

The **Protocol** on Water and Health

where health,
environment and
development policies
meet

UNECE

EUROPE

Why a treaty to manage water resources and prevent water-related diseases ?

- In the European Region, poor-quality drinking-water causes over 13 000 deaths from diarrhoea among children aged 0–14 years (5.3% of all deaths in this age group) each year
- 140 million (16%) do not have a household connection to a drinking-water supply
- In central and eastern Europe water is safe only in 30—40% of households.
- 85 million (10%) do not have improved sanitation
- Emerging threats: protozoan infestations of drinking-water supply systems, proliferation of *Legionella*, and potential health problems related to the increasingly complex chemical environment.

The Protocol on water and health:

It is the world's first legal treaty designed to reduce water-related deaths and diseases through improved water management.

It is up to the countries to translate its code into the reality of greater access to safe water and improved sanitation.

Status of ratification

- Signatories
- Parties

Goal: Protect human health and well being by better management of water resources

Goal: Protect human health and well being by providing institutional framework for:

- Sustainable development and MDGs
- Poverty reduction
- Policies integration
- Cooperation between sectors and countries

Scope

**Costal and
estuarine
waters**

**Water
during
abstraction,
transport,
treatment
and supply**

@ WHO central photo library

**Surface
waters**

@ UNEP photo collection

**Wastewater
collection,
transport,
treatment,
discharge,
reuse**

Parties shall:

ESTABLISH TARGETS

- Water supply and sanitation
- Water management
- Health protection

SET DATES

Within 2 years of becoming a Party, each country sets and publishes targets, and dates for achieving them

REVIEW PROGRESS

- collect and evaluate data
- publish results
- review progress
- provide summary reports

Within 3 years each country shall establish systems for surveillance and control of water-related diseases

How does the Protocol function?

Meeting of the Parties (MOP)

Compliance Committee

Ad Hoc Project Facilitation Mechanism

Bureau

- Task Force Surveillance
- Task Force on Indicators and Reporting
- Task Force on Extreme Weather Events

Working Group on Water and Health

Joint Secretariat WHO – UNECE

Legal implications of the Protocol are beneficial

- ✓ Legally binding => ensures long-term commitment and forms a basis for improved regulatory environment
- ✓ Although legally binding, the Protocol is non confrontational and non judicial
- ✓ Does not conflict with other obligations (e.g. EU Directives) but make up for gaps not covered by fragmentary regulation
- ✓ Facilitates access to other international Conventions, and to Community Acquis

The Protocol offers:

- ✓ International assistance coordinated and strengthened through Ad Hoc Project Facilitation Mechanism
- ✓ Basis for cooperation on water and health between the countries of the European Union and other countries of the UNECE and WHO Europe
- ✓ Identifies and promotes more flexible and cost-effective development alternatives according to regional, national and local priorities
- ✓ Includes novel approaches such as contingency planning and water safety plan approaches

Further advantages:

- ✓ Designed to support continuous progress with pace and objectives tailored to countries' priorities and capacities
- ✓ Programme of work supports implementation and harmonization in the region as well as a framework for dealing with emerging issues
- ✓ Catalyses coordinated national actions by different stakeholders and promotes inter-sectoral cooperation and holistic approach
- ✓ Facilitates public participation.

Adoption of the Protocol is a demonstration of coordinated governments' commitment to protection of human health through improved management of water and water related ecosystems.

The Protocol on Water and Health

www.euro.who.int/watsan

www.unece.org/env/water

**Thank you for your
attention**
