[image:]

[bookmark: _GoBack]Request of information by the UN Special Rapporteur on the human right to safe drinking water and sanitation for its report to the 69th session of the UNGA on the issue of participation in realizing the human rights to water and sanitation

REPLY OF PORTUGAL

1. Please indicate and describe a participatory process or processes in your country that are related to the human rights to water and sanitation.

The Portuguese Waste and Water Regulation Authority (ERSAR), the regulatory authority for the provision of water and sanitation services, is constituted by several bodies, including one which plays an advisory role: the Advisory Council.
This Council is constituted by all major stakeholders in the water sector: administration authorities, public and private operators, municipalities, technical associations, consumers’ associations, industry associations, commerce associations, agriculture associations, NGOs and other experts. It is an important advisory institution to all major decisions of the regulator and the members of the Council also pronounce themselves about the major policy reforms in the sector. Due to its wide representation, this Council is a very important body in terms of public participation in processes related to the human rights to water and sanitation.
The regulatory powers of ERSAR include issuing recommendations that set orientations and indicating best practices for decision makers, in matters which are not fully regulated by law.
In the absence of a statutory regime concerning the design of water and waste tariffs, ERSAR issued two recommendations, in 2009 and 2010, in order to promote the harmonization of tariffs’ structure and its calculation across the country, as well as of mechanisms to ensure affordability of water and waste services. The main stakeholders (including users, operators and central, regional and local administration bodies) were asked to contribute in a consultation made by ERSAR both through their representatives at the Advisory Council of ERSAR and through direct contact with ERSAR. Most of the contributions received came from operators, but consumers associations also replied to this consultation.
Another example of a participatory process occurred in 2013 in the framework of an international project within the UNECE/WHO-EURO Protocol on Water and Health. ERSAR promoted a consultation with all main stakeholders to monitor progress in achieving equitable access to water and sanitation in Portugal, where has been collected information regarding several areas of the implementation of the human right to safe drinking water and sanitation. This consultation had important outcomes which have enabled a closer contact between the several actors, identifying possible areas for cooperation.
2. Which authorities and organizations are involved in the design and facilitation process?
a) What are the costs of designing and facilitating the process? Who covers the costs?
The process of public participation described above was conducted by ERSAR and involved only the cost of the communications and logistics of ERSAR’s Advisory Council meetings.
b) What does the process seek to ensure – participation in the legislative proposals, policy making, budgeting, service provision or other measures?
The process of consultation within the Advisory Council seeks, among other aspects, to ensure participation in the policy making, in the activity plans and in the budget of the regulator as well as in the annual activity report and audited accounts of the regulator.
c) At what level does the process take place – the national, local or international level?
The process described above takes place at national level.

3. Has there been a history of mobilization in your country to ensure participation in decision-making? How has your government responded to people’s demand for (increased) participation?
Yes. In all decision-making processes, for example in the development of Plans, the draft decisions are subject to public consultation for a minimum period of 6 months with a specified timetable. All key stakeholders, and the general public, are also invited to participate in the drawing up of the plans, throughout all the process.
In addition to the participatory processes involved in drawing up of the Plans, the Strategic Environmental Assessment (AAE) is a tool to support decision making aiming to promoting sustainable development, to contributing to the integration of environmental considerations into the drafting and adoption of plans and programs with the involvement of public and environmental authorities.
Before the adoption of the draft plan or program and the respective environmental report, the entity responsible for its preparation promotes the consultation of the entities which, by reason of their specific environmental responsibilities, are likely to be concerned by the environmental effects of their implementation.
In addition, the draft plan or program and the respective environmental report are submitted to public consultation, by initiative of the entity responsible for its production, in order to collect observations and suggestions made by associations, organizations or non-governmental groups and the stakeholders that may be interested or be affected by its approval or the approval of future projects. The period of public consultation is no less than 30 days.
It should also be noted that all specific projects relating to water management that fall within the Environmental Impact Assessment legal framework include at least one or two procedures for public consultation, according to the phase in which the project is.
The Water Law established the River Basin Councils (CRH), which are advisory bodies of the River Basin Administrations (ARH). They include ministries, other bodies of the public administration, the municipalities directly concerned and the entities representing the major users related to the consumptive and non-consumptive use of water in the respective river basin, as well as technical, scientific and non-governmental organizations representing the water uses in the watershed.
According to Article 12 of the Water Law it is for the River Basin Council to:
a) Assess and monitor the preparation of the River Basin Management Plan and the Specific Water Management Plans, issuing an opinion before its approval;
b) Formulate or assess the proposed water quality objectives for the river basin;
c) Advise on the proposed fee of water resources;
d) To give advice on matters relating to the allocation of water;
e) Consider measures to be taken against pollution;
f) Formulate proposals of general interest to the basins of the river basin district;
g) Advise on the Business Plan and Annual Report of the ARH;
h) Issue opinions on the Public Investment Plan to perform within their river basin district;
i) Advise on other programs and measures that the President of ARH submit to it
Furthermore there is the CNA - National Water Council, an advisory body to the Government for national planning in the field of water. This Council integrates representatives of the public administration bodies and of the more relevant professional, scientific, and non-governmental organizations related to water.
This body shall discuss and monitor the preparation of the National Water Plan, the river basin management plans and other plans and projects relevant for water.
The National Water Council should further frame strategic proposals and assess policy options for the sustainable management of national waters, as well as to propose measures in order to ensure a better development and coordination of the actions resulting.

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?
Yes. There is the law that regulates the protection of users of utilities (Law no. 23/96, of 26 July). It explicitly states that user’s associations are entitled to be consulted regarding the definition of utilities’ legal framework and other general decisions or acts between the State, Autonomous regions and/or municipalities and concessionaires. For this purpose, user’s associations must be informed of the drafts or proposals in due time and be allowed a reasonable period of time (of at least 15 days) to comment on them. This rule is not explicit about the acts that must be subject to this participatory procedure.
Public participation in the definition of plans and programs is required by law[footnoteRef:1], as a part of the strategic environmental assessment, whenever such plans or programs are likely to have significant environmental effects. The process aims to address mainly environmental issues. [1: Decree-Law 232/2007, of 15 June, transposing Directive 2001/42/EU.]

The great majority of the service providers operate at municipal level and there are municipal councils which allow for the participation of every citizen and where all kinds of questions regarding municipal responsibilities can be raised, including concerns regarding the access to water and sanitation.
Many participatory processes conducted by municipalities to define local policies or strategies have the framework of Agenda 21 (adopted by the UN Conference on Environment and Development in 1992), which has a broader scope but may include issues concerning access to water and sanitation.
The central government usually conducts public consultations during the drafting of the strategic plan for the water and wastewater sector.
As stated above, ERSAR’s current statutes establish an advisory body that includes representatives of all stakeholders, namely consumers, through their associations[footnoteRef:2]. This body evaluates ERSAR’s activity and its main regulatory instruments before its adoption, such as regulations or recommendations. Even though not required by law, ERSAR has also promoted several public consultations prior to the adoption of the most relevant regulatory instruments. [2: Article 10 of Decree-Law 277/209, of 2 October.]

According to the new statutes, which entered into force on the 1st of April 2014, ERSAR will have the competence to approve binding regulations, which must be preceded by the hearing of the Advisory Council of ERSAR, as well as by a public consultation process. ERSAR has to publish the draft regulation on its website and directly alert the main stakeholders. The consultation period should last for a period no shorter than 30 workdays (except in case of justified urgency). A report of the public consultation, analysing the contributions received and justifying the solutions adopted, has to be published in ERSAR’s website.
5. How have the geographical reach of participatory 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? Are certain individuals or groups meant to represent others? How does the system of representation work? What is the role of NGOs in these processes? Who do they represent, if anyone?
Several topics in this question were addressed in the previous question.
For example, in the case of the Advisory Council of ERSAR, which issues opinions on the regulatory decisions, its composition is defined in ERSAR’s statutes and aims at having a wide representation of the major stakeholders in the sector. Its President is a renowned personality within the sector, appointed by the Ministry of Environment. The meetings of the Advisory Council are closed to its members, so there is no possibility for participation of concerned individuals which can, however, express their concerns to the organization aimed to represent them.
There must be a presence of at least two representatives of nationwide NGO’s in the field of environmental resources.

6. What are the opportunities for participation? Are there officially organised consultations, hearings, opportunities to submit written responses and online fora? What measures are taken to overcome barriers that people face, in particular marginalized groups and individuals? What channels have been used to disseminate information about the envisaged measures and the participatory process?
Other than the mechanisms described above, the participation can occur by requests for information, through complaints (via the utilities or via exposing the complaint to the regulator) about the service. In the case of ERSAR, it has some tools in its website aimed to collecting that information from users (individuals or groups), which are then responded accordingly. These mechanisms are, however, ad-hoc and not formal participation mechanisms.

7. How are the inputs taken into account? What is the impact of participatory processes on decision-making and the design of measures and policies? 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?
Currently, there are no formal mechanisms obliging ERSAR to publish the outcome of participatory processes. However, according to the new statutes (which entered into force on the 1st of April 2014), ERSAR will have to engage in a public consultation process for major regulatory decisions.
ERSAR has to publish the draft regulation on its website and directly alert the main stakeholders. The consultation period should last for a period no shorter than 30 workdays (except in case of justified urgency). A report of the public consultation, analysing the contributions received and justifying the solutions adopted, has to be published in ERSAR’s website.
8. 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?
Focusing specifically on the role of the Advisory Council, we can consider this participatory process as successful according to its major purpose: contributing for better regulatory policies by hearing all parties. Indeed, in a completely qualitative evaluation, ERSAR believes that the existence of this advisory body has allowed for the improvement of the decisions, since these consultation processes have had many contributions of the Advisory Council adopted in the final version of the decision.
Of course, with this new mandatory public consultation process coming from the new statutes, ERSAR will certainly revise and consider other public participation processes, which are currently being studied.

1

image1.png

