

Participation in realizing the human rights to water and sanitation
Answer by the secretariat of the United Nations Economic Commission for Europe (UNECE) – World Health Organization Regional Office for Europe (WHO/Europe) Protocol on Water and Health

The Protocol on Water and Health: a framework for the translation of the human right to water and sanitation into practice
In the pan-European region, the Parties to the United Nations Economic Commission for Europe (UNECE) - World Health Organization Regional Office for Europe (WHO/Europe) Protocol on Water and Health have committed to ensure equitable access to safe drinking water supply and adequate sanitation through accession to or ratification of the Protocol. Each country has the obligation to provide access to water and sanitation for all. The Protocol indeed stipulates that “equitable access to water and sanitation, adequate in both quantity and quality, should be provided for all members of the population, especially those who suffer a disadvantage or social exclusion”. At the same time, “special consideration should be given to the protection of people who are particularly vulnerable to water-related diseases”.
The Protocol provides a sound framework for the translation of the human right to water and sanitation into practice, in particular through the setting of specific targets and target dates tailored to the specific needs of the countries. In addition to other key components of the human right to water, such as access to information, public participation and accountability provisions, the Protocol specifically commits its Parties to promote equitable access to water and sanitation.
Public participation in implementing the Protocol on Water and Health
	

	[image: Prot_logo_web]
	

	UNITED NATIONS
ECONOMIC
COMMISSION FOR EUROPE
	
	WORLD HEALTH ORGANIZATION
REGIONAL OFFICE FOR EUROPE

The Protocol on Water and Health recognizes that the public must be included in the processes that lead to decision-making, planning and implementation of policies and programmes related to its implementation. Article 5 (i) of the Protocol establishes the principle of public participation in the application of the Protocol: “Access to information and public participation in decision-making concerning water and health are needed, inter alia, in order to enhance the quality and the implementation of the decisions, to build public awareness of issues, to give the public the opportunity to express its concerns and to enable public authorities to take due account of such concerns”. The public have both a right and an obligation to participate in the implementation of the key provisions of the Protocol.
Parties commit themselves to setting targets and target dates and revising them regularly, including on issues related to access to water and sanitation for all. In doing so, they must “make appropriate practical and/or other provisions for public participation, within a transparent and fair framework, and shall ensure that due account is taken of the outcome of the public participation” (article 6.2 of the Protocol).
Public participation, however, can be hard to achieve. The Guide to Public Participation under the Protocol on Water and Health[footnoteRef:1] was therefore developed to provide explanations of legal obligations with regard to public participation and access to information under the Protocol. It encourages authorities to take into account the results of public participation at the different stages of the Protocol’s implementation: in setting targets and target dates, in drawing up water-management plans and in doing the reporting. [1: UNECE publication (2013), available at: http://www.unece.org/index.php?id=34075]

It contains recommendations and concrete examples to guide Parties and members of the public to better assert their rights and fulfil their obligations in organizing or taking part in the important public-participation process.
No One Left Behind: Recommendations and policy options to engage stakeholders in the decision-making process related to access to water and sanitation
The realization of the right to water and sanitation requires political commitment and a long-term vision for reaching those who do not yet have access. This is one of the key messages of the publication No One Left Behind: Good Practices to Ensure Equitable Access to Water and Sanitation in the pan-European Region[footnoteRef:2], which presents good practices and lessons learned from throughout the pan-European region on the policies and measures to be enacted to provide equitable access to water and sanitation. The publication No One Left Behind highlights the need for all water and sanitation stakeholders to be engaged, for roles and responsibilities identified and allocated and for all water users to participate as key actors and not only as beneficiaries. Transparency, access to information, education and participatory mechanisms must be institutionalized to ensure equitable and sustainable outcomes, but the participation of the members of vulnerable and marginalized groups constitutes a real challenge in all countries and must be given special attention. It is important for policymakers and all the actors involved in policy implementation, such as regulatory agencies, asset-holders and service providers (whether public or private) to dedicate time and resources to reviewing whether vulnerable and marginalized groups are being included, and that their particular needs are being taken into account. Water operators also need to be more responsive to delivering equitable access, and local government and civil society organizations need to play a greater role. [2: UNECE-WHO/Europe publication (2012), available at : http://www.unece.org/index.php?id=29170]

Possible policy options to prevent discrimination and exclusion of vulnerable and marginalized groups included in the publication No One Left Behind are:
· Establish a public participatory process to identify vulnerable and marginalized groups by locality, region at the national level
· Establish requirements for water and sanitation institutions to ensure that representatives of vulnerable and marginalized groups effectively participate in and have a genuine influence on decision-making process.
One of the case studies of the publication describes the pervasive challenges faced by women in public decision-making, due to gender-related inequalities and traditional gender roles. As a result, women are often not equally represented within decision-making processes related to access to water and sanitation.
A tool to allow an inclusive self-assessment of the situation of access to water and sanitation in terms of equity: The Equitable Access Score-Card
Defining policies and targeted measures to improve the situation of access to water and sanitation for all requires having a detailed knowledge of the current situation of the on-the-ground reality as well as in terms of existing policy instruments, financing strategies and programmes of measures that contribute to reducing the gaps in access.
The publication The Equitable Access Score-Card: Supporting Policy Processes to Achieve the Human Right to Water and Sanitation[footnoteRef:3] presents an analytical tool that can help Governments and other stakeholders to establish a baseline, discuss further actions to be taken, and evaluate progress through an inclusive participatory process of self-assessment. [3: UNECE-WHO/Europe publication (2013) available at : http://www.unece.org/index.php?id=34032]

The process of self-assessment, as shown by the experience of France (Greater Paris urban area), Portugal and Ukraine, facilitates collaboration between the authorities and other relevant stakeholders (such as water operators, NGOs..) which results in developing of a “high resolution” situational analysis that can in turn enable an objective debate and generate input for policy processes. By involving a broad range of stakeholders, the self-assessment can raise awareness and facilitate the development of a common understanding of equity of access to water and sanitation as well as creative thinking.
For example in Ukraine, after using the Equitable Access Score-card to assess the situation of access to water and sanitation in terms of equity in the city of Sebastopol[footnoteRef:4], it was found out than around 800 users were disconnected from the sanitation network as they were not paying their water bills. The NGO MAMA-86 then decided to organize a wide public consultation to identify possible ways forward to solve this situation. [4: The self-assessment in Sebastopol was coordinated by the Ukrainian NGO MAMA-86.]

Contact:
[bookmark: _GoBack]Chantal Demilecamps, Associate Environmental Affairs Officer, secretariat of the UNECE-WHO/Europe Protocol on Water and Health.
Chantal.demilecamps@unece.org. +41 22 917 24 68.
image1.wmf

oleObject1.bin
[image: image1.png]

image2.jpeg

image3.png

