Special Rapporteur on the Human Right to Water
Topic: PARTICIPATION
Date due: 31st March 2014

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 UNDP Bosnia & Herzegovina
4. Concerned individual
5. Concerned group of people
6. Other (please specify)

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)

Explanation of the participatory process (following Guideline questions).
Background
Social protection and inclusion system in Bosnia and Herzegovina (B&H) is characterized by different functional and participation gaps including lack of cooperation among key participants. Due to this, systems lack capacities to adequately evaluate the needs of vulnerable categories and accordingly to adequately direct social protection in accordance with the needs of end users.
The World Bank (2009) found that citizen participation in local decision and policy making was weak because of citizens’ attitudes toward, and limited knowledge of, governance mechanisms. Even though a large number of citizens were not satisfied with their representation in municipal activities, only 20 percent were willing to participate in such activities. Their participation in local government was limited largely because citizens did not believe they can influence local decision making. Citizen participation was more reactive than proactive. Women were particularly underrepresented in participatory processes in local governance. Citizens often did not exercise their client power due to the lack of grievance mechanisms for service delivery. Citizens rarely complained to providers when service problems would rise. When they did complain, the service providers’ response rate was low. While service providers received relatively positive ratings for the reliability and quality of their services (between 59 and 93 percent across the different services and municipalities), they received strikingly low ratings on their responsiveness to customer complaints (only between 15 and 25 percent were positive). The most common reason citizens stated for not filing a complaint was that they believed it would make no difference. Citizens also did not know to whom they should address their problems.
In the context of water supply, the rights-holders are citizens, who all have a right to access quality-checked water on a continuous basis. However, in B&H some citizens are being denied this human right. According MDG Report for B&H, only 65% of population is supplied with water by public companies. Furthermore, more than 50% of the population in the Country is socially excluded. As a consequence, the vulnerable population often fall through the cracks of existing safety nets.
The action
In order to integrate social, technical and economic issues regarding water services in Bosnia and Herzegovina, and at the same time to secure citizen participation in local decision and policy making, UNDP and UNICEF started to implement a Joint Programme (JP) sponsored by the MDG Achievement Fund: “Securing Access to Water through Institutional Development and Infrastructure”. The project started in November 2009 with a total budget of US$ 4.6 million (out of which 680.000 was used for improving inclusion of citizens in the participative municipal governance of water access). Project ended in May 2013 and by implementing different set of activities UN agencies succeed to significantly increase skills of local communities staff and better understanding about different (social, water, development, environmental) issues among different group of stakeholders. This model implied integral approach of solving social, economic and technical issues bringing together different stakeholders, enabling them to actively participate in the process of planning and decision making on water related issues.
The objectives of this JP were to contribute to the:
1. Strengthening of inclusion of citizens in the participative municipal governance of water access;
2. Improving economic governance in water utility companies for better services to citizens in targeted municipalities; and
3. Strengthening capacity of government for evidence-based policy making and resource planning for equitable water related service provision.
The modalities in implementation of the JP were aimed to address the following issues:
· [bookmark: _GoBack]provision of a forum to citizens through which they can directly influence decisions that affect their communities and their lives;
· provision of valuable information to duty-bearers and service providers regarding the needs and priorities of the rights-holders, and thereby enables increased efficiency and efficacy of Water Sector interventions; and
· provision of a forum through which duty-bearers and service providers can deliver important information to citizens.

Ten Municipal Management Boards and one Town Management Board (covering Municipalities of Istočna Ilidža, Istočno Novo Sarajevo and Trnovo) were established at the very outset of the project implementation to act as the coordinating working bodies for the implementation of project activities. Under the decision of Mayors of the Municipalities and the Town, all the Municipal Management Boards have been transformed into permanent and sustainable Municipal Commissions which are continuing their work after the end of project implementation. The Commissions consist of members of public administration and water supply sector, social welfare, health, education and non-governmental sector. The focus of the Commissions’ work is on strengthening the social welfare system and providing for the inclusion of marginalized groups into decision-making processes particularly the decision-making in social welfare.
In cooperation with Participatory Action Groups (PAG)[footnoteRef:1] whose members were direct beneficiaries of social protection and inclusion (vulnerable population), and Participative Action Research Groups (PAR) whose members were primary school children, the Municipal Commissions have developed Action Plans for social inclusion into the social welfare/child protection system with respect to water supply. [1: Both PAR and PAG groups were established within the Joint Programme]

Furthermore, each partner municipality has developed a document "Proposal of Social Policy Criteria and Measures in the Area of Water Supply in the Municipality". The measures proposed in the document include water supply subsidies for the population connected to the public water supply network; one-off assistance to the population not connected to the public water supply network; and measures to help improve sanitary and hygienic conditions in public institutions. Criteria specified for the implementation of these measures included the number of family members; the right to social protection and inclusion or any other forms of subsidy; the amount of total monthly income; and options for connection to the public water supply network. These documents helped, through the proposed social policy measures and water supply criteria, to provide specific support and assistance to the identified groups, by increasing the allocation of Municipal funds for these purposes.
After the criteria and documents of measures were adopted, the Commissions initiated activities to prepare documents to lobby with decision makers to make financial allocations. This process included identifying partners and allies, designing a message, selecting actions and tactics, and implementing and monitoring the criteria and measures. The documents were presented to Municipal Mayors, relevant municipal departments and members of Municipal Assemblies/Municipal Councils. The goal was to ensure allocations in the municipal budgets as provided for in the documents to subsidize water supply bills or to secure water supply connections for the identified groups. These activities and continuous advocacy in two poorest municipalities (Petrovo and Petrovac Drinic) during project lifetime resulted in allocations for 98 households totalling BAM 13,904.00 annually (USD 10,000). In this way, the Commissions have taken an increasingly active role in connecting the citizens and decision makers and in representing the interests and needs of vulnerable groups, ensuring recognition of the need to allocate more resources for these issues in the future.
Trainings provided to the Commissions (as well as PAGs and PAR groups) in Human Rights Based Approaches (HRBA) - based analysis of social protection issues, their capacity building, as well as the support for the development of their Actions plans and funding of selected measures from these (both from the JP and municipality budgets) were all important steps in the institutionalization of the model as a whole.
Impact
In the end, it has been evaluated that the life of the vulnerable households in the partner municipalities improved in that they are better targeted and assisted by the social services, through the multivariate assistance including assistance related to water supply issues (access, affordability and quality).
The above explained model of creation of Municipal commissions for social protection on municipal level was recognized and integrated in new Law on Social Protection[footnoteRef:2], which was adopted in 2012, securing establishment of those Commissions in other municipalities. [2: Law on Social Protection of Republika Srpska]

This model could be used for other public services which are under local/municipal responsibilities (sewage collection, heating, etc.). This approach is very important not only in B&H, but in wider region of Western Balkans having in mind that it is expected huge investments in WATSAN infrastructure and it is absolutely necessary to apply this integral approach.
For further information please contact:
	Igor Palandzic, M.Sc.
Project Analyst
Energy and Environment Sector
United Nations Development Programme
UN House Zmaja od Bosne bb, 71000 Sarajevo
Bosnia and Herzegovina
Tel: +387 33 293 493
igor.palandzic@undp.org
	Alejandro Jiménez (PhD)
GoAL WaSH
Programme Manager
Stockholm International Water Institute
Linnégatan 87A, Stockholm, Sweden

Tel: +46 8 12 13 60 41
Email: alejandro.jimenez@siwi.org

Annex:
Guideline 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?
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?
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?
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?
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?
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?
7. What are the opportunities for participation? Are there consultations, hearings, opportunities to submit written responses and online fora?
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?
9. What channels have been used to disseminate information about the envisaged measures and the participatory 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?
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?
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?

1

