[image:]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
[image:]	PAGE 5
	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:]
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): Office of the Commissioner for Fundamental Rights: an institution responsible for the Parliament

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?
There are national strategies in Hungary where participatory processes take place in relation to water, and to the human rights to water and sanitation. These strategies ensure participation at the level of designing the strategies through feedback mechanisms and recommendations. The costs of designing and facilitation of the participatory process are covered by the budget of ministries carrying out the strategy and supervising the authorities and organizations involved.
1. The first one is the River Basin Management Plan, which is based on the EU Water Framework Directive (2000/60/EC). The Directive sets out that ”the participation of the general public including users of water in the establishment and updating of river basin management plans [has to be ensured, and that] it is necessary to provide proper information of planned measures.” It also establishes that an integrated management approach has to be taken at community, Member State and local levels with the involvement of the public in order to ensure a successful and coherent implementation. Therefore the Hungarian River Basin Management Plan is designed on three levels: local, regional and national, with Councils operating at each level providing a relatively wide forum for participation. These Councils do not possess decision-making or jurisdictional competency, but rather work as advisory and consultative working groups, involving state representatives, municipalities, NGOs, scientists and representatives of economic organizations. Management Plans from the local to national build on each other, providing a highly detailed strategy for the country. The final decision on the plan is taken by the government. Participatory processes are ensured through regular meetings and consultations open for all interested parties.
2. The National Water Strategy’s aim is the quantitative and qualitative protection of national water resources, and the mitigation and balancing of the adverse effects of periodical floods and droughts. The strategy aims at preventing these effects by increasing retention and storage capacity in times of floods, and redistribution of water during drought months. This strategy has been developed through the extensive involvement of the public, by holding countrywide road shows for three months, and making the draft strategy available on various websites. The strategy has set out the most challenging problems to be solved, while different stakeholders were expected to provide their views and ideas on concrete implementation steps. After processing the incoming comments and recommendations the final strategy got accepted in September 2013. The participatory process was ensured through internet platforms and public forums.
The Management Plan of Large Water Basins is a strategy for the harmonization of the strategies for the management of the Hungarian rivers and their water basins regarding their utilization and flood management. The Plan is founded by the National Water Conservation Directorate, which also ensures the participation of the civil and scientific society in the drafting of the Plan. The decree of the Management Plan assigns that the civil organizations have to be asked for opinions. The draft Plan is sent to these NGOs directly (NGOs for environmental protection, conservation, ecotourism, water sports and professional organizations for sylviculture) via post or email, and is also made public on the website of the Directorate. Opinions and recommendations are submitted in the form of documents and have to be taken into account, unless they are conflicting flood protecting measures. In cases of conflicting opinions, further conciliations and forums are to be held.
Hungary is responsible for fulfilling two national water utility programs (Drinking Water Quality Enhancement Program, Urban Waste Water Treatment Program) mainly granted by the EU.
Drinking Water Quality Enhancement Program: Public water supply is provided in 100% of the settlements, but there are a lot of problems in this field. The supply is puzzled, some suppliers fail to comply with all the requirements, the price fails to calculate the amortization costs in some cases, all this leads to insufficient reconstruction, imperfect water base protection, non-compliance with drinking water quality standards, decrease in the safety of the service. The non-compliance with drinking water quality standards could be solved by accomplishing the Drinking Water Quality Enhancement Program.
[bookmark: _GoBack]Urban Wastewater Treatment Program: The Program started in 2000, based on the Council Directive 91/271/ECC. In the Directive the obligations apply not to solitary settlements, but to so-called sewage collection agglomerations. In agglomerations above a population size of 2000 people, the collection and appropriate treatment of communal wastewater is an obligatory task.
Besides the national strategies on various water issues, the protection of the rights to water and sanitation is under the scope of authority of the Commissioner for Fundamental Rights, and its Deputy, the Ombudsman for Future Generations. In their proceedings they investigate individual complaints in relation to the right to water. The Commissioner’s Office operates from a state budget, thus it handles complaints free of charge. Such complaints can also be submitted by one or more civil organizations, which e.g. happened in the end of 2013 when the National Society of Conservationists was collecting signatures from nearly 30 civil organizations to submit their petition of disagreement on the structural reform of the institutional system of water sector.
In general, according to Article XXV of the Hungarian Fundamental Law “Everyone shall have the right to submit, either individually or jointly with others, written applications, complaints or proposals to any organ exercising public power.” Although this is a reporting mechanism designed for individual harms, it also provides a wider possibility for petitions on matters of public concern. Although it was originally created for the prevention of corruption, it can also draw the attention to discrepancies and problems in a larger context of the societal systems.

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?
· These processes seek to ensure mostly the participation in drafting strategies and policy-making at all local, national and international levels.
· When complaints and petitions have aspects of common interests, they can also influence legislation.

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?
The 1989 system change was partly initiated in Hungary by the issue of the Gabcikovo-Nagymaros damn on the Danube that mobilized thousands of people, who wanted to change decision-making at that time.
In more recent cases, like for example the reorganization of water management in Hungary from 1 January 2014, the government is not viewed as responsive, as it does not react to petitions from the society. The same happened in 2012, when the issue of terminating the thermal water reinjection obligation was raised and a web-based petition campaign lead to civil society motions, which also remained unanswered by the government.

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?
· In case of strategies the operation of Councils and the obligation to involve NGOs is regulated by laws.
· Petition right is part of the Fundamental Law, as mentioned above.
· The Aarhus Convention – an international convention ratified by Hungary, that has become part of the domestic legislation – provides for the participation in general in any environmental issue.

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?
There are examples for this in the water management plans, where the 12 water management directorates are divided on the basis of geographical regions. The concerned individuals and groups, civil organizations belong to the specific directorates according to their area of activity. The processes are meant to be made public in newspaper advertisements and on the webpages of the directorates, and through these channels concerned individuals can participate.

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?
No individuals or groups are meant to represent others. In general NGOs represent their members, the local ones are usually dealing with a wide range of topics, sometimes with special focus on water issues, like e.g Reflex Association in Győr or Tisza Klub in Szolnok. There are also umbrella NGOs, alliances (like the National Society of Conservationists in Budapest), whose members are other NGOs, so these groups represent indirectly the members of their member-organizations, that is a wider spectrum of society. Each year the Hungarian environmental NGOs gather for a weekend for their annual meeting, where they elect NGO representatives to several national committees, for example to the water management councils of regions, major lakes and rivers, the National Council on Sustainable Development, the National Environmental Council and the Committee on the Implementation of the Aarhus Convention. The organizations have to keep an updated record of their members, and the membership fees paid by them, these registrations may be supervised by the public prosecutor’s office.
On specific issues NGOs may mobilize not only their members, but other interested people of the society, e.g. they gather signatures in favour or against something. In specific cases these organizations try to act as intermediaries between the public and the authorities, they organize information events, discussions, lectures on the actual issues.
Sometimes NGOs also turn to the authorities with special petitions signed by the initiators and their supporters. For example last December more than two dozen environmental NGOs turned to the commissioner for fundamental rights on the issue of reorganizing the system of water management, the supervision of water issues is Hungary.

7. What are the opportunities for participation? Are there consultations, hearings, opportunities to submit written responses and online fora?
See the examples of national strategies (Q1).

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?
Enabling people to participate is rather weak in Hungary, the opportunities are given, but no training or any other help is available for the citizens. NGOs publish booklets and guides, organize consultations, even seminars to overcome this, but these initiatives reach only a narrow segment of the population.
In Hungary marginalized groups can be represented besides the NGOs mainly by the ombudsman, if social level problems arise related to individual cases, complaints, as for example in the case of closing the public wells in the city of Ozd.

9. What channels have been used to disseminate information about the envisaged measures and the participatory process?
The reports of the ombudsman are public, the strategies can be discussed on webpages, respectively information is spread about them in forums nationwide.

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?
The inputs are not really taken into account, participatory processes take effect mostly on the level of plans, strategies, and its level is difficult to measure.

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?
The ombudsman’s inquiries and proposals have to be answered by the office addressed, if the motions were taken into account, and if yes, how. In case of plans the strategy is made public, but usually no actual follow-up can be observed, people are not informed about the outcome.

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 more a decision, in which the people would like to participate is a political issue, the less effective the participatory process is, respectively the petitions are less probable to be taken into consideration. More success can be experienced in the planning phase. It is also problematic that the participation process itself is not evaluated, and the NGOs dealing specifically with the field of water are mostly professional, expert organizations rather than grassroots groups involving citizens.
Lessons: the NGOs are by all means good channels to indicate the problems, they may reveal general system faults, but their sweep is relatively small in the field of decision-making and legislation.

image1.png
Q}M&W

image2.png
\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

