Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation

Good Practices Questionnaire - iewater@ohchr.org

Independent Expert on the issue of human rights obligations

related to access to safe drinking water and sanitation
‘Good Practices’ related to Access to

Safe Drinking Water and Sanitation

[image: image1.jpg]

Questionnaire

February, 2010

Geneva

Introduction

The Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation, Ms. Catarina de Albuquerque, has been mandated by the Human Rights Council in 2008 to:

· Further clarify the content of human rights obligations related to access to safe drinking water and sanitation;

· Make recommendations that could help the realization of the Millennium Development Goals (MDG), and particularly of the Goal 7;

· Prepare a compendium of good practices related to access to safe drinking water and sanitation.

While the work of human rights bodies has often focused on the violations of human rights, the Independent Expert welcomes the opportunity to identify good practices that address the question of how human rights obligations related to sanitation and water can be implemented.

Methodology of the Good Practices consultation process

In a first step, the Independent Expert undertook to determine criteria for identifying ‘good practices’. As ‘good’ is a subjective notion, it seemed critical to first elaborate criteria against which to judge a practice from a human rights perspective, and then apply the same criteria to all practices under consideration. Such criteria for the identification of good practices were discussed with various stakeholders at a workshop convened by the Independent Expert in Lisbon in October 2009. The outcome was the definition of 10 criteria, 5 of which are normative criteria (availability, accessibility, quality/safety, affordability, acceptability), and 5 are cross-cutting ones (non-discrimination, participation, accountability, impact, sustainability,). The Independent Expert and the stakeholders started testing the criteria, but believe that the process of criteria testing is an ongoing one: the criteria should prove their relevance as stakeholders suggest examples of good practices.

After this consultation and the consolidation of the criteria, the Independent Expert wants to use these to identify good practices across all levels and sectors of society. To that end, she will organize stakeholder consultations with governments, civil society organisations, national human rights institutions, development cooperation agencies, the private sector, UN agencies, and perhaps others. By bringing people from the same sector together to talk about good practices related to human rights, water and sanitation, she hopes to facilitate exchange of these good practices. In order to prepare the consultations through the identification of potential good practices, the present questionnaire has been elaborated. The consultations will be held in 2010 and 2011. Based on the answers to this questionnaire, and the stakeholder consultations, the Independent Expert will prepare a report on good practices, to be presented to the Human Rights Council in 2011.

The Good Practices Questionnaire

The questionnaire is structured following the normative and cross-cutting criteria, mentioned above; hence the Independent Expert is looking for good practices in the fields of sanitation and water from a human rights perspective. Therefore, the proposed practices do not only have to be judged ‘good’ in light of at least one normative criterion depending on their relevance to the practice in question (availability, accessibility, quality/safety, affordability, acceptability), but also in view of all the cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). At a minimum, the practice should not undermine or contradict any of the criteria.

Explanatory note: Criteria

Criteria 1-5: Normative criteria (availability, accessibility, quality/safety, affordability, acceptability). All these criteria have to be met for the full realization of the human rights to sanitation and water, but a good practice can be a specific measure focussing on one of the normative criterion, and not necessarily a comprehensive approach aiming at the full realization of the human rights. Hence, not all the criteria are always important for a given practice. E.g., a pro-poor tariff structure can be judged very good in terms of the affordability criterion, whilst the quality-criterion would be less relevant in the context of determining whether that measure should be considered a good practice.
Criteria 6-10: Cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). In order to be a good practice from a human rights perspective, all of these five criteria have to be met to some degree, and at the very least, the practice must not undermine or contradict these criteria. E.g., a substantial effort to extend access to water to an entire population, but which perpetuates prohibited forms of discrimination by providing separate taps for the majority population and for a marginalized or excluded group, could not be considered a good practice from a human rights perspective.
Actors

In order to compile the most critical and interesting examples of good practices in the field of sanitation and water from a human rights perspective, the Independent Expert would like to take into consideration practices carried out by a wide field of actors, such as States, regional and municipal authorities, public and private providers, regulators, civil society organisations, the private sector, national human rights institutions, bilateral development agencies, and international organisations.

Practices

The Independent Expert has a broad understanding of the term “practice”, encompassing both policy and implementation: Good practice can thus cover diverse practices as, e.g., legislation (international, regional, national and sub-national), policies, objectives, strategies, institutional frameworks, projects, programmes, campaigns, planning and coordination procedures, forms of cooperation, subsidies, financing mechanisms, tariff structures, regulation, operators’ contracts, etc. Any activity that enhances people’s enjoyment of human rights in the fields of sanitation and water or understanding of the rights and obligations (without compromising the basic human rights principles) can be considered a good practice.

The Independent Expert is interested to learn about practices which advance the realization of human rights as they relate to safe drinking water and sanitation. She has explicitly decided to focus on “good” practices rather than “best” practices, in order to appreciate the fact that ensuring full enjoyment of human rights can be a process of taking steps, always in a positive direction. The practices submitted in response to this questionnaire may not yet have reached their ideal goal of universal access to safe, affordable and acceptable drinking sanitation and water, but sharing the steps in the process towards various aspects of that goal is an important contribution to the Independent Expert’s work.

	Please describe a good practice from a human rights perspective that you know well in the field of

· drinking water; and/or

· sanitation

Please relate the described practice to the ten defined criteria. An explanatory note is provided for each of the criteria.

Description of the practice:

Name of the practice: Service provision to the urban poor and empowerment of right holders
Aim of the practice: i) Ending discrimination of the urban poor by replacing informal with formal water and sanitation service provision.

ii) Promote negotiations/dialogue with the representatives of the consumer and underserved before they complain to the regulator
Target group(s): Residents in urban low –income areas for service delivery and all other consumers for dialogue
Partners involved: Water Services Trust Fund (WSTF) with the support of Development partners (Donors, NGOs), Water Service Provider (WSP), Water Action Group
Duration of practice: Launched in 2008 and still in progress
Financing (short/medium/long term): Long term financing from the Water Services Trust Fund, a national financing basket
Brief outline of the practice: Implementation of cost-effective and sustainable technologies in low-income urban areas with specific emphasis on the construction of water kiosks, sanitation blocks, yard taps, pipeline extensions and community sensitization activities (up-scaling of access to water and sanitation according to human rights requirements). In addition, the formation and the dialogue between the water action group makes the voice of the consumers and the underserved heard and brings it to the attention of the Utility, which can then react better to take corrective actions and to include complaints and suggestions into the planning and implementation.
	1. How does the practice meet the criterion of availability?

Explanatory note: Availability

Availability refers to sufficient quantities, reliability and the continuity of supply. Water must be continuously available in a sufficient quantity for meeting personal and domestic requirements of drinking and personal hygiene as well as further personal and domestic uses such as cooking and food preparation, dish and laundry washing and cleaning. Individual requirements for water consumption vary, for instance due to level of activity, personal and health conditions or climatic and geographic conditions. There must also exist sufficient number of sanitation facilities (with associated services) within, or in the immediate vicinity, of each household, health or educational institution, public institution and place, and the workplace. There must be a sufficient number of sanitation facilities to ensure that waiting times are not unreasonably long.

Western Water Services Company is presently upgrading its water supply system with the support of KfW (German FC) to meet the demand and service level. This also includes:

1.1 Moving toward 24 hour supply in the water network. Investment in gravity-fed systems has reduced operation costs and increased presently production and service hours from 14 hours to over 20 hours per day. The consumption level at household connection is now at the discretion of the consumers.

1.2 Fixing obligatory opening hours (from 6 a.m to 7.30 p.m) for water kiosks as a minimum requirement factored in the contract signed between the Company and the water kiosk operator. One water kiosk serves a total of 1000 people with an average consumption of 20 liters per person (5 / household). The availability of storage tanks at the water Kiosks ensures that people can access water even when there is an interruption of supply due to technical reasons.

1.3 Clustering of water systems by the utilities has enabled the Company to meet production costs of schemes that cannot meet their operation and maintenance costs. There is cross-subsidization between bigger and smaller schemes. This guarantees availability of water to all consumers in all the Company’s areas of coverage.

1.4 Training of water Kiosk operators in customer care and public relations has enabled them to know how to handle customers with different physical, medical and socio-economic needs.

1.5 The Company is currently implementing a sanitation project under UPC comprising the construction of two public sanitation blocks in a Bus Park and a Market Centre in one of our towns. These are modern designs with specific attention to normal male and female needs and people with disabilities who are physically challenged .This will reduce waiting times and also enhance peoples’ dignity.

1.6 Extension of water pipelines with specific attention to the urban low-income areas has been done to increase the amounts of water directed to the urban poor.
	2. How does the practice meet the criterion of accessibility?

Explanatory note: Accessibility

Sanitation and water facilities must be physically accessible for everyone within, or in the immediate vicinity, of each household, health or educational institution, public institution and the workplace. The distance to the water source has been found to have a strong impact on the quantity of water collected. The amount of water collected will vary depending on the terrain, the capacity of the person collecting the water (children, older people, and persons with disabilities may take longer), and other factors.There must be a sufficient number of sanitation and water facilities with associated services to ensure that collection and waiting times are not unreasonably long. Physical accessibility to sanitation facilities must be reliable at day and night, ideally within the home, including for people with special needs. The location of public sanitation and water facilities must ensure minimal risks to the physical security of users.

The Company has now increased its household connections after years of stagnation. In addition, its shift from concentrating only on the high and middle class consumer to the urban poor (low- income and informal settlements) has helped to give access to the poor to a service with the same minimum standards as household with household connections. Therefore the Company is eliminating the long standing discrimination of the poor. Today the urban poor in these areas pay much less for formalized services than they paid before to the informal providers, and have on top of it a guarantied price and water quality. The poor can now also come to the Company and file complaints, which they could not do with informal services.

Identification of sites for water Kiosks follows strictly designed criteria that involve data collection in the urban low-income areas and stakeholder participation (Community, WAG, NGOs, etc.). The sites identified are in open places to ensure the locations are secure and the proximity to their houses is a factor that is of high priority during site identification. The household enjoy now more security when fetching water.

The spacing of the water Kiosks in the low income areas and the existence of 3 taps per outlet (Kiosk) ensures that one can fetch water in less than 15 minutes but generally under 30min (full cycle).

One sanitation block can accommodate 8 persons at once with particular attention given to people with special needs. It is planned that the Company will be introducing a subsidization system for household sanitation facilities in 2011 in order to up-scale sanitation as it is the ongoing practice for water presently.
	3. How does the practice meet the criterion of affordability?

Explanatory note: Affordability

Access to sanitation and water facilities and services must be accessible at a price that is affordable for all people. Paying for services, including construction, cleaning, emptying and maintenance of facilities, as well as treatment and disposal of faecal matter, must not limit people’s capacity to acquire other basic goods and services, including food, housing, health and education guaranteed by other human rights. Accordingly, affordability can be estimated by considering the financial means that have to be reserved for the fulfilment of other basic needs and purposes and the means that are available to pay for water and sanitation services.

Charges for services can vary according to type of connection and household income as long as they are affordable. Only for those who are genuinely unable to pay for sanitation and water through their own means, the State is obliged to ensure the provision of services free of charge (e.g. through social tariffs or cross-subsidies). When water disconnections due to inability to pay are carried out, it must be ensured that individuals still have at least access to minimum essential levels of water. Likewise, when water-borne sanitation is used, water disconnections must not result in denying access to sanitation.

The tariff negotiations with the regulator WASREB (Water Services Regulatory Board) are preceded by stakeholder consultation. The tariff at the household is a rising block tariff which allows cross-subsidization from the large to the small consumers. The water kiosk and yard tap tariff is subsidized and stands at Ksk.35 per cubic meter compared to domestic connections at ksh.45 per cubic meter with a minimum charge of Kshs.270. Tariffs for public sanitation to be discussed and agreed with users/right holders
	4. How does the practice meet the criterion of quality/safety?

Explanatory note: Quality/Safety

Sanitation facilities must be hygienically safe to use, which means that they must effectively prevent human, animal and insect contact with human excreta. They must also be technically safe and take into account the safety needs of peoples with disabilities, as well as of children. Sanitation facilities must further ensure access to safe water and soap for hand-washing. They must allow for anal and genital cleansing as well as menstrual hygiene, and provide mechanisms for the hygienic disposal of sanitary towels, tampons and other menstrual products. Regular maintenance and cleaning (such as emptying of pits or other places that collect human excreta) are essential for ensuring the sustainability of sanitation facilities and continued access. Manual emptying of pit latrines is considered to be unsafe and should be avoided.

Water must be of such a quality that it does not pose a threat to human health. Transmission of water-borne diseases via contaminated water must be avoided.

The water distributed is treated and regular quality tests are performed. The Company has a central laboratory that carries out tests. The results are available for public scrutiny. The training of operators in sanitation and hygiene matters has equipped them with skills to encourage and practice good hygiene behavior. The Company performs quality checks on the ground regularly and takes corrective action if health hazards are detected or when complaints have been lodged by consumers. Weekly visits by the company customer care assistants are made to check hygiene standards, book keeping at the facilities (Kiosk and Sanitation facilities) and address complaints raised.
The design of facilities is according to approved national standards that are hygienically safe, user friendly and prevent accidents.

The sanitation blocks have flush toilets that are connected to the sewer system to transport sewage for treatment.

The Company has set up a complaint management system where complaints e.g. on water color are reported to a designated senior manager.

The regular exchanges of the Company with the WAG ensure that the Company receives complaints and recommendations.
	5. How does the practice meet the criterion of acceptability?

Explanatory note: Acceptability

Water and sanitation facilities and services must be culturally and socially acceptable. Depending on the culture, acceptability can often require privacy, as well as separate facilities for women and men in public places, and for girls and boys in schools. Facilities will need to accommodate common hygiene practices in specific cultures, such as for anal and genital cleansing. And women’s toilets need to accommodate menstruation needs.

In regard to water, apart from safety, water should also be of an acceptable colour, odour and taste. These features indirectly link to water safety as they encourage the consumption from safe sources instead of sources that might provide water that is of a more acceptable taste or colour, but of unsafe quality.

The sanitation facilities have given special attention to women’s needs, people with disabilities including a changing area for babies and bathrooms. The site is identified and design approved through stakeholder participation which ensures acceptability and sustainable use.

The water Kiosk operated by the Company is widely appreciated by the poor as has been documented by WSTF – see attached brochure) because of the huge improvements it brings for the living conditions of the urban poor. The design of water kiosks incorporates an income generating concept that is widely acceptable. This encourages and motivates the operator to sell water and other approved items like groceries thus ensuring longer opening hours to the benefit of the consumers and sustainability of service provision according to the human rights criteria.

The formation of project task teams drawn from the community ensures that the designs and sites are not compromised or influenced by politicians and other undue interventions. This water Kiosk system has been piloted 4 years ago and the facilities are increasing, used and widely accepted.
	6. How does the practice ensure non-discrimination?

Explanatory note: Non-discrimination

Non-discrimination is central to human rights. Discrimination on prohibited grounds including race, colour, sex, age, language, religion, political or other opinion, national or social origin, property, birth, physical or mental disability, health status or any other civil, political, social or other status must be avoided, both in law and in practice.

In order to addresss existing discrimination, positive targeted measures may have to be adopted. In this regard, human rights require a focus on the most marginalized and vulnerable to exclusion and discrimination. Individuals and groups that have been identified as potentially vulnerable or marginalized include: women, children, inhabitants of (remote) rural and deprived urban areas as well as other people living in poverty, refugees and IDPs, minority groups, indigenous groups, nomadic and traveller communities, elderly people, persons living with disabilities, persons living with HIV/AIDS or affected by other health conditions, people living in water scarce-regions and sanitation workers amongst others.

As explained previously, the replacement of informal by formal service provision has lifted the long standing discrimination of the poor in the urban setting. The poor now benefit from the same advantages (subsidized and controlled price, guarantied water quality according to WHO standards, etc.) as high and middle class consumers. The kiosks operate by retailing water hence giving the user an option to choose the amount to buy as opposed to house connections where billing is based on a wholesale approach.

In all of our water kiosks over 50% are operated by women. People living with HIV/AIDS are also involved as kiosk operators and the kiosk are used for HIV/AIDS sensitization. The operators and community are taken through training on HIV/AIDS awareness programs. Messages on care and prevention are displayed on posters at the water points.

The sanitation blocks have taken care of both male and female special needs and privacy with special attention to people with special needs and disabilities.

People with different religious background have been incorporated in stakeholder consultations and operation of the facilities since the Company covers an area with people of diverse cultures and religions.

The WAG represent not only consumers but also those not served and the under-served which will progressively receive services by the Company in the future.
	7. How does the practice ensure active, free and meaningful participation?

Explanatory note: Participation

Processes related to planning, design, construction, maintenance and monitoring of sanitation and water services should be participatory. This requires a genuine opportunity to freely express demands and concerns and influence decisions. Also, it is crucial to include representatives of all concerned individuals, groups and communities in participatory processes.

To allow for participation in that sense, transparency and access to information is essential. To reach people and actually provide accessible information, multiple channels of information have to be used. Moreover, capacity development and training may be required – because only when existing legislation and policies are understood, can they be utilised, challenged or transformed.

With the enlargement of services to the low income often informal areas, training and sensitization is part of the concept and a must. Training of stakeholders and operators is done to sensitize communities on the water sector reforms, objectives and impact of the project.

The Project task team drawn from the community is involved in all stages of project planning, implementation and commissioning.

The residents are responsible for the security and maintenance of the project and for the facilities once they are in operation.

The Company uses the media, megaphone announcements and posters to inform people about the projects.

The WAG ensures that this dialogue becomes a permanent feature and not restricted to large investment projects.
	8. How does the practice ensure accountability?

Explanatory note: Accountability

The realization of human rights requires responsive and accountable institutions, a clear designation of responsibilities and coordination between different entities involved. As for the participation of rights-holders, capacity development and training is essential for institutions. Furthermore, while the State has the primary obligation to guarantee human rights, the numerous other actors in the water and sanitation sector also should have accountability mechanisms. In addition to participation and access to information mentioned above, communities should be able to participate in monitoring and evaluation as part of ensuring accountability.

In cases of violations – be it by States or non-State actors –, States have to provide accessible and effective judicial or other appropriate remedies at both national and international levels. Victims of violations should be entitled to adequate reparation, including restitution, compensation, satisfaction and/or guarantees of non-repetition.
Human rights also serve as a valuable advocacy tool in using more informal accountability mechanisms, be it lobbying, advocacy, public campaigns and political mobilization, also by using the press and other media.

Monitoring and Evaluation on a national level is done by the Regulator (WASREB) and results released through the IMPACT report on service delivery annually – comparative performance report. Our company is presently rated in position 47 out of 77, an improvement from the previous 53rd position. We intend to become the number one Utility in Kenya soon!
The Company has adopted good governance guidelines issued by the Regulator and capacity building for staff to enhance transparency and accountability.

The Company has a complaint management system that ensures all reported cases are taken care of and is carrying out an external audit annually.

The Company holds 10 stakeholder meetings and one customer satisfaction survey per year to receive feedback and improve service delivery.

The Company has introduced the publication of a quarterly newsletter that disseminates information on new developments and the tariff structures in the Company.

Regular monitoring and evaluation visits are done by the Water Services trust Fund and the Development Partners.

The Company has also developed a customer service centre, the Company strategic plan 2009-2012, a Customer Service Charter and a Business plan that articulate also service provision to urban low-income areas.
	9. What is the impact of the practice?

Explanatory note: Impact

Good practices – e.g. laws, policies, programmes, campaigns and/or subsidies - should demonstrate a positive and tangible impact. It is therefore relevant to examine the degree to which practices result in better enjoyment of human rights, empowerment of rights-holders and accountability of duty bearers. This criterion aims at capturing the impact of practices and the progress achieved in the fulfilment of human rights obligations related to sanitation and water.

Increased awareness creation on water sector reforms

Improved service delivery in low-income urban areas - additional 55,000/380,000 served.

Empowerment of vulnerable groups through WAG

Improved living conditions with reduced incidences of water-borne diseases (brochure on impact of water Kiosk issued by WSTF in 2010).

Increased presence of the WSP in urban low-income areas

Reduced cases of vandalism of water facilities

Improved revenue collection
Consumers and underserved have now a voice and are heard.
	10. Is the practice sustainable?

Explanatory note: Sustainability

The human rights obligations related to water and sanitation have to be met in a sustainable manner. This means good practices have to be economically, environmentally and socially sustainable. The achieved impact must be continuous and long-lasting. For instance, accessibility has to be ensured on a continuous basis by adequate maintenance of facilities. Likewise, financing has to be sustainable. In particular, when third parties such as NGOs or development agencies provide funding for initial investments, ongoing financing needs for operation and maintenance have to met for instance by communities or local governments. Furthermore, it is important to take into account the impact of interventions on the enjoyment of other human rights. Moreover, water quality and availability have to be ensured in a sustainable manner by avoiding water contamination and over-abstraction of water resources. Adaptability may be key to ensure that policies, legislation and implementation withstand the impacts of climate change and changing water availability.

The Company has embraced low-cost technologies like investment in gravity-fed systems that have greatly reduced production costs, increased quantity of treated water and improved revenue collection currently at 98%. The Company has adopted a policy of 100% metering to reduce to acceptable levels Non Revenue Water.

The customer service department established in 2008 is in charge of negotiating with customers to pay their bills on time. This ensures sustainability of subsidization for the poor in the low-income urban areas. Capacity building programs for staff to equip them with relevant skills to manage the systems is part of training program. The Company in collaboration with the community is responsible for maintenance of projects to ensure sustainability. O+M cost coverage is rising and stand presently at 53% (Impact Issue 3 by WASREB). Tariff negotiations are now approved to close the gap and move to 100% O+M cost recovery and thereafter to total cost recovery - evidence of reaching long term sustainability for the Company.
The delegation of operation for Kiosk and sanitation facilities ensures sustainability of high standard operation and limited costs for the consumers.
Final remarks, challenges, lessons learnt

New role of NGOs as explicitly defined by MWI ensures pro poor orientation is effective

Ending discrimination by formalizing service provision in order to end discrimination of the poor and ensure they receive a regulated service with safe water fulfilling quality parameters at a price that is affordable

Dialogue with WAGs is an important mechanism for ensuring consumer voice is heard

Comparative performance and benchmarking gives the Company an orientation for improvement. Furthermore the new Constitution provides fundamental rights to include water and sanitation and hence all service providers must provide services fulfilling human right criteria

Make staff adopt private sector like management style for efficiency and effective services

The pro poor interventions confirm that the company can combine its social and economic objectives to benefit the poor

Formalization of water and sanitation service provision in the urban low-income areas is a practice that should be encouraged by governments.

Submissions

In order to enable the Independent Expert to consider submissions for discussion in the stakeholder consultations foreseen in 2010 and 2011, all stakeholders are encouraged to submit the answers to the questionnaire at their earliest convenience and no later than 30th of June 2010.

Questionnaires can be transmitted electronically to iewater@ohchr.org (encouraged) or be addressed to
Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation.

ESCR Section

Human Rights Council and Special Procedures Division

OHCHR

Palais des Nations

CH-1211 Geneva 10, Switzerland

Fax: +41 22 917 90 06

Please include in your submissions the name of the organization submitting the practice, as well as contact details in case follow up information is sought.

Your contact details

Name: Eglay Tsuma
Organisation: Western Water Services Company-Kenya
Email:eglay_tsuma@yahoo.com
Telephone:+254725848160
Webpage:
The Independent Expert would like to thank you for your efforts!

For more information on the mandate of the Independent Expert, please visit

http://www2.ohchr.org/english/issues/water/Iexpert/index.htm
PAGE
10

