1

national commission for human rights
P.OBOX. 269 Kigali - Tel. : 00250 50 42 73/4 - Fax : 00250 50 42 70
Email : cndh@rwanda1.com / cndh1@rwanda1.com
Web Site : http://www.rhrc-rw.org

[image:]

B.P. 269 Kigali - Téléphone : (250) 50 42 73 - 50 42 74 - 50 42 75 - Télécopie : (250) 50 42 70 - Messagerie : cndh@rwanda1.com

[bookmark: _GoBack]THE RWANDA NATIONAL COMMISSION FOR HUMAN RIGHTS CONTRIBUTION TO THE HRC`S REPORT ON HUMAN RIGHTS TO SAFE DRINKING WATER AND SANITATION

It seems more appropriate to qualify the prevailing situation relating to clean water and sanitation in Rwanda as a “general problem of human right ” rather than a “violation of human rights” to water and sanitation and, no one can be held personally liable for of the lack of the right to water. Those who don’t have access to clean water are victims of general poverty which is still a paramount challenge in all underdeveloped countries. This should be construed as a violation of human rights if there is unequal access to clean water and sanitation in the country. The government has been striving through its Economic Development and Poverty Reduction Strategy (EDPRS) to move the country towards the full coverage of clean water in the short term.
The answers below are provided on basis of the Commission’s previous findings and experiences in enjoyment of human rights by the Rwandan population.
ANSWER 1
No, we have not yet identified any violations of the rights to water and/or sanitation in Rwanda. According to the 2010 National Census, in Rwanda water coverage is 65% of the population while sanitation coverage is 55% but the government is striving to catch up by increasing each year the number of those who have access to safe drinking water and sanitation. So far the fixed goals for the last 5years have been reached and even surpassed. This should be encouraged for the upcoming years as well.
ANSWER 2
The main structural cause is poverty leading to the difficulty to finance the national budget. Therefore, though there is good will on the government’s side, it becomes difficult to finance investments into water and sanitation projects. As regards sanitation, the particular feature of Rwandan relief/landscape has also an adverse effect especially in towns: sewage from houses on higher lands are damaging buildings in the lower lands particularly in slums area.
ANSWER 3
In Rwandan context, there are no groups or individuals whose rights to water and sanitation have disproportionately been violated. The impending shortage of clean water and sanitation are evenly shared by the whole population. The sole imbalance to be noticed here is the difference between the urban and non-urban areas.
ANSWER 4
We visit on a regular basis the groups which are mostly exposed to problems of clean water shortage and sanitation especially where we have human concentration like prisons, refugee camps, orphanages and elderly homes; and wherever we notice any problem we undertake the advocacy in on behalf of the victims.
ANSWER 5
We have not yet taken any case on the rights to water and sanitation to court.
ANSWER 6
We are sometime involved in procedures before accountability mechanisms other than courts. For example if we visit a certain place of detention and realize that there is clean water shortage, we bid the Ministry in charge of prison or the Rwanda Correctional Service to resolve. Likewise, after conducting visits to such groups, the Commission makes recommendations to relevant institutions with a view to improve their living conditions.
ANSWER 7
Yes, we have had to address some cases of lack of policy implementation or failure to take appropriate steps. It appeared that most of these cases occurred due to carelessness of those in charge not the lack of policy or targeted measures. In so doing we relied on different standards according to the case in view. For example in Prison we referred to the Standard Minimum Rules for the Treatment of Prisoners.
ANSWER 8
There are neither discriminatory practices in water and sanitation areas nor structural inequalities in the realization of the rights to water and sanitation in Rwanda.

image1.emf

image10.emf

