

GWP Slovakia experience in promotion of sustainable sanitation, in connection with the RBMPs

Milan Matuska, GWP CEE, Regional Coordinator

Sustainable Wastewater Management in River Basin Management Plans in Baltic Sea Region

Gdynia, 19 November

www.gwpforum.org

Sustainable sanitation in Slovakia

Settlements above 2000 p.e.

- Negotiation SR with EC
- Included into national RBMP
- Transferred into Danube RBMP

Settlements less than 2000 p.e.

- Political issue
- Association of Towns and villages of Slovakia (ATVS)
 - Local IWRM plans
 - Support of sustainable/eco/alternative sanitation approach
 - Bottlenecks of sustainable sanitation (SS)
 - Richnava case study

Settlements above 2000 p.e.

- Traditional approach
 - Centralized
 - Collection of wastewaters
 - Waste water treatment plant
 - Grouping small settlements to agglomeration above 2000 p.e.
 - Too artificial – rejected by EC as not efficient/economical
 - Waste of finances invested by small settlements into project proposals
 - Included into national RBMPs and transferred into Danube RBMP
 - Deadline 2015 will be met

Settlements less than 2000 p.e.

- More than 2800 of them
- Traditional approach strongly promoted by joint-stock Water Companies
 - Not affordable by small settlements from financial view
 - Excluded from national operational programmes supported by EU structural funds
 - Some of them excluded from all national programmes promoting small settlements
- Political issue
 - Small settlements feel themselves discriminated
 - Appeal to ATVS for help in discussion with government
 - ATVS office
 - Established IWRM working group (GWP experts are members)
 - Elaborated principles for implementation of IWRM approach in understandable language (in cooperation with GWP)
 - Disseminated Questionnaire among towns and villages on the status of IWRM implementation/planning incl. wastewater disposal

Settlements less than 2000 p.e.

- Organized jointly with GWP Slovakia seminar in 2008 for mayors of small settlements based on results of Questionnaire
 - Presentations were based on GWP CEE book on *Sustainable Sanitation (SS)*
- Result – negotiation with 15 mayors on implementation SS – positively accepted by local governments
- Negative response from state administration responsible for permits
- Negative attitude of wastewaters experts and water companies to alternative SS
- Mayors lost their interest to implement SS approach

What should be done next?

- Train experts to be skilled in **Open Wastewater Planning (OWP)** and afterwards be able to use this tool jointly with other communities for implementation of SS (incl. wastewater treatment systems)
- Explore which communities are willing to use **OWP** and consequently to build SS
- Engage state administration at all levels into **OWP** and implementation of SS in order identification problems and facilitation of permits process
- Initiate necessary changes in respective legislation which could obstruct smooth application of SS – if necessary
- Implement pilot projects to propagate new approaches and prove their efficiency **to meet sustainability criteria**
- Advocate SS at national governments and **convince** them to bring this as priority issue to respective EC body
- In the case of Slovakia the whole proposed programme would be gradually executed in close cooperation between GWP Slovakia and ATVS

Richnava case study

- Feasibility study incl. **OWP**
- Establishment of *ad hoc* working group
 - Visits on the spot
 - Discussion with representatives of the village
 - Natural conditions (surface waters recipient groundwater, precipitation regime, water outflow)
 - Water supply, water pollution sources, wastewater disposal, future plans
 - Roma camp – solution???
 - Task for ad hoc Working Group?
 - Feasibility study of wastewater disposal in an IWRM context towards a *Village Strategy*