprises, which is generally crucial for the full enjoyment of the right to water and sanitation, also guarantees the participation of workers’ representatives in the management of these enterprises. For example, according to Art. 11 (2) (a) of the amended statute of EYDAP SA (the Athens Water Supply and Sewerage Company), the largest of its kind in Greece, 2 workers’ representatives participate in the Board of directors.
The GNCHR underlines the fact that the eventual privatization of the water supply and sewerage services may affect negatively these participatory rights.
b) According to the legislation for the protection and sustainable management of water resources in Greece Act 3199/2003, Art. 3 (2), and Art. 6), which integrates the public participation requirements of the EU Water Framework Directive (2000/60/EC), the active involvement of interested parties is ensured through their representation in the National and Regional (in the 13 Regional Water Districts) Water Councils that are being developed as part of the administrative framework of the country. The National and the 13 Regional Water Councils are advisory boards in which all national and regional interested groups are represented, such as the organizations concerned, NGOs, etc.
c) By virtue of Acts 1650/1986 and 2742/1999, (27) Management Bodies were established in protected areas of Greece. Some of them were merged or abolished by Act 4109/2013 (OJ A 16). As a result, their number was reduced to 13. The Administrative Councils of these bodies are composed of representatives of central, regional and local authorities, representatives of local stakeholders groups, researchers and NGOs. Management Bodies are supported by the Third Community Support Framework and national funds. Moreover, the Natura 2000 Committee (provided by Act 2742/1999) consists of representatives of ministries, universities and NGOs.
d) According to Article 75 of Act 3852/2010 (OJ A’ 87) the Committee for the Quality of Life in every Municipality is competent for environmental issues, discussed during sessions open to the public.
According to Articles 76 and 178 of Act 3852/2010 (OJ A’ 87) a Consultative Committee in all Municipalities and Regional Administrations must be established by decisions of the local or regional council, where representatives of the local society, scientific unions, and trade unions take part. Their sessions are open to the public and the outcome constitutes an opinion addressed to the local or regional council which takes the decisions on environmental matters. Apart from the abovementioned committees, online consultation is provided for by Act 3852/2010.
As far as the costs of the processes are concerned, they are supposed to be covered by the State/Municipalities. The Greek National Commission for Human Rights (GNCHR) wishes to stress that given the fact that participatory processes potentially require a lot of money, their effective conduct is not always ensured.
It should be also noted that the costs of the local referendum on the privatization of EYATh, the water company of Thessaloniki (see answer to question 3), will not be covered by the municipalities. It is civil society itself - nationally and internationally - that will contribute financially and in-kind.
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?
Please see answer to question 1.
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?
a) The Asopos case, the most notable as well as one of the most serious pollution cases in Greece, gave birth to a large mobilization in the region. Father Ιoannis Economides, Parish Priest at Oinofyta, in the Asopos area, was and still is the driving force of the mobilization[footnoteRef:1]. The affected population put forward their right to information and took the initiative to proceed to controls on the quality of the water. The water was proved to be dangerous, affecting their right to health. 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, affected 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 implied serious health risks including heightened risks of cancer for the residents. The case was brought before the the European Committee of Social Rights. In its decision on the merits (23.1.2013), the Committee concluded that Greece had failed to fulfill its obligations under Articles 11§1 and 11§3 of the European Social Charter, by not taking appropriate measures 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, as provided for in Article 11§2 of the Charter. [1: Contact information: Father Ιoannis Economides, Parish Priest at ΟINOFYTA, Asopos River area-
28 Οctober Str., No. 22, GR-32011 ΟINOFYTA, VOIOTIA, Tel +30 696 72 63 70, pioaniss@yahoo.gr .]

b) As part of the Greek austerity program, the water companies of Athens and Thessaloniki are about to be privatized. The civil society, workers, community groups etc, have decided to organize a local referendum on the privatization in Thessaloniki, which will take place on 18 May 2014, along with the local elections.
Even though there is a legal provision for the referendum, the Greek State has not issued the presidential decree which is necessary for its proper implementation,. It should also be noted that the referendum is not binding.
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?
Greece has ratified the Aarhus Convention which establishes a number of rights of the public (individuals and their associations) with regard to the environment and provides for the right of everyone to receive environmental information that is held by public authorities, and the right to participate in environmental decision-making (Act 3422/2005). Greece has also implemented the EU Water Framework Directive (WFD), which places public participation at the center stage of water management as part of its integrated approach to water management (Act 3199/2003).
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?
Every individual concerned can, a priori, participate in water related processes. In Greece, access to environmental information of any person without having to state an interest, is provided first of all under Act 3422/2005 (OJ A 303/2005). It is also ensured in Article 3, paragraph 1 of Joint Ministerial Decision (JMD) 11764/653/2006 (OJG B 327/17-3-2006). According to this article of the above JMD, every natural or legal person can have access to environmental information by submitting a relevant written request without having to state an interest.
As far as the Aarhus Convention is concerned, the notion of “public” refers to one or more natural or legal persons, and, their associations, organizations or groups. In the same direction, the WFD seeks to ensure the participation of the general public, including users of water in the establishment and updating of river basin management plans. What is necessary is to provide proper information of planned measures and to report on progress with their implementation with a view to the involvement of the general public, before final decisions on the necessary measures are adopted.
In practice, though, it should be stressed that the participation of individuals is not always effective. No special measures have been taken in order to assure a participation-oriented education for either individuals concerned or civil servants.
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?
The general system of representation in "right to water"-related issues does not have particularities. It should also be noted that the participation in the National Water Council is broad enough to allow the presence of workers' and employers' organizations along with NGOs whose mandate is the protection of the environment.
7) What are the opportunities for participation? Are there consultations, hearings, opportunities to submit written responses and online fora?
Adding to the aforementioned, the Greek Open Government Initiative offers a new general opportunity for participation, although it is not specifically aimed at "right to water"-related issues. The initiative was established in order to involve all citizens and stakeholders in the decision-making mechanism. A website has been created offering the opportunity for participation in the consultation regarding bills, ministerial decisions etc. As far as the electronic deliberation is concerned, almost every bill or even policy initiative, are posted on a platform prior to their submission to parliament. Citizens and organisations can post their comments, suggestions and criticisms article-by-article.
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?
Although the use of new technologies potentially enables the participation of a larger number of individuals, no specific measures have been taken in order to overcome barriers that marginalized groups face.
9) What channels have been used to disseminate information about the envisaged measures and the participatory process?
The aforementioned Open Government Initiative ensures the dissemination of information on legislatives initiatives, while the Programme "Diavgeia" (transparency), established by Act 3861/2010 (OJ A 112), provides for the mandatory display on-line of administrative acts. However, concerning the dissemination of information on participatory processes themselves, the GNCHR believes that more coherent measures must be taken in order to ensure awareness raising of civil society.
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?
Concerning the electronic deliberation on draft legislation and policy initiatives, a consultation report based on all comments is elaborated. The report is a prerequisite for the submission of a bill to Parliament and is published on the Parliament’s website.
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?
Please see answer to question 10.
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?
The GNCHR is an independent advisory body to the State authorities on issues pertaining to human rights protection. Recognising the high importance of the rights to water and sanitation, as well as the need to conceive water not as a commodity, but as a public good, the GNCHR, adopted unanimously at its last Plenary Session, on 20th March 2014, a report addressing specific recommendations to the Greek State regarding the implementation of the rights to water and sanitation.
The GNCHR made special reference to the requirements of the human rights to water and sanitation, in terms of participation. Although the GNCHR acknowledged the existence of a legal basis for participation, it stressed the need to ensure the participatory rights in practice, underlining the existence of an autonomous right to water (and sanitation). As a consequence, the "right to water"-related participation procedures must not only be seen under the view point of environmental law.
The Greek administration has not assimilated the participatory principles. This often results in indecision, lack of initiatives, and refusal of cooperation with the concerned groups/individuals. Given the fact that the participation processes should take into account the specific characteristics of each region, different choices should be made in the implementation of the relevant processes. In the same direction, the GNCHR deplores the fact that the participation of the professionals of each region is not fully ensured, despite the fact that it is they who are the most knowledgeable regarding the region's problems. The general education on participation values and procedures is still an open question.
This is why the GNCHR welcomes the national and international initiatives against the ongoing privatization of EYATh. In terms of participation, the GNCHR is worried about the risk that this privatization entails for participatory procedures regarding the right to water. Given the impoverishment of the population due to the austerity measures, the safeguard of the rights to water and sanitation are of high priority.

