

IRC

From Policy to Practice

Water resources management in 11 projects

IRC International Water and Sanitation Centre

IRC is an independent non-profit organization supported by and linked with the Netherlands Government, the United Nations Development Programme (UNDP), the United Nations Children's Fund (UNICEF), the World Health Organization (WHO), the World Bank and the Water Supply and Sanitation Collaborative Council.

Areas in which IRC's work in water and sanitation is concentrated at present include: community financing; community management; community participation; gender issues; health and hygiene; information and communication; monitoring and evaluation; operation and maintenance; rural water supply; sanitation; social mobilization; urban water supply; water resources management; and water treatment.

IRC has strong links with institutions in Africa, Asia and Latin America, and is establishing links with others in the newly independent states of Eastern Europe and Central Asia.

Visit: Westvest 7 , Delft , The Netherlands
Mail: P.O. Box 2869 , 2601 CW , Delft
The Netherlands
Phone: +31 (0)15 2192939
Fax : +31 (0)15 2190955
E-mail: general@irc.nl
Website: www.irc.nl

From Policy to Practice

Water resources management in 11 projects

LIBRARY IRC
PO Box 93190, 2509 AD THE HAGUE
Tel.: +31 70 30 689 80
Fax: +31 70 35 899 64
BARCODE: 18785
LO: 210 99 FR

Jan Teun Visscher, Peter Bury and Toby Gould

IRC International Water and Sanitation Centre
Delft, The Netherlands

April 1999

Table of Contents

Table of Contents	iii
Preface	v
List of Abbreviations and Glossary	vi
1. Introduction	1
2. Finding out about Water Resources Practices	4
2.2 Preparatory Workshop Objectives and Methodology	6
2.2 Synthesis Workshop Objectives and Methodology	7
2.3 Evaluation of the methodology	9
2.4 Conclusions and recommendations	10
3. WRM Principles Selected for Review	12
4. Water Source and Catchment Conservation	17
4.1 Catchment areas are increasingly threatened by human activities	17
4.2 Source and catchment protection gain ground	20
4.3 Protection activities are different in nature and level	21
4.4 Water source and catchment conservation and protection is increasing	24
5. Coming to Grips with Water Allocation	25
5.1 Stakeholders are more satisfied if decision making is transparent	25
5.2 National WRM frameworks emphasise environmental and social concerns	27
5.3 Consultation at catchment level is not yet effective	27
5.4 Traditional and community-based methods of water allocation are an option	27
5.5 Adequate water allocation can be agreed upon between stakeholders	28
6. Efficient Water Use is Essential	30
6.1 Inefficiencies in water use may have several causes	30
6.2 People's view of wastage can sustain poor behavioural practice	31
6.3 Water is valued where it is scarce or because of tariff structures	32
6.4 Measures to improve water efficiency are reported in all case studies	33
6.5 There is a lack of guidance to enhance efficient water use	35
6.6 Water use is still far from efficient	36
7. Management Needs to be Taken Care Off at the Lowest Possible Levels	37
7.1 Governments are promoting decentralization	37
7.2 A lack of legal backing to decentralisation leads to confusion	39
7.3 District and regional institutions lack management direction	40
7.4 Local initiatives can be strong but often lack capacity and orientation	40
7.5 Community management remains within government guidelines	41
7.6 Decentralization of management is in process	42

8.	Involvement of all Stakeholders is Required	44
8.1	Stakeholder fora exist at community level but often are ineffective	44
8.2	Regional or catchment-level stakeholder fora are advisory in nature	45
8.3	National or state level fora do not consult users in policy-making	46
8.4	Mechanisms for conflict resolution are in place but not very effective	46
8.5	Political or financial restrictions reduce the influence of stakeholders	47
8.6	Links between local, regional and national fora are rare but essential	47
8.7	Learning is needed about effective stakeholder involvement	48
9.	Striking a Gender balance is Essential	49
9.1	National policies gradually favour a better gender balance	50
9.2	An enabling environment for gender is promoted at local level	50
9.3	Social pressure prevents women to fully participate in decision-making	51
9.4	Focus on different roles of women and men proves positive	52
9.5	Gender equality is rarely achieved within the implementing agency	53
9.6	Recognition is growing that a gender balance is needed	55
10.	Capacity Building is the Key to Sustainability	56
10.1	Most governments promote capacity building	56
10.2	Capacity building components are included but not monitored	57
10.3	The local authorities often lack capacity and resources	58
10.4	Local traditions and skills are an important asset that can be built upon	58
10.5	Building capacity in local communities requires patience	59
10.6	Capacity building needs to be a main focus	59
11.	Water has an Economic and Social Value	61
11.2	Tariff structures are being established	63
11.3	Projects promote water as a social good	65
11.4	The economic and social value of water can be better recognized	66
12.	Conclusions and Recommendations	68
	References and Bibliography	72
	Annex 1: List of participants in the project	74
	Annex 2: Summary Description of Participating Projects and Case Studies Reviewed	77
	Annex 3: Experiences made with participatory assessment methods	81

Preface

This report is based on considerable work and enthusiastic inputs from all involved in the project "Promising Approaches in Water Resources Management in the Drinking Water Supply and Sanitation Sector". This project set out to review experiences of putting into practice principles for good water resources management as formulated at various international fora. These fora include the 1991 Nordic Freshwater Initiative in Copenhagen, the 1992 Dublin Meeting on Water and Environment (ICWE, 1992) and the 1994 Ministerial Conference on Drinking Water and Environmental Sanitation in Noordwijk (IRC, 1994). The project was coordinated by the IRC International Water and Sanitation Centre and implemented together with staff from 11 participating projects with inputs from an international Advisory Group.

The project was initiated with financial support of the Directorate General for International Cooperation of the Netherlands (DGIS), the Dutch Ministry of Housing, Spatial Planning and Environment (VROM), UNDP, the Swedish International Development Agency (SIDA) and the Swiss Development Cooperation (SDC). Furthermore it received support from the participating projects who financed the participation of their staff in the fieldwork and enable them to come to both the preparatory and the synthesis workshop.

This report presents a review of the experience with water resources management principles from 11 projects in seven countries. This experience was assessed by staff from these projects under guidance of an international advisory group and staff from the IRC. It also includes the outcome of the Synthesis Workshop held at IRC in the Hague, The Netherlands in September 1997. The report reflects on the way in which projects apply internationally accepted water resources management principles. Projects were identified in consultation with external support agencies who were asked to suggest projects they considered promising in the light of the principles set out in the 1992 Dublin meeting.

This document is oriented towards professionals, managers and policy makers involved in the water supply and sanitation sector and in water resources management programmes. A large number of people have contributed their experience. First and foremost this concerns the staff from the participating projects that actually carried out the assessments in the field (Annex 1) and through them the agencies and persons that were involved in documenting the case studies. By carrying out the assessments, documenting them and presenting and discussing outcomes at the Synthesis Workshop they provided the basis for the results and recommendations documented here. An important input was provided by Elisabeth Lucas, a research associate from IRC who together with IRC colleagues Peter Bury, Esther de Lange and David Saunders prepared a first document. Subsequently this report was used as a basis for the current document that was prepared by Toby Gould, Peter Bury and Jan Teun Visscher. Throughout the project the participants and the IRC team benefited greatly from advice and inputs from the members of an advisory group, Dinesh Ryakural, Jan Lundquist, Gerrit van Vuuren, Mary Boesveld and IRC colleague Christine van Wijk.

The support and enthusiasm of all parties involved is acknowledged with great appreciation. In view of the crucial part water resources play in our lives it is hoped that the results presented here make a contribution to narrowing the gap between policy and practice in improving water resources management. There is long way to go but there are indeed signs that we are able to learn from past experience as presented in this report.

List of Abbreviations and Glossary

Cinara	Research and development in water supply and sanitation (Colombia)
DANIDA	Danish International Development Assistance
DFID	Department for International Development (formerly ODA) (U.K.)
DGIS	Dutch Directorate General for Development Cooperation
DWS	District water, sanitation health education
DWSS	Drinking water supply and sanitation
DWST	District water and sanitation team
ESA	External support agency
FINNIDA	Finnish International Development Agency
IRC	IRC International Water and Sanitation Centre
lpcd	litres per capita per day
NGO	Non-governmental organization
O&M	operation and maintenance
Panchayat	village ruling body
PRA	Participatory rapid assessment
RWSS	rural water supply and sanitation
SEWA	Self-Employed Women's Association (India)
UNDP	United Nations Development Programme
UNICEF	United Nations Children's Fund
WRM	water resources management
WSS	water supply and sanitation

1. Introduction

Mismanagement of water and land resources is putting human health and sustainable social and economical development at risk. Explosive growth of urban centres, unsustainable exploitation of natural resources, uncontrolled industrialization, increasing water demand for food production, and expanding populations lacking proper environmental sanitation have led to progressive depletion and degradation of freshwater resources. Many of the problems in the drinking water supply and sanitation sector (DWSS Sector) are related to the improper management of water resources. To safeguard the sustainable supply of safe drinking water and entire watersheds, concerted action is needed on all fronts, including agriculture, forestry, industry, transport, urban and spatial planning, population planning, and electricity generation. To prevent further depletion and degradation of freshwater resources, a more holistic approach is being promoted, which is known as integrated water resources management (WRM).

Back in Mar del Plata (UN, 1977), WRM was globally discussed for the first time, but it was not until the early nineties that it was really put on the international agenda. A number of significant meetings were held, such as the 1990 New Delhi meeting, the 1991 Nordic Freshwater Initiative in Copenhagen, the 1992 Dublin meeting, the 1992 UNCED meeting in Rio de Janeiro (UNDP, 1992), the 1994 Ministerial Conference in Noordwijk and the 1994 OECD/DAC meeting in Paris (OECD, 1994). These meetings challenged existing sector-oriented management practices of water resources as being unsustainable from an economic and environmental perspective, and have set out a number of principles and recommendations for integrated WRM.

In an attempt to give guidelines for the implementation of Chapter 18 from Agenda 21 (the action programme of the Rio de Janeiro Conference), the Noordwijk Ministerial Conference summarises key issues in integrated WRM on which international agreement has been reached, and gives an overview of the main WRM principles for the DWSS sector. The meeting among others concluded that "access to adequate water and sanitation is a basic need and the long-term objective in the DWSS sector therefore continues to be 'safe drinking water supply and sanitation for all'. However, access to water needs to be accompanied by the need to use water efficiently and to dispose waste in an environmentally sound manner for the benefit of future generations. This is a precondition for substantial progress towards the common targets of health for all, poverty alleviation, environmental conservation and economic and human development. To achieve these goals, water and environmental sanitation programmes need to be tailored to the ability of the local community, the local socio-economic environmental and cultural conditions, the need of men, women and children, and to the availability of resources" (IRC, 1994).

Since then the interest in water resources has grown and it is now a key issue on the international agenda. The UN General Assembly Special Session (UNGASS) in 1997 called for urgent action in the field of fresh water. Furthermore the UN Commission on Sustainable Development in April 1998 made recommendations on comprehensive strategic approaches to fresh water management. The challenge remains to transfer this high level political commitment into action.

The objective of integrated water resources development and management is to ensure optimal and sustainable use of water resources for economic and social development, while

protecting and improving the ecological value of the environment to the maximum possible extent (Box 1). Sustainable use is needed because not only current interests should be taken into account, but also those of future generations.

Integrated WRM is necessary to combat increasing water scarcity and pollution. This includes water conservation and reuse, water harvesting, and waste management. An appropriate mix of legislation, pricing policies and enforcement measures is essential to optimize water conservation and protection (UNDP, 1991).

Today, a wide range of international and national agencies support these principles, and information on key recommendations is finding its way into the world. However, although integrated WRM touches upon many issues that are crucial for the adequate planning, implementation and management of drinking water supply projects, linkage between internationally recognized water management principles and activities in the DWSS sector has not yet been established properly. Also there is a general lack of documentation and sharing of experiences on promising approaches to implement these principles. Furthermore, existing case study descriptions only rarely adopt a genuinely evaluative approach that enables others to learn from the experience.

Box 1 Definition of Integrated Water Resources Development and Management

Water resources means water in the broad sense as available for use and susceptible to human interventions. Water can be surface or groundwater, and is characterized by both quantity and quality.

Development and management cover all phases of resources planning, development, use and protection, i.e. assessment, planning, implementation, operation & maintenance, and monitoring & control. It includes both combined resource and supply management and demand management. Integrated means development and management of water resources as regards both their use and protection, and considering all sectors and institutions which use and affect water resources (cross-sectoral integration).

Nordic Freshwater Initiative (DANIDA, 1991).

In 1994 the publication *Towards better water resources management, a catalogue of Policies and Strategies of External Support Agencies* (Visscher e.a., 1994), was prepared for the Development Assistance Committee of the Organization for Economic Cooperation and Development. This document comprises profiles of different external support agencies (ESA) and project activities they considered promising. The projects presented in that catalogue have been used as a starting point for the identification of the projects that are reflected here.

Chapter 2 provides a brief background of the project including an overview of the projects participating in this exercise and the case studies documented. It also presents and reviews the methodology used in the assessment. Chapter 3 details the framework of 8 principles for good water resources management that directed this project and the guiding questions that were used to assess the 11 projects. In Chapter 4 through 11 the results of the assessment are examined, each chapter discussing one of the 8 principles. Where possible, results are presented according to the level of intervention: local, district/regional, and state/national. Emphasis is placed on the ability of the projects to further the understanding and practice of the principles in their country. Were they leading change or only following existing country or government practice? Distinctions are made between the methods and experiences of the three WRM projects (Umgeni Water, South Africa; Bilaspur, India and Gujarat, India) and those of

the eight DWSS projects. Each chapter ends with some conclusions and recommendations distilled from the case study reports and discussions and analysis at the Synthesis Workshop. Recommendations are formulated on how to promote and implement good water resources management practices. More detailed information on participating projects, contact addresses of all involved in this project, and methodologies used during the assessments is given in the annexes.

Chapter 12 summarizes the main findings and presents ideas for activities that could help to close the gap between policy and practice.

2. *Finding out about Water Resources Practices*

Following the OECD/DAC meeting on water resources management in Paris in 1994 the idea was developed to review projects that adopted promising approaches against internationally accepted WRM principles. It was felt that this information sharing would help to raise awareness on the need for improved WRM practices and would indicate promising practices that could be shared with others.

By adopting a participatory approach the project also contributed directly to building capacity among staff from the participating projects in conducting participatory assessments involving stakeholders at relevant levels. Under this approach national project staff reviewed and documented their own projects. The activities were facilitated by IRC staff and carried out under guidance of an international advisory group. Initially projects were approached from the promising projects presented by different ESA's in response to the questions related to the overview of WRM policies and practices prepared for OECD/DAC (Visscher and Sörensson, 1994). Projects were requested to participate in the review and to make staff available for this review and for participation in both the preparatory and the synthesis workshop. In total 11 projects in seven countries accepted the challenge and made resources available to participate.

A framework paper was drafted by the IRC team to guide the collection and analysis of the project information. This paper was reviewed by the international advisory group, before discussing it with the participants from the projects. It comprised eight leading principles on WRM drawn from different international meetings as outlined in Chapter 3 and summarised in Box 2.

A Preparatory Workshop was held in November 1996 at IRC, during which participants reviewed and adopted the framework paper, also developing guiding questions and indicators to be used in the assessments. In the workshop participants presented information on their projects. Eight of the projects focus on drinking water supply (Box 2) and three are broader WRM projects addressing broader issues including irrigation, inter-sectoral allocation, basin and catchment management (Box 3). Five are from Africa, five from Asia and one from Latin America. At the workshop participatory assessment methods and tools were identified and practiced and a participatory review methodology was jointly developed. For more information see Annexes 2 and 3.

Box 2 WRM principles that have been addressed

1. Water source and catchment conservation and protection are essential
2. Adequate water allocation needs to be agreed upon between stakeholders within a national framework
3. Efficient water use is essential and often an important water source
4. Management needs to be taken care of at the lowest appropriate levels
5. Involvement of all stakeholders is required
6. Striking a gender balance is needed as activities relate to different roles of men and women
7. Capacity building is the key to sustainability
8. Water should be treated as having an economic and social value

Following the workshop participants returned to their countries and involved key stakeholders in carrying out the assessment in their country and project area. Following this workshop in-country participatory assessments of selected case studies were carried out over a period of six

months. Case studies had a common focus on WRM, but dealt with different levels of intervention (national, catchment, district, local). Throughout the assessments participants received advice and support from members of the advisory group and IRC where required. Draft assessment reports were reviewed by the advisory group and IRC staff.

A Synthesis Workshop was held at IRC in September 1997, where the outcome of the participatory assessments were presented. These were then synthesized in terms of experiences with respect to the application of WRM principles in projects, and recommendations were formulated on how to improve field practices.

Box 3 Summary of participating DWSS projects

- *Volta Rural Water Supply and Sanitation Project Volta Region, Ghana assisted by Danish International Development Assistance (DANIDA).*
Improvement of DWSS through the provision of safe drinking water supply and sanitation (DWSS) involving local technologies, integrated with hygiene education and community management; targeting 50 percent of the rural communities in Volta region.
- *Northern Province Development Programme Kasama / Mbala Districts, Zambia assisted by Irish Aid*
Provision of safe drinking water to targeted rural areas, and integration of line ministry resources and capacities for integrated WRM.
- *Support for Water, Sanitation and Hygiene Education Projects in Drought-Affected Areas, Kalomo District, Southern Province, Zambia assisted by the United Nations Children's Fund (UNICEF)*
Drought mitigation and access to safe DWSS through construction of water points and sanitation structures.
- *Tonga Water Supply and Sanitation Project Mpumalanga Province, Mvula Trust, South Africa*
Extension of DWSS to former rural homeland areas characterised by poor water supply infrastructure and unpredictable river flow, primarily through bulk reticulation.
- *Rural Water Supply and Sanitation Project Lumbini Zone, Nepal assisted by the Finnish International Development Agency (FINNIDA)*
Rural water supply, sanitation, hygiene education and irrigation development, promoting local institutions for local management. Reflecting the established project, the assessment involved analysis of two areas with contrasting priorities of DWSS and irrigation.
- *Cambodia Water and Sanitation (WATSAN) Project, Ministry of Rural Development, Royal Government of Cambodia, assisted by Cambodia Area Rehabilitation and Regeneration (CARERE), and the United Nations Development Programme (UNDP)*
Capacity-building of government institutions to decentralise service provision activities, including DWSS, to the village level. The assessment included an analysis of an urban waterworks to represent national-level policy initiatives.
- *Rural Water Supply and Sanitation Project Maharashtra, India assisted by the Department for International Development (DFID)*
Rural DWSS and progressive decentralisation of management to district, block and village levels; the assessment included analysis of water supply to the dominant irrigation sector.
- *Community Drinking Water Treatment Project Tolima Department, Colombia assisted by the Institute of Research and Development in Water Supply and Sanitation (Cinara)*
Post-volcanic disaster relief for provision of a sanitary infrastructure as well as capacity-building for management of the systems; the assessment focused on a demonstration project of drinking water treatment.

Box 4 Summary of participating WRM Projects

- *Mgeni Catchment Management Plan, Umgeni Water, South Africa*
Rural and peri-urban water supply and sanitation, primarily through bulk reticulation, emphasizing integrated WRM at the catchment level and involvement of key stakeholders.
- *Integrated Watershed Development Project, Bilaspur District, Madhya Pradesh, India*
Water conservation, DWSS and economic improvement in a poverty-affected region, using local level technologies and institutional management capacities
- *Rural Water Resources Management Gujarat State, India, assisted by the Self-Employed Women's Association (SEWA) and the Dutch Ministry of Foreign Affairs (DGIS)*
Economic and social improvement of poor rural communities, particularly women, by building DWSS management capacities at the community level.

2.2 Preparatory Workshop Objectives and Methodology

The Preparatory Workshop, which was held in the Netherlands from 20 to 29 November 1996, was one of the main activities from the first phase of the project. The main aim of the workshop was to jointly agree upon a framework for the assessment of practical experiences with WRM in the DWSS sector, and to share and practice tools used to conduct and report on the assessment in a participatory way.

Specific workshop objectives were:

1. To know each other and each other's work and experiences;
2. To jointly formulate a framework for the assessment, including main WRM principles, leading questions and indicators;
3. To discuss and practise participatory assessment tools;
4. To discuss and practise reporting and documenting techniques;
5. To agree upon roles and timetable for the implementation of the assessment.

The workshop methodology was oriented around discovery learning. Participants' own experiences and working context were taken as a starting point. Exchange and reflection on their own experiences with other participants contributed to insight and knowledge. A strong emphasis was put on visualisation and active involvement of all participants in conducting the workshop and documenting its outputs. Facilitation by IRC staff with input from the Advisory Group included reflection, diagnosis, analysis and discussion by all participants. The IRC staff contributed specific knowledge, experience and tools, but also stimulated other participants in sharing theirs.

Participants and Advisory Group members became familiar with each other and each other's work through introductions and poster presentations on their projects (highlighting project context, objectives and main activities). The projects were categorized according to country, administrative level of operation, main activities, sector(s), and urban/rural context. Furthermore, consensus was reached on the framework of analysis. Several plenary and small group discussions led to a final set of WRM principles, key questions and indicators (see Chapter 3). The focus was then turned on how to actually conduct the assessment. Various methods were discussed and practiced, such as a stakeholder analysis, participatory tools to assess the indicators, and documenting techniques.

Finally individual workplans were developed on how to carry out the assessment. Each participant identified methods and resources needed to address the leading questions and

indicators relevant in their project context. Furthermore, planning of the different activities was done, as well as an estimation of possible limitations regarding specific resources.

Having returned to their home countries, the participants discussed their workplans with colleagues involved, and final versions were sent to IRC. Subsequently the field assessments were carried out and reported upon.

2.2 Synthesis Workshop Objectives and Methodology

The aim of the Synthesis Workshop, held in the Hague from 3 to 10 September 1997, was firstly to present the outcomes of the participatory assessments, and secondly to synthesize outcomes in terms of the application of WRM principles in projects and to formulate recommendations on how to improve field practices.

More specifically the workshop allowed opportunities to:

- Present the outcomes of the case studies;
- Compare and synthesise outcomes in terms of strengths and weaknesses of putting into practice WRM principles;
- To reflect on the importance of principles and their interlinkages;
- To reflect on the participatory assessment approach followed;
- To formulate recommendations for improved WRM practices;
- To explore possible follow-up activities in terms of dissemination of lessons learned and further learning.

The approach of the Synthesis Workshop promoted the participatory sharing of experiences. This was aided by visualising information as much as possible (e.g. posters of case studies, utilization of cards and flipcharts) and by promoting active involvement of all participants in conducting workshop sessions (e.g. working in smaller work groups) and documenting its outcomes.

Directly **involving stakeholders in the assessment** is a crucial element of the approach. In order to achieve this a number of different participatory tools were used by assessment teams (Box 5 and Annex 3). Active involvement will ultimately lead to shared ownership of and responsibility for results of the assessment and should increase the likelihood that individuals involved will pursue changes or improvements based on those results. By bringing together various stakeholders, often with conflicting interests in the same resource, just the simple assessment through discussion and sharing of opinions or experiences can in itself be a major “eye opener”, helping participants see issues from the others’ viewpoint. Furthermore the very action of analyzing, assessing and recording information may lead to increased understanding of an issue or problem. One result of this is that simply through involving stakeholders in joint assessments of issues relating to a common resource such as water it is possible to promote their interest in the longer-term issues related to sustainability and resource management.

Box 5 Some participatory tools used by assessment teams

- Consultative workshops with community representatives and key actors in water resource exploitation and development
- Semi-structured interviews with decision and policy makers
- Informal community meetings

Informal community meeting, Nepal

- Applying social and resource mapping techniques to assess land and water use

Community resources mapping, Colombia

- VENN or Chapati diagrams to identify interest groups, levels of involvement in management of water resources among stakeholders

Participatory stakeholders analysis using VENN diagram, India

- Matrix ranking to raise awareness of differences in relation to access or use of different water sources
 - Pocket charts to clarify preferences or obtain an understanding of community opinion through voting
-

The workshop was facilitated by advisory group members and IRC staff stimulating presentations, discussion, diagnosis, analysis and reflection by all. The members of the Advisory Group were present during most of the workshop and especially provided inputs and support during the analysis of experiences and the reflection on adherence to principles.

Participants started by preparing and visiting an exhibition of posters illustrating and highlighting the outcome of the case studies. Small working groups then analyzed all case studies in terms of the extent to which principles are being put into practice. Based on this analysis strengths and weaknesses were identified and recommendations for improved WRM practices formulated. Group work was presented in plenary sessions and small groups then synthesized outcomes per principle. A reflection on the principles and the assessment outcomes and methodologies followed where the importance of the individual principles but also interlinkages between them were discussed. Recommendations were made on the usefulness of using participatory methods in improving WRM practices.

Follow-up activities were identified and the outcomes of the joint project presented. The follow-up activities covered both the dissemination of project outcomes and further experimentation and learning. At the end of the programme both the workshop and the overall project were evaluated. Finally a presentation on the workshop outcomes was given to IRC staff and some invited guests.

2.3 Evaluation of the methodology

The approach provided a very good learning opportunity because project staff was able to incorporate the assessment into other programme work and increase the benefits of the assessment to the project. Results were used to influence project activities conjunction with other evaluations / assessments. Specific findings of the review of the methodology by the participants can be summarized as follows:

- ***Assessment by project staff is positive but entails limitations***

As all assessment work was carried out by project staff and the stakeholders rather than external consultants, most projects benefited from the capacity building engendered in the process. Many of the assessment teams commented on the usefulness of the participatory rural appraisal (PRA) tools and the participatory methods used for carrying out the review. Some participants in the assessment were eager to take the tools and use them in other projects even in other sectors (Gujarat, India). As no external consultants were used no time was required to understand the intricacies of each project. Instead time was spent in teaching staff the necessary techniques and the background and principles of WRM.

Many of the assessment team members from the project or government staff still had to continue their own jobs while planning and carrying out the assessment (Umgeni Water, South Africa and Kalomo, Zambia). Their workload increased significantly and some projects had to reduce the scale of their assessment to fit both in. As this was a new way of working for many, the progress was likely to have been slower than if a consultant were present.

It can be argued that by using staff from the projects to carry out a self-assessment there is less objectivity in the results. Comparing results between the projects would have been easier if one team would have linked all projects. Now this was done by eleven different teams. The

assessment framework and the guiding questions, however, still made comparison of projects possible.

- ***The assessment framework and guiding questions provided a strong basis for case studies***

From the ability to compare eleven disparate projects from all parts of the developing world it is clear that the framework and principles of the assessment were extremely useful in guiding participants in the assessment process. Selection of principles from the 1992 Dublin meeting and the 1994 Noordwijk conference meant that they are internationally recognized as important and meaningful principles. By refining the language and setting guideline questions for the principles, it ensured their greatest applicability to each project. Nevertheless, there was some confusion in the exploring of some principles; some projects did not apply all the principles and others thought some principles lacked pertinency.

Principle 2: adequate water allocation needs to be agreed upon between stakeholders within a national framework, and Principle 5: involvement of all stakeholders is required, seemed to address very similar topics and caused confusion amongst assessment teams. A few assessment teams concentrated on the involvement of stakeholders in Principle 2 rather than water allocation and the need for a national framework and hence covered much the same ground in Principle 5. This also can be viewed as a strong link between principles which could also be seen between other principles. The links are most evident between Principle 1 on water catchment protection measures, Principle 3 on water use efficiency and Principle 8 on water having an economic and social value, and between Principle 4 on decentralisation and Principle 7 on capacity building.

Participants in some project reviews felt some principles were not applicable to their situation. In particular, Principle 2 was considered not relevant by the smaller DWSS or microcatchment level projects (Bilaspur, India) and principle 6 and 8 relating to gender and tariff structures respectively received least discussion and participation as these were furthest from existing practice of the communities in Lumbini, Nepal and in Bilaspur, India.

- ***Use of participatory tools gave varying results***

Although almost all assessment teams used the participatory techniques they had been introduced to at the Preparatory Workshop, it seemed that some put these to more effective use than others. The presentation of the results varied from long reports of discussions and exercises with community members to one word or short sentence responses to the guideline questions. It is difficult to draw firm conclusions on the methods used from the results alone, but it seems likely that some of the projects did not pursue participation by the community in this assessment as far as they could have. Other projects, possibly with more experience of community involvement, were able to use the methods and adapt them to their own situation to produce results that were representative of the community's views on the principles.

2.4 Conclusions and recommendations

Although there are drawbacks in the participatory methodology proposed by IRC and the assessment teams to evaluate the projects, direct and indirect benefits seem to outweigh these. Most notably, the involvement of the users as key informants has promoted their sense of ownership of the results in some of the projects (Gujarat, India and Volta, Ghana). Similar participatory assessments thus are considered useful and can benefit from the following recommendations.

Prepare strong guidelines and ensure continued guidance from a leading body

Strong guidelines (such as IRC's framework document) with dedicated training in assessment methods and continued guidance (through telephone and written communications) ensure that the initial direction is followed throughout the assessment. This participatory assessment methodology in many ways requires greater input from the coordinating staff than would be needed if they carried out the assessments on their own.

Participatory assessments require an action orientation to enhance their usefulness

The use of participatory techniques will produce better results if they are grounded in an environment where users already have a voice and are experienced in discussing issues like these amongst themselves and with others. Even in such situations, however, they need to include an active feedback to the participants that encourages them to take action where appropriate.

3. *WRM Principles Selected for Review*

In the following sections the WRM principles which have emerged at the international level are presented. The eight principles that are presented formed the framework of analysis for the review of the participating projects. For each principle guiding questions have been formulated during the Preparatory Workshop. Furthermore indicators were developed a sample which is shown in Boxes 6 and 7. It was stressed, however, that in describing and reviewing the experiences it was particularly important to focus on the process, the pitfalls encountered and the keys to success. That projects do not necessarily apply all principles is also important information as this may indicate that some principles are considered less relevant or projects did not have the resources and the conditions to implement them. It may also imply that not all principles are required at the same time or may not be equally valid.

Principle 1: Water source and catchment conservation and protection are essential

Environmental degradation of water resources may have an immediate and severe impact on the water supply situation of the users. It may result in inadequate performance of water supply systems because of pollution and siltage problems, or systems being abandoned because of water sources drying up. This may have an effect on the health of the users but also may involve considerable economic losses. In some countries for example, river water is too contaminated even for industrial use. Agricultural output and productivity also decline because of environmental degradation resulting from poor drainage and irrigation practices. On the other hand there are people with marginal livelihoods who have very few options beyond 'unsustainable' practices. Water source and catchment conservation and protection includes amongst others, soil and water conservation strategies, pollution control measures, and sound land use practices.

Guiding questions for the review:

- Has water source and catchment protection been identified as a need presently or in the longer term? (Why? By whom? When? How?)
- Are catchment areas negatively influenced by any activities?
- What are the threats to water source and catchment area protection (water quality, water quantity, environmental degradation)?
- What protection activities are being undertaken (livestock control, reforestation, land management), and by whom?

Principle 2: Adequate water allocation needs to be agreed upon between stakeholders within a national framework

Water management is fragmented among sectors and institutions, with little regard to conflicts or complementary needs and benefits among social, economic and environmental objectives. There are multiple agencies for different water uses, for example irrigation, municipal water supply, rural water supply, energy production and transportation. Interactions between these different 'sectors' and water uses, although all forming part of the same system, are usually ignored. Furthermore in many countries where individual states and provinces have jurisdiction over water in their territory, the same water source will be developed without considering the impact on other states. Integrated WRM calls for holistic management of fresh water and integration of sectoral water plans and programmes within the framework of national economic and social policy (Serageldin, 1995b and World Bank, 1993).

Domestic, industrial and agricultural supplies often already compete for the same water resources and this tendency will increase in future. Better mechanisms are therefore needed for an adequate and equitable allocation of water, taking into account economic as well as social concerns.

Guiding questions for the review:

- Is sufficient water of required quality available to meet the demands of all water users?
- What water allocation mechanisms exist, who is consulted and who makes decisions?
- What legal framework and traditional practices for water resource allocation exists? Are they effective?
- Is there equity in water distribution? Are existing distribution mechanisms effective? (Do sectors/users get what has been agreed? How is this measured?)

Principle 3: Efficient water use is essential and often an important water source

Domestic water supply and irrigation systems often face major water losses. Leakage percentages may be over 50 percent in community water supply and over 70 percent in irrigation. Efficiency of water use should be optimal, minimizing water losses during transport, storage and use. Reducing water loss involves aspects related to design, construction and operation and maintenance of systems, as well as user behaviour such as leaving taps open or not repairing them. Enhancing efficient water use may also include reuse and water-saving measures such as growing of less water demanding crops, use of fees and charges to curb wasteful water use, and the use of cross-subsidies. Efficient water use can be regarded at system level but also at catchment level.

Guiding questions for the review:

- Is inefficiency in water use identified as a problem? If yes, who perceives it as a problem, and why?
- What inefficiencies have been identified?
- What measures are undertaken for the effective and efficient use of water? Who is involved and who decides?
- Are there measures which have been considered but not implemented? If not why not?

Principle 4: Management needs to be taken care of at the lowest appropriate levels

In many countries there is a heavy dependence on centralised administration to develop, operate and maintain water systems. However, centralised (top-down) approaches to water resources development and management have often proved inadequate to address local water management problems. While recognising the need for a central mechanism capable of protecting national economic and social interests, the role of central governments needs to change, to enable users, local institutions and the formal and informal private sectors to play a more direct role. The government needs to become a facilitator instead of a provider. The current trend towards decentralization in many countries, although with a wide range of meanings, proves promising in this respect and may help to bring management of water resources to a lower level.

The most appropriate level of water resources management may range from the household level to the level of international river basin committees, depending on the issue at hand. The important point is that consultation, planning, decisions and actions concerning water resources management should take place as close to the root of the problem as possible, i.e. at

the lowest appropriate level, and that higher levels primarily should provide an enabling environment for decentralised and integrated management (DANIDA, 1991).

Guiding questions for the review:

- Who manages water supply systems? How long have they managed systems?
- Who manages different water resources?
 - operational (day-to-day management of surface and groundwater)
 - strategic (policy, legal, planning)
- Does management currently take place at the lowest appropriate /possible level? If yes, describe constraints in having management at the next lower level. If not, why not?
- Does existing legislation facilitate this principle? Is legislation effective? If not, what other appropriate arrangements exist?
- What are the changes taking place regarding the levels at which water resources are being managed? What are the constraints if any?

Box 6 Example indicators for some leading questions for principles 1 to 4

- Reduction in flow volume/water level over the last five to ten years (do users have to walk longer distances?)
- Deterioration of water quality over the last five to ten years (turbidity level, chemical quality, taste appearance, increase in cost for water treatment)
- Accessibility of information to all stakeholders (percentage of stakeholders who feel they do not have good access to information)
- Percentage of persons in user groups identifying inefficient use as a problem (users, operators, agency staff, farmers)
- Percentage of leaking/open taps
- Percentage of persons in users groups adopting water-saving measures (reuse in the households, repair leakage, reuse/waste minimization in industry)
- Percentage of systems with functioning monitoring system
- Percentage of management committees with clear task assignment

Principle 5: Involvement of all stakeholders is required

To ensure that water resources are developed and managed properly, it is important to involve all stakeholders as much as possible and desired, they being the parties with a vested interest. This involves coordination and collaboration between different users groups (eg. the domestic users, the irrigation farmers, industry, recreationists, and persons who represent the environment which cannot speak for itself). These stakeholders should have a platform for decision making where they can voice their concerns and ideas, and can discuss and vote about measures to be taken and activities to be developed to manage the resource. The above implies that it is important that stakeholders have access to information and can play a true role in decision making, and if required are helped to make their case. In the DWSS sector we already see a positive trend in which the idea of community participation, often still implying provision of physical labour, food and shelter, is changing towards community management, empowering communities to take things in hand and claim their role in decision making.

Guiding questions for the review:

- Who are the stakeholders? Do they perceive themselves as stakeholders and as being actively involved?
- Do stakeholders wish to be actively involved in WRM?
- Who owns the water resources / sources (at various levels)?

- What platforms/forums exist for decision making? Do they work effectively? Who makes the decisions?
- What conflict management mechanisms are applied?

Principle 6: Striking a gender balance is needed as activities relate to different roles of men and women

Communities, organizations and groups involved in and/or benefiting from a project are not homogeneous and do not have the same interests. They differ in gender, economic and cultural background (e.g. religion, ethnicity, class), and these differences often imply different needs and perspectives, among others related to the use of water. This often has implications not only for the use of water supply facilities, but also for operation, maintenance and management. Particularly the tasks, responsibilities and therefore needs and interests between men and women can differ considerably, and projects have to take special measures, often particularly to involve women. In many traditional water resources management systems, women manage water resources, which is often ignored by projects.

Guiding questions for the review:

- How are gender differences if any, perceived at:
 - planning level?
 - decision-making level?
 - user level?
- What are the differences in the degree of participation and influence over decision making by men and women?
- Do approaches promote equal participation and access to resources for both men and women?
- If any, what are the gender sensitization programmes at different levels?

Principle 7: Capacity building is the key to sustainability

Effective integrated water resources management requires an enabling environment and conscious and competent actors. Education, skills development and capacity building are essential to promote this. Capacity building of the organizations involved in WRM is crucial both for the proper implementation of a project and for its subsequent sustainability. It consists of three basic elements, namely 1) creating an enabling environment with appropriate policy and legal framework, 2) institutional development including community participation, and 3) human resources development and strengthening of managerial systems (Alaerts et al., 1991). Institutional capacity for water resources management should be developed when there is a clear demand. Institutional response will therefore vary from time to time and place to place (DANIDA, 1991).

Guiding questions for the review:

- Is capacity building a part of project activities? If so what are the key capacity-building initiatives at different levels?
- Can capacity be developed at all levels? If not what are the constraints / reasons (legal, institutional, lack of resources etc.)?
- Which techniques are / philosophy is used for capacity building?

Principle 8: Water should be treated as having an economic and social value

Water is recognized to have both a social and economic value. On the one hand, water is considered a social necessity and therefore a basic right for all. Everybody requires access to sufficient and safe water for drinking and other essential activities. On the other hand water also has an economic value. The supply of suitable water and the disposal of sewage has a cost, and systems can only be maintained when this cost is covered, either through donations, subsidies or by users contributions. When treating water as an economic commodity, optimum use should be made of market-based instruments, like the “user pays and the polluter pays” principles. The charging mechanisms that will be adopted must be appropriate and reflect local socio-cultural and economic conditions (DANIDA, 1991).

Making the concept of water as an economic commodity operational includes shifting emphasis from supply to demand management principles when dealing with water resources. However next to the economic efficiency dimension, water must also be considered as a social commodity to ensure that the basic needs for the poor segments of the populations of the developing world are satisfied.

Guiding questions for the review:

- Do all users pay for water used?
- Is there a tariff system for different water users? If so describe the system.
- Does the tariff system (or cost recovery system) meet the:
 - capital cost
 - O&M cost
 - replacement cost
- Is there any cross subsidy system to enable poorer communities to receive water supply? If so how does it work? What level of supply serves poorer communities?
- Is the financial system transparent? If so, how is it transparent?
- Do different water users feel the price of water is ‘fair’?

Box 7 Example indicators for some of the leading questions for principles 5 to 8

- Percentage of stakeholders perceiving themselves as being involved
- Number of systems being constructed versus number handed to community/farmer cooperative
- Number of conflicts resolved over a certain period or at different time of year, (also illustrate the total number of conflicts during this period), for example: over life of project, during last calendar year, during dry season (period of major shortage), during wet season (period of surplus)
- Percentage of persons indicating need for gender differentiation (planners, decision makers and users)
- Percentage of gender-specific activities (differentiate between men and women)
- Percentage of budget allocated for training or capacity building
- Percentage of water users that pay for water (water supply, irrigation, industry)
- Percentage of users considering they pay a fair price

4. Water Source and Catchment Conservation

Whereas at the international level a clear understanding exists that **water source and catchment protection and conservation are essential**, this is only very partially adhered to in practice. It becomes apparent from the cases that many factors reduce both water quality and quantity. This includes increasing pressures put on water supplies and catchments, greater demand for water and a history of neglect through pollution, deforestation and over-abstraction. The notion that water sources and catchment areas are deteriorating and may jeopardize the efforts that have been put in place was present among most of the people that were interviewed in the projects under review. Despite this understanding the attention given to water catchment protection in drinking water supply projects is very limited and focuses on the immediate surroundings of water sources. This reflects a very serious situation with severe consequences in terms of water treatment, water rationing, increasing distances people would have to walk to collect water and ultimately the displacement of people in search of potable water. In the three water management projects that were reviewed, greater emphasis is placed on water catchment protection. With the growing awareness, among sector staff but gradually also among the public at large and politicians, a key condition exists to turn the situation around in favour of better water catchment management and protection.

Water pollution through irresponsible waste disposal, Cambodia

4.1 Catchment areas are increasingly threatened by human activities

Water quality and quantity are under pressure in all of the eleven reviewed projects except for the village Nyagbo Emli Israel in Volta, Ghana (see Box 8). Five projects reported drops in surface water levels and four in groundwater levels. Four projects showed decreases in biological water quality (due to faecal pollution indicated by the presence of *E. coli*); three showed decreases in the chemical water quality (pollution from fertilisers, high salt content due to irrigation and excessive water abstraction measures, and high iron content), and three reported high turbidity (from soil erosion and mining).

Box 8 Traditional water catchment shows a possible way forward

The Nyagbo Emli Israel villagers in Volta, Ghana see the catchment area and its wooded grove as a sacred area and trespassing is taboo. This taboo extends to:

- not allowing people to step in the water when collecting it
- prohibiting farming activity in the catchment area
- prohibiting disposal of waste in the catchment area.

The villagers were adamant that no one carried out any activities in this area and the spring has continued providing an adequate supply during droughts with no apparent deterioration of water quality.

Three projects showed an increase in the frequency or magnitude of floods but Bilaspur, India reported a decrease due to improved conservation measures. Not all responses could be directly related to the situation in the catchment areas. Two projects indicated an increase in drought occurrence (Maharashtra indicated this through its increasing dependence on water tankering). The assessment in Mpumalanga, South Africa registered an unstable weather pattern with droughts and floods experienced in the past 15 years.

Threats to catchments and water sources are becoming obvious to all

All assessments have reported that people at all levels see that their water sources and catchments are being threatened by other activities, with the notable exception of the Nyagbo Emli Israel villagers. Table 1 summarizes the response of the people who took part in the assessments. It sets down the main activities that they see as negatively influencing catchments and water sources and links these to the effects they see on the catchment and water sources. The last column indicates where the link between the activities and their effects is noticed: whether it is noticed by people living in the upper catchment, people living in lowland areas or the authorities (whose views are generally expressed by the case study authors).

Deforestation, irrigation and population growth are more frequently mentioned as activities negatively influencing water sources and catchments than other activities. Their negative influence is noticed by communities in upland and lowland areas but the recognition of their effects differ between the two areas. Broadly, the more specific effects are recognized in the areas where they occur. Bank erosion and landslides are seen as a problem to the catchment in upstream areas whereas sedimentation and increasing turbidity are seen as problematic in lowland areas. Soil erosion is a more generalized problem, its results are seen throughout the catchment.

The priority the activities and effects receive in being mentioned, however, does not imply that they are the most serious; they are just most visible. For example, groundwater mining, because of over-abstraction for agriculture, as reported from Gujarat, India is not high on the respondents' list NOR is dispersed pollution, such as chemical contamination from agricultural fertilizers as reported from Maharashtra, India.

Table 1 Reported activities and their effects that negatively influence catchments and water sources

<i>Activities perceived as having a negative impact on catchments and water sources</i> ¹	<i>Effects of activities on catchment and water source</i>	<i>Effect of</i> ² <i>activity</i>
Deforestation	Soil erosion Landslides Decreasing spring yield Siltation/sedimentation of rivers and lakes and increased turbidity in surface water Floods Drought	A,B,C A A B,C B,C C
Irrigation	Increased salinity in groundwater Decreasing surface and ground water levels	B,C B,C
Population growth	Dry wells and reduced yield in boreholes, surface water levels reduced Increasing water treatment costs	
Extraction of gemstones and other mining activities in the upstream catchment area	Siltation/ sedimentation of rivers and lakes and increased turbidity in surface water Poor river bank stabilisation	A,B,C C
Little control of private water supplies abstraction	Decreasing surface and ground water levels	B,C
Agriculture	Contamination by agrochemicals	A,C B,C
Livestock rearing	Water-borne diseases Overgrazing	C
Bathing, clothes washing, swimming, defecation in water source	Water-borne diseases	A,B,C B,C
Urbanization	Decreasing surface and ground water levels Reduced water quality Algal blooms Flooding	B,C C
Industrialization	Chemical pollution of water sources Algal blooms Degraded river health	C C C
Invasive alien plant growth	Reduced water availability	C C C

1. The first three activities were strongly perceived by different groups, whereas the others were felt by fewer people
2. Effect noted by:
 - A: upper catchment communities;
 - B: lower catchment communities
 - C: authorities and implementing agencies (national, regional or local authorities, NGOs and private sector)

4.2 Source and catchment protection gain ground

In all 11 projects the local population and district and national authorities say that water source and catchment conservation and protection are important, but understanding, attitudes and actions taken vary considerably.

Communities need to understand cause and effect of the problem

The project reviews (Table 1) showed that where the association between the deterioration of the water source or catchment and its cause are visible people better recognize the importance of its protection. At the local level people could more easily understand threats to their water sources where the links between activities and water quality or quantity were apparent. Surface water users in Lumbini, Nepal and Battambang, Cambodia were able to see that mining and deforestation created soil erosion and increased sedimentation in their rivers and lakes. People who relied on groundwater in Mbala, Zambia did not see deforestation as a possible threat to the recharge of their aquifers and wider catchment conservation problems such as drought were attributed to God's will.

Good results are achieved by involving the communities in problem identification and solving

There is a strong link between the level of community understanding and empowerment, and the perceived importance and breadth of activities of water source and catchment protection.

- Sometimes community mobilization is aimed solely at the provision and continuation of water and sanitation services such as in Kalomo, Zambia, where the villagers saw catchment protection only as community-built fencing around boreholes and regular cleaning of the water point.
- A stronger health education component to the project in Tonga, South Africa has led the community to link practices such as bathing, washing and swimming with the incidence of water-borne diseases such as diarrhoea and bilharzia.
- A wide variety of erosion prevention measures in Bilaspur, India, carried out through community participation has led to the productive use of 15 hectares of land that was previously waste ground and an understanding by stakeholders of the importance of such work.
- In Gujarat, India, SEWA has helped set up many local committees tasked with the responsibility of finding solutions to their own catchment and water supply problems and implementing them. This approach of prioritizing self-enhancement has enabled the beneficiaries to recognise that there was a need for catchment protection; that highly technical solutions imposed on them by the government could not be relied upon; and that deep tube wells and fertilisers of rich farmers were depleting and polluting their water sources. The understanding of these threats led them to return to local technologies such as rainwater harvesting.

Local communities can monitor and regulate their own catchments

Communities are beginning to see the importance of controlling and monitoring their own catchments and water supplies. In Volta, Ghana at Tedeapenu a dam management committee of all stakeholders has recently been set up to organise water allocations. As the demand increases due to extensions of their water supply system and possible large-scale farming they fear that abstraction will outstrip supply and that water quality will deteriorate. One member of the Dam Steering Committee commented:

“We intend meeting the farm owners at the upper part of the catchment to discuss with them not to cultivate any new farms or use agrochemicals.”

SEWA, having helped communities to improve their water sources in Gujarat, India is now helping women’s groups to monitor their water quality and to report problems to the government. Furthermore they are building their capacity to eventually be able to carry out repairs themselves. In San Felipe, Colombia, Tolima Health Service is running training courses on surveillance and control of water supply systems with an emphasis on training rural technicians, participant diagnosis of problems and sanitary inspection.

Traditional beliefs and customs can support catchment protection

Traditional beliefs or practices can provide practical tools for the protection of catchments and water supplies. The use of taboos in Ghana (Box 8), is very effective in catchment protection. In Northern Province, Zambia traditional laws and witchcraft are used to deter the cutting of trees around water sources, shrines and graveyards.

4.3 Protection activities are different in nature and level

Although there seems to be a general awareness that deterioration in water quality and quantity are linked to catchment activities, typically the response, in terms of catchment protection, is limited in physical measures and ad hoc or ineffective in policies and guidelines. Integrated water resources management provides a framework to encourage the balancing of protection measures with economic and social activities to ensure sustainable use of the catchment. Even so, in practice, the integrated WRM projects still find difficulties in ensuring that adequate catchment protection measures are carried out.

Physical protection measures are often limited to the water source

Table 2 shows the difference in the main protection foci between the eight RWSS and the three integrated WRM projects. Catchment protection measures implemented in most drinking water supply projects tend to concentrate only on measures around the water point and not on the catchment area itself. The project in Volta, Ghana is a notable exception where the communities seem to be traditionally motivated towards catchment protection. In two DWSS projects a broader approach is taken by including afforestation activities or limitations on deforestation probably as a result of the more visible impact deforestation has on the catchment.

As may be expected, the integrated WRM projects focus on the catchment and implement a more complete range of activities and regulations aimed at catchment and water source protection. These measures reap benefits other than just the protection of the catchment such as the reclamation of waste ground and eco-tourism.

Unless integrated WRM policies are put in place, catchment protection is unfocussed and ineffective

Government policies have generally been ad hoc and ineffective with local protection methods focusing on the water point and rarely on the catchment. Greater awareness of the problems are leading governments to start developing integrated WRM policies and motivate local communities to protect and monitor their catchments.

Table 2: Focus of protection measures in the reviewed projects

Case Study	Main protection focus
Volta, Ghana	Spring and reservoir catchment protection through limiting activities on catchment land
Mbala, Northern Province, Zambia	Well protection
Kalomo, Southern Province, Zambia	Borehole protection
Tonga, Mpulamanga, South Africa	Restrictions on groundwater abstraction rates to sustainable levels
Lumbini, Nepal	Afforestation of catchment and restriction of activities on catchment
Phnom Penh, Battambang and Panh Nha, Cambodia	Improved sewage treatment in Battambang Town
Maharashtra, India	Restrictions on construction of private sources, community restrictions on logging
San Felipe, Colombia	Participatory water quality monitoring. Water conservation measures.
Mgeni, South Africa ¹⁾	Household water conservation programme, afforestation review, reducing spread of alien plants on waterways, hazardous waste management, eco-tourism and reserves around water sources, soil erosion studies
Bilaspur, India ¹⁾	Afforestation, soil erosion check measures, groundwater recharge methods, wasteland development
Gujarat, India ¹⁾	Groundwater recharge, dam protection and soil erosion checks, afforestation, wasteland development

Notes: ¹⁾ Water Resources Management Projects

A lack of a clear national policy or act on WRM is seen as a threat to the proper management of water sources in district and community levels in Lumbini, Nepal.

Policy development alone is not sufficient. The National Water Policy of Zambia is in place but little information has been disseminated to the public, keeping it ineffective. Even worse is a new land bill that chiefs in Mbala, Zambia are finding has reduced their traditional powers to control catchment use. Box 9 illustrates eminently the confusion created by a lack of co-ordination between government departments.

Box 9 Government Departments providing confusing advice to villagers in Mbala, Zambia

- Villagers have received the following advice from different government departments:
 - to uproot trees (Ministry of Agriculture)
 - to plant trees around water sources (Forestry Department)
 - to uproot trees and replant them with orange trees to protect water sources (other advisers).

Where the legislation is not backed up by action it is useless: the anti-logging laws of Cambodia are mainly flouted, negating the impact of a government-sponsored reforestation day. Previous policies can also cause difficulties in enforcing an integrated water resources management policy. Decades of state provision of water in India has meant that more recent efforts to promote community ownership and responsibility of water sources have not been easy.

Cambodia has at present no legal framework to regulate water use although government departments are expected to collaborate in water allocations. Hence the protection of catchments is seen as a low priority. Nevertheless, the Ministry of the Environment is looking at guidelines for water quality and solid waste disposal and the Government, of necessity, has had to create specific water allocation mechanisms in Phnom Penh to ensure equitable water distribution in times of low flows.

Where governments have IWRM policies in place results can be seen at local, regional and national levels. In Ghana the government has set up a Water Resources Commission to coordinate all water activities and departments and a Water Resources Research Institute to monitor water quality and quantity at a regional level (see Chapter 8). In India and South Africa, government laws have enabled and strengthened the water source protection by using watersheds as the basic organizational unit for managing and developing the water sources (see Chapter 7). The Indian government has included a watershed development plan in its latest five-year plan that has boosted local catchment protection initiatives, yet private abstraction of groundwater is not fully controlled and decreasing water tables are prevalent. In 1996, South Africa rewrote its laws concerning water under two new bills: the Water Resources and Water Services Acts, with the result that organizations such as Umgeni Water can ensure regional catchment management. Nevertheless Umgeni Water still sees that a lack of coordination between the South African government and regional departments threatens catchment protection.

The management of water sources at a watershed level has produced benefits in India and South Africa. Nevertheless, latest thinking (Winpenny, 1997) shows that there can be controversies in managing at such a level. The biggest problems indicated are the following:

- the river basin does not match with administrative or political boundaries;
- the river basin is often of an unsuitable scale, being either too large or too small for solving the problems of its member parts;
- sectoral interests can act pre-emptively to secure their allocations.

Wide-ranging legislation can help protect catchment areas such as those in Nepal where wood cutting for fuel and construction are restricted, open grazing is prohibited, approved latrines are being promoted and integrated health education includes the protection of water sources.

Effective cooperation between agencies can produce extra benefits such as the evolving eco-tourism around Mgeni River's reservoirs in South Africa.

Proper funding of catchment management facilitates effective programmes: the Colombian government's National Environment System requires 1 percent of DWSS and 3 percent of irrigation project funds to go towards catchment protection, community monitoring of water quality and training of water technicians.

4.4 Water source and catchment conservation and protection is increasing

We may conclude from this chapter that it is increasingly understood that decreasing water quality and quantity coupled with an increasing demand necessitates strong water catchment management and protection methods. A sectoral approach, giving control of abstraction to irrigation departments, drinking water authorities and control of indirect use to forestry departments or waste water authorities no longer works. To cater for better water catchment management and protection the following key suggestions emerge from the review:

Sustainable catchment protection and management requires a national framework

Water laws need to provide direction for integrated WRM (South Africa's new Water Resources and Water Services Acts). A coordinating body at national or district level (Ghana's Water Resource Commission) can ensure that different sectoral departments' directives reinforce each other. There must not only be horizontal co-ordination between different sectors but also vertical coordination between national, district and local actors so that national policies can be translated into local action. There has to be an adequate budget to manage the catchment and to enforce controls on abstraction and discharges (Colombia's National Environment System).

Build interventions on understanding and on local beliefs, customs and practice

Stakeholder understanding of water catchment problems and solutions needs to be supported with sound methods. Traditional beliefs and practices should be incorporated into catchment protection schemes as they can provide the basis for setting up water catchment and allocation committees (Volta, Ghana). Catchment monitoring by the community (San Felipe, Colombia) enhances their understanding of the need for catchment protection and encourages positive action.

Empower the stakeholders and particularly involve communities in decision making

Maximizing decision making and implementation of catchment protection measures at community level helps promote their sense of ownership of and responsibility to the catchment (SEWA, Gujarat, India). Bringing stakeholders together in the decision-making process enables all views to be heard and agreements on allocation and protection measures to be consented by all parties.

5. Coming to Grips with Water Allocation

As the sources of water become increasingly scarce and over-utilized, there is a growing tendency to deal with requirements of the different sectors in a coordinated manner. Increasingly it is being understood that adequate water allocation needs to be agreed upon between stakeholders within a national framework. Perceptions are changing towards protecting the interests of those with economically weaker concerns such as rural domestic users and the environmental sector: laws and guidelines are being amended to reflect this. Catchment-level bodies are seen as the way forward, matching consultative boundaries to hydrogeographical ones. Nevertheless none of the projects had representation in water allocation bodies outside of the local level.

5.1 Stakeholders are more satisfied if decision making is transparent

For a water allocation system that is not only equitable but seen to be equitable, stakeholders must be involved in the decision-making process. Where stakeholders are represented in deciding water allocations they are able to see the reasoning behind the decision and are more satisfied. At least by ensuring that the decision-making process is transparent and open to scrutiny, stakeholders can challenge apparent injustices.

In Gujarat, India the water users of Datrana pond set up the allocation systems themselves with public meetings held where those that suffered most were encouraged to speak out. The case study reports that:

"because they had a substantial say in designing the allocation system, the [workshop] participants [a cross section of the community] ... expressed a high level of satisfaction with the allocation."

In Bilaspur, India the Gram Panchayat (village ruling body) makes allocation decisions in consultation with Watershed Association and Village Watershed Committees. The Watershed Association has a meeting with the entire adult village population before decisions are made. The population did not complain about allocations even though there was limited water for irrigation because they had good access to the water resource data and took part in the decision-making process.

Although all stakeholders are not involved in the allocations in San Felipe, Colombia, the transparency of the process allows users to challenge others' claim to abstraction and the allocations before they are finalized (see Box 9).

Box 9 Transparency of water allocations in San Felipe, Colombia

The minimum flow data of the San Felipe catchment area is used to calculate abstraction rates. Once the acceptable rates (allowing 20 percent of the maximum flow to remain) have been calculated they are announced in the Town Hall and calls for applications to abstract are spread using local newspapers. CORTOLIMA coordinates requests made for water rights, allowing one month to enable other parties claiming the same right to come forward. Demands for water supply connection are made to an administrative committee and need to be backed up by an environmental impact study and a management plan. As an example, a request to connect a housing estate has been denied because there is not enough available water; similarly a chicken farm was blocked from using the water for industrial purposes since the committee had not yet established industrial tariffs.

However, where stakeholders do not take part in the allocation process they can see it as unjust. The Mbala Municipal Council, Northern Province, Zambia does not hold formal or regular consultations with stakeholders who see the allocation of water as inadequate. In Maharashtra, India decisions on allocations from reservoirs are made by the Irrigation Authority with little input from other stakeholders. The Industries, Agriculture and Cooperation departments were unhappy with their allocations but as the state gave overriding importance to drinking water, the water authority was reasonably satisfied. Table 3 presents the different stakeholders at state and local level in Maharashtra and their roles in water use, and shows the overriding influence the Irrigation Department has.

Table 3: Water supply stakeholder classification

(adapted from Maharashtra Case Study Report)

Stakeholder	Allocator*	Regulator*	Water Supplier *	Monitor*	User*	Opinion Leader*
State						
Irrigation Department	X	X	X		X	
Power Department				X	X	
Agriculture Department				X	X	
Pollution Control Department				X		
Health Department				X		
Water Conservation Department			X			
Water Supply Department			X	X	X	
Animal Husbandry Department				X	X	
Dept. of Natural Calamities		X		X		
Co-operation Department				X	X	
Environmentalists						X
Local						
Farmers					X	
Cooperatives					X	
Village/Municipal body				X	X	
Cattle Owners					X	
Political Leaders				X		X
Commercial Establishments					X	

- * Allocator: allocates water to the various users
- Regulator: sets and regulates by-laws pertaining to water usage and management
- Water Supplier: supplies water to users
- Monitor: monitors and implements the by-laws
- User: uses the water supplied
- Opinion Leader: mobilizes public opinion to encourage the changing of by-laws etc.

Even though the calculations for water allocations carried out by the Department of Water Affairs and Forestry in South Africa are well-known to be accurate and impartial, many larger stakeholders are unhappy with their allotted amounts; also they normally cannot re-negotiate their allocations. Industrialists would prefer less regulation and agriculturists, especially commercial foresters, would prefer larger amounts. The department sees stakeholder satisfaction as important but has to balance it against regional and national interests and in a context of a scarce and over-utilized resource.

5.2 National WRM frameworks emphasise environmental and social concerns

Where national governments have put in place an integrated water resources management strategy they have seen the importance of social and environmental issues and have regulated their allocation mechanisms accordingly (see also Chapter 7).

In the 1950s and 60s India's water use priority was heavy industry; in the 60s and 70s the emphasis changed to agriculture with rich farmers profiting most. In 1996 the Chief Minister of Gujarat stated drinking water was the priority: industrial water tariffs were increased, laws against pumping drinking water from irrigation reservoirs were repealed and up to 40 percent of the stored water in reservoirs can now be used for drinking water. In areas where there has been an over-extraction of groundwater, the Central Ground Water Authority of India has put restrictions on further exploitation. In Faridabad and Ballabhjarh, Haryana State the Authority viewed groundwater levels as critical: they prohibited and restricted further construction of groundwater abstraction facilities and registered all existing facilities (Hindustan Times, 1998).

In South Africa water is presently allocated under the riparian system so that it is fairly distributed to those who live on the land bordering the rivers. A new Water Act that was being considered in 1997 assumes no ownership of water but rights for use for basic human and environmental needs. Perpetuity of use would no longer be authorized and the preferential right to water use for those who inhabit the riverside would not continue. Environmental requirements would become a factor in the new act; they previously were considered but had no legal standing.

5.3 Consultation at catchment level is not yet effective

None of the projects reviewed seem to have a type of consultation group in place for water resource allocations. This is unfortunate because the involvement of each relevant sector, private companies, user groups and other interested groups (especially environmentalists) in the consultation can result in more equitable allocations. The only example is the panel for commercial forestry (which affects water resources) that has been set up in the Mgeni catchment in South Africa. The Forestry Review Panel ensures that when issues pertaining to commercial forestry are to be decided in the catchment, the views of stakeholders across all levels are taken into consideration. The forestry industry is seen as having the biggest impact on runoff to water courses. Previous serious errors forced the formation of this panel so that all interested parties are represented in discussions. Members of the panel include key stakeholders from the department, environmental lobby groups, forest and timber companies, research institutes, NGOs and the general public.

5.4 Traditional and community-based methods of water allocation are an option

Locally, allocation methods that are accepted by the community, either because of their traditional nature or because the community has been involved in the inception and management of the method, are seen as equitable. Box 10 illustrates the management system for irrigation and drinking water in Lumbini, Nepal, set up over 70 years ago.

Box 10 Traditional water allocation mechanisms in Lumbini, Nepal

In Kapilvastu district, Lumbini Zone, the Kulai Samitee set up *rules* for irrigation water allocation, while drinking water from community and private wells is managed by Water User Committees (WUC). The Village Development Committee (VDC) consults both sectors about allocation, overseen by the District Development Committee. Irrigation water allocation is based on a traditional system of land size *Bighatti Kulai*: a daily amount is available for plots of more than 2 hectare; access on alternate days for 1-2 hectares; and access every third day for up to 0.5 hectares. Local scales are installed at the branching points of canals to distribute water evenly and Badghars (watchmen) monitor users. The system has been operating for over 70 years without any major disputes.

In Gujarat, India the community manages the Datrana pond to provide water equally for all. Allocation systems were set up by the community and SEWA facilitators through village meetings where those suffering the most were encouraged to speak out. The distribution system ensures equal use of the pond and is flexible, allowing for variations in season and need, rather than being calculated on a per head basis. Every member of the community has equal access: small, medium and large farmers, schools and even neighbouring communities use the pond and it is situated so that people walk the same distance to collect water.

Although there was no formal allocation mechanism for the users of Tedeapenu Dam in Volta, Ghana there was harmony between the water users from several communities. The purchase of the dam and surrounding land for irrigation farming by an Israeli investor threatened the continuation of their supply. They set up the Tedeapenu Dam Committee to ensure their voices were heard at the District Assembly, the legal authority in water allocation decisions. At the same time the Israeli farmer wanted to join the Dam Committee to ensure cooperation between all stakeholders.

In times of emergency, local initiatives to regulate water consumption such as queuing and restricted hours of opening for boreholes helped conserve limited supplies in Kalomo, Zambia.

5.5 Adequate water allocation can be agreed upon between stakeholders

From this chapter we see that because of general reduction of water resources and increase in demand there is a preparedness to prioritise. Laws that have been passed in India show the way forward by ensuring the primary concern is the provision of drinking water (Bilaspur and Maharashtra, India). Guidelines in Colombia and South Africa also stress the importance of environmental controls on water and watershed usage such as the prescription of minimum flows in rivers. Recommendations coming from the case studies for these to be accepted by stakeholders and implemented equitably are presented below.

Coordination of water allocation decisions promotes equitable and transparent decisions

The prioritisation of water use should be balanced between the economic, social and environmental value of the allocations. Laws should be amended to incorporate protection for domestic users and environmental concerns as in India and South Africa respectively. There needs to be openness in the dealings of the water allocation body through discussions with all stakeholders and through public access to water resource data and allocation requests (Colombia). This is best done at catchment level, matching the consultation body's boundaries to that of the water course. Stakeholder involvement is linked to decentralisation of the

regulatory authority in that stakeholders have better access to decisions made locally or regionally.

Encourage traditional and community initiatives to allow for flexible and locally-effective solutions

Local methods that often rely on trust and cooperation are well-tested, acceptable to the community and flexible to local conditions. More formal regional or national initiatives should assess and build upon, rather than stifle local arrangements.

Community level planning: participatory village mapping, Ghana

6. *Efficient Water Use is Essential*

Wastage of water is seen by staff throughout the projects although it is not always recognised as an important issue by the users. All the projects have incorporated components that promote efficient water use whether through physical measures, education, by-laws or tariff structures. However, neglect of water supplies, not enough emphasis on the proper management and maintenance of the systems and a lack of ownership feeling by the end users have caused water losses of up to 60 percent in some DWSS systems and greater than that in irrigation systems. Only three projects report systems of preventive maintenance, others carry out repairs when needed or maintenance on an ad hoc basis. In four projects, new initiatives are being implemented in training, tariff structuring, irrigation technologies and overall specific guidelines in reducing losses. Some of these initiatives are project-led and some imposed by the governments.

*Efficient water use:
rainwater harvesting, Cambodia*

Where the people practice measures for efficient water use it is because they value water as it is scarce, because they have to pay for the water or because they have been educated and motivated to use more efficient water practices.

Improvements in water supply and use are being made through education of users; through better management, operation and maintenance methods and training; through the use of better technology and through the introduction of a tariff system (see Chapter 11).

As populations increase and the yield and quality of existing sources decrease, efficient use of water is becoming in itself a water source. It may help very much to connect additional users to existing schemes.

6.1 Inefficiencies in water use may have several causes

Wastage of water is reported by most staff involved in the case studies as an important issue. Investigations brought out three main causes of inefficiency: technical failings of either equipment or methods; poor management, especially in the maintenance of systems; and misuse, lack of care or poor methods of use by consumers. Often inefficiency can be traced to a combination of some or all of these.

Leakage in the three settlements in Maharashtra, India were reported as between 0.03 to 0.1 litre per second per standpost connection (reported as extremely high in the case study). Defects were mainly due to poor construction methods and materials and poor maintenance.

Solving technical problems can be beyond the scope of local communities. In Kalomo, Zambia some villagers questioned the design of handpumps and their installation: specifically, the position of the spout was too high for their containers. They felt unable to modify the design of handpumps as they saw that these were built outside of Zambia and not for Zambian conditions and practices.

Poor management and maintenance programmes in Cambodia have led to 36 percent of the 3,000 families connected to Battambang Town waterworks not having adequate water in the dry season. Those especially affected are people living in the upper floors of buildings, those at the end of distribution lines, and those in areas of high population density. Urban areas in Cambodia suffer from an unreliable electricity supply, pipe leakage and illegal connections which result in frequent water shortages. Increased population numbers and expansions of the network beyond the design size have produced areas with unreliable water supply. Estimates of 60 percent losses in Phnom Penh's water supply were reported in 1996 by the town's water and sewerage authority.

Although the water supply systems inspected in the two communities in Volta, Ghana showed no signs of leakage, the overflows from spring catchments went to waste. This water might be able to serve other villages. However this was not considered because the villages were outside the administrative area targeted by the donor.

In San Felipe, Colombia, water supply was well over the designed capacity of the treatment plant of 200 lpcd. In 1991 an inspection showed over 90 percent of users had leaks in their premises and provision levels in many households were over 350 lpcd and some even topped 1000 lpcd.

In Nepal and India, traditional farming methods such as flood irrigation for fields are seen as wasteful of water and damaging to the soil.

6.2 People's view of wastage can sustain poor behavioural practice

Many of the populations from the case studies do not see the value of water conservation. Although losses are seen, few people realize the cumulative effects of the small leaks they notice. People's often subjective views can reduce the effectiveness of campaigns for behavioural change as they see faults in others but not themselves. Furthermore as conditions improve they forget the previous hardships and the practices that went with them. Meanwhile single-sector focus projects and education campaigns can change attitudes and practices in some areas but wastage still occurs unnoticed in others.

In Tonga, Mpulamanga, South Africa, people could see that practices that encouraged wastage were widespread but did not consider them a problem as they failed to see the cumulative effects of these small losses. Only after lengthy discussions during workshops held for this review did they come to realize that efficient water use could be an important source of water.

People's subjectiveness has allowed them to be critical of others yet lenient on themselves: in Gujarat, India although almost all the villagers saw themselves as careful and responsible

users of water, over half complained that their neighbours were still wasting water. People complained their neighbours washed dishes, bathed and allowed their animals to drink from their water source.

As there have been sufficient rains in the Mgeni Catchment in South Africa over the past 10 to 15 years, the memories of water shortages and the need for efficient water use have faded. Similarly in Mbala, Zambia, previously abundant supplies have meant that few see efficient water use as an important issue: water is a “gift from God”. Even more serious was the view of some of the Mbala local council that leaks were a sign of a sufficient water supply rather than of inefficiency and money wasting.

The people of Maharashtra, India did not feel inefficiency in water usage as a major problem partly because there is no metering of water consumed, making losses difficult to measure. They did see excessive water use in irrigation as a bigger problem due to the effects of increased soil salinity and resulting infertility they experienced directly.

Similarly, where an education and mobilisation campaign concentrates only on one aspect of water losses, the effects are easily seen. In Bilaspur, India, a focused campaign on water conservation especially by improving the infiltration of rainfall runoff resulted in villagers seeing that they were inefficient in the harvesting of rainwater for irrigation. Other inefficiencies not targeted in the programme, such as losses in drinking water and irrigation schemes, were not considered important, however.

6.3 Water is valued where it is scarce or because of tariff structures

Where people expressed an awareness of the need for efficient water use it was generally due to their realisation of the value of water because of its scarcity, because they had been educated to understand its value or because a monetary value had been put on it by the suppliers (See also Chapter 11).

Where the conditions are more dire, such as the arid lands of Gujarat, India, awareness of the need to conserve water was high in the communities questioned. Debaibhai, a local villager was quoted in one of the workshops as saying:

“Every drop of water has more value to us than a block of gold. We don’t waste it because we have none to waste.”

People already reuse water in the communities studied in Gujarat: cooking and bathing water is used in vegetable gardens and clothes washing water is then used for dishes. Excess drinking water is auctioned off by the Panchayat for agricultural purposes. As SEWA continues its programme of water supply improvements it fears that the increased availability of water will reduce the villagers’ urges to use water efficiently.

Tariff structures impose a value on the water which users can easily recognise and they can adjust their water use habits accordingly as shown in Box 11.

Box 11 Incremental block tariffs reduce wastage of water in San Felipe, Colombia

After the initial inspection of households in San Felipe, Colombia in 1991 an agreement was reached with the community over new tariffs. A structure of incremental tariffs was put in place with the minimum consumption rate of 40m³/month per connection. Higher charges discouraged greater water usage. This helped to reduce the average consumption of 90 percent of the users to 200lpcd. 61 percent of users consumed less than 40m³ per month but their share was only 25 percent of the total water supplied (see Figure 1). Only 12 percent of customers consumed over 100m³ per month but they used over 45 percent of the total water supplied. These included commercial and agricultural users such as a small hotel and chicken and dairy farms.

The tariff system enabled the smallest consumers to maintain and even increase their service level and initial consumption reductions were seen at the highest levels. Since then tariffs have not been raised for 4 years which has increased the general consumption though not to original levels.

Subsequent inspection visits to properties showed only 2 out of 12 houses with leaks (compared with 90 percent in 1991).

Figure 1: Relationship between number of consumers and amount consumed per month in San Felipe, Colombia

6.4 Measures to improve water efficiency are reported in all case studies

The measures taken by the projects to reduce inefficiencies in water use are linked to the main causes of the inefficiency. They can be split into four areas: improvements in the management of the system, legal and regulatory measures; technological improvements and education of the water supply users, managers and caretakers. Table 4 details the measures taken by the projects that have been reported in the case studies.

Table 4: Measures taken by the projects to improve water efficiency

Project	Reported project activities to improve water efficiency
Cambodia	<u>Management:</u> Financial guidelines to reduce water losses, strengthening internal management and maintenance systems, increased personnel for meter inspectors and tariff collectors <u>Regulatory:</u> Warnings and fines for misuse
San Felipe, Colombia	<u>Management:</u> Tariff structures to promote efficient water use (see principle 8) <u>Technological:</u> Installation of meters alongside tariffs to reduce waste
Maharashtra, India	<u>Technological:</u> Drip and sprinkler irrigation to reduce irrigation losses, improved domestic fittings (taps, float valves, latrine design) <u>Educational:</u> Hygiene education: use and reuse of drinking water, animal water sources, reduction of vandalism; training of village water technicians
Volta, Ghana	<u>Management:</u> Leak reportage to water user committees; repairs and annual inspection by local contractors and preventive maintenance by caretakers. <u>Regulatory:</u> Rules regarding water use <u>Educational:</u> Training of water user committees, caretakers, local contractors in operation and maintenance of water supply
Lumbini, Nepal	<u>Management:</u> Preventative maintenance and repairs by VMWs <u>Regulatory:</u> Rules and fines to reduce misuse <u>Educational:</u> Education of users to prevent wastage and to report faults
Northern Province, Zambia	<u>Regulatory:</u> Prevention of use of well water for brick-making in dry season
Kalomo, Zambia	Although no measures were reported as directly initiated by the project, it seems villagers were able to carry out measures themselves (see box 12). It is not reported if the project staff were involved in facilitating or promoting these ideas as well.
Mpulamanga, South Africa	No specific activities mentioned although community management and ownership through payment was seen as important in efficient water use
Umgeni Water, South Africa ¹	<u>Management:</u> Tariff structures to promote efficient water use <u>Technological:</u> Leak detection and regular maintenance of bulk water supply pipes
Gujarat, India ¹	<u>Educational:</u> Awareness campaign for value of water
Bilaspur, India ¹	<u>Technological:</u> Runoff catchment through various methods

Notes:

1) WRM projects

It can be seen that generally the eight DWSS projects (the first eight in Table 4). implement wider-ranging measures for efficient water use than the three WRM projects. Typical activities are the education of communities in less wasteful methods of water collection and use and the training of maintenance people in proper operation and maintenance practices. It is interesting to note that in Kalomo, Zambia the community seemed to have initiated practices themselves (Box 12).

The WRM projects do not seem to implement such wide-ranging measures, but the reasons, although not explicit, are various. Umgeni Water's role has been as a bulk water supplier: it does not supply to the end user directly and is therefore less concerned with water conservation efforts by individual users. Its role is now changing to provision to end users as well as bulk provision and it is changing its operating procedures. A pilot scheme in leak detection in small bore pipes was to start in 1998. SEWA, in Gujarat, India carried out an awareness campaign for the worth of water but saw that communities were carrying out many

water-efficient activities such as water reuse and auctioning off excess drinking water for agriculture. Although in Bilaspur, India Watershed Committees have been set up, their main role is specifically to improve water runoff infiltration through a programme of environmental measures.

Box 12 Village-initiated solutions to wastage in Kalomo, Zambia

The villagers in Kalomo, Zambia have carried out many initiatives in improving water use efficiency which they had initiated themselves during village meetings:

- queuing at handpumps to allow an orderly collection of water during periods of shortage;
- the introduction of a funnel to reduce wastage when pumping water into narrow mouthed containers;
- the restriction of water use for domestic purposes and prevention of children from pumping water;
- the requirement of permission to use the water for vegetable gardens.

Some of the projects can be seen as pushing forward the limits of efficient water use within the country. In San Felipe, Colombia, tariffs were set to reduce the wastage by consumers (see Box 11). In Volta, Ghana, trained water user committees, caretakers and especially local contractors were the backbone of a reliable fault reporting and repair network (see also Chapter 10). In Maharashtra, India, new technologies such as drip and sprinkler irrigation have replaced more water-intensive irrigation methods that increased soil salinity levels. The project in Battambang, Cambodia set guidelines to limit water losses by the Finance Department in the government; these goals enabled them to plan specific targeted action (see next section for more details).

6.5 There is a lack of guidance to enhance efficient water use

National guidelines for water efficiency are in place in few countries (particularly South Africa, and Colombia) but elsewhere measures taken are often ad hoc or based on the priorities of donors or implementing agencies (as can be inferred in the single issue project in Bilaspur, India). There were no reported efficiency objectives at national level and only Cambodia specified efficiency objective figures at town level. It was not stated whether the objectives had been met, however.

In South Africa, the Department for Water Affairs establishes national policy guidelines and a national water development strategy. It also sets minimum service standards and regulates service provision. A law passed in 1997 in Colombia established the national programme for efficient use of water for the following five years. The programme is oriented around efficient water use and water savings to achieve annual goals in reductions of water losses and increased understanding of the need to save water by the public.

Urban water suppliers in Battambang, Cambodia had reported agreed efficiency objectives to keep losses in the distribution system down. The Finance Department set up guidelines for the Town Waterworks in Battambang to reduce losses: in 1994 and 1995 losses were to be 50 percent and in 1996 and 1997 they were to be reduced to 45 percent. 50 percent of the town's network was repaired with the help of the European Union (EU), leading to a 50 percent increase in production capacity. Elsewhere in the country there is no systematic water resources management undertaken at national or provincial level and only the intense intervention of the EU to a dire situation in Battambang brought about these efficiency measures.

6.6 Water use is still far from efficient

From this chapter we may conclude that the often extremely high losses in water supply systems for drinking and irrigation and the misuse of water through wasteful irrigation methods and neglect by users necessitate a range of measures that are both encompassing (guidelines) and specific (tariffs, education and technology). Promising approaches include: the setting of specific loss reduction targets in Cambodia; tariff structures in Colombia that ensure water for the poorer sections of the community yet deter excessive use; comprehensive training of people involved in the community water sector, especially of local contractors in proper construction methods in Volta, Ghana; and new irrigation technologies in Maharashtra, India. Specific recommendations to improve water use are:

- **Create an enabling environment.** Include specific targets for water efficiency in distribution and use in national guidelines.
- **Develop managerial, economic and technical capacity to carry out efficiency improvements.** Capacity building has to include technology transfer of efficient water use practices, such as the expansion of pilot projects (Umgeni Water, South Africa) and the dissemination of good practice methodology to a wide audience, including the private sector (Volta, Ghana).
- **Establish tariff structures that underpin the equitable distribution of water and sanction high water use.**

7. *Management Needs to be Taken Care Off at the Lowest Possible Levels*

Community management has been the watchword for rural water supply systems since the UN-sponsored Water Decade of the 1980s. This has created, in many countries, a change in the government's role in water supply from implementor and manager to facilitator. The governments of the reviewed projects have almost all decentralized of DWSS and to a lesser extent WRM roles, giving responsibility to community structures but often without the necessary authority. Legislation for different aspects of decentralisation has often been bitty or non-existent, leaving water user committees with no legal backing to carry out the more difficult roles such as tariff setting, allocation of costly materials for project implementation or disconnection of users due to non-payment.

In the context of WRM, a centralised system does not adequately address the local issues, as more detailed information on water quality and quantity is required for decision-making affecting local catchments. Decentralisation for WRM typically is based on geographical units of national, catchment and sub-catchment or village areas. However, linking these new bodies to other authorities and users whose areas of interest are administratively or politically bound can be difficult or bureaucratic.

All the eleven reviewed projects have promoted community management through water user committees but were constrained by lack of resources or communities not really adopting an ownership feeling. Of the two projects that are seen to lead rather than follow government practice and strategies, an important emphasis is placed on resourcing the communities through training and empowerment at an early stage.

7.1 Governments are promoting decentralization

All projects show decentralisation in DWSS and WRM taking place. Typically, governments have introduced measures that move away from a centralised providing role for themselves and ensure a role in the management of water sources for the community. In DWSS, management is generally split into three levels (Box 13). For drinking water, national-level roles are often limited to policy and guideline setting: Colombia has produced various national laws and guidelines, among them the Public Domiciliary Services and National Environment System laws that clearly set out the roles of decentralised public service bodies and their roles in environmental protection respectively. At a district or regional level planning, monitoring and technical support and sometimes the management of large water supply schemes takes place: in Zambia, the district water, sanitation and health committees monitor the planning, implementation and operation of water supplies; Zilla Parishads are regional bodies in Maharashtra, India that operate larger water supply schemes, providing water to 700 to 1000 villages. Operation and maintenance of small-scale supply projects occurs at a local level: in Lumbini, Nepal the Kulai Samitee (traditional irrigation user committees) have been operating and maintaining irrigation systems for over 70 years.

Box 13 Decentralisation of water supply management in Ghana

Ghana Water and Sewerage Corporation is the main sector public institution to develop and manage water and sewerage facilities in Ghana. The Volta RWSS has set up District Water and Sanitation teams (DWST) equipped with skills of community development, hygiene education, sanitation and water supply. District Management Committees also oversee the planning and implementation of projects in the districts and manage the programmes at policy level for the District Assembly. At the community level the water and sanitation (WATSAN) team elected by the community is to manage the water supply, raise funds for its operation and maintenance and carry out hygiene education. A minimum of one-third of the WATSAN members are female. The DWST also advise and assist the WATSAN committees in their dealings with private contractors.

Similar levels occur for WRM but with geographical rather than administrative boundaries: policy directives assigned to national level; monitoring and resource management to catchment level; and local resource management to sub-catchment or village level. A more complicated management structure is evident for the catchment of Mgeni in South Africa, where management of water supply and water resources in general is combined (see Figure 2).

Figure 2: Organizational and operational diagram for water supply and resource management in Mgeni Catchment, South Africa

Mogosi Catchment: Spatial Distribution of Sub-Catchments

Decentralized water resource management: riverbasins and sub-catchments, South Africa

7.2 A lack of legal backing to decentralisation leads to confusion

In all project communities, water committees are responsible for the management of the water systems and for catchment management. However, four out of six projects reported that their committees did not have legal backing. They also found that confusion exists between different bodies charged at different times to run the systems. In Volta, Ghana the water and sanitation (WATSAN) committees were set up to manage their village water supply but have no legal backing within the decentralised system. At village level Unit Committees were created as the lowest level of legal decision-making. At present there is conflict and duplication of duties between the two committees. WATSAN committees are also encouraged to write a set of water use and hygiene by-laws which then need to be presented to the District Assembly for ratification. Fines for misuse of water are starting to be challenged by defaulters as many WATSAN committees have not had their by-laws ratified. Similar problems occur in Bilaspur, India between the Gram Panchayats and the watershed committees. The watershed committees are in charge of planning, managing and maintaining integrated watershed development works but are not statutory authorities and so conflicts arise in asset allocation. In Lumbini, Nepal water user committees are not registered and therefore do not have the authority necessary to manage the water supply systems.

Since 1997, in Mpulamanga, South Africa local government has had the mandate to manage the rural water supplies but often lacks both the skills and resources to carry this out effectively. Previously, village committees ran many water supply systems, having been trained by NGOs. There is now confusion between the two groups as to their roles. Emphasis is being placed on partnerships between the local government and water committees through project steering committees.

In Battambang, Cambodia, parts of the distribution network have been sold to four entrepreneurs who buy bulk water from the Town Waterworks. Little monitoring is carried out of their cost recovery or collection of general data so the effectiveness of the privatisation and the value for money to the consumer is not apparent.

7.3 District and regional institutions lack management direction

The district level of management and monitoring is often left under-resourced. As implementation occurs at a village level, outside funding and other resources concentrate mainly at this local level. Similarly government funding is focused at a national and local level and often bypasses the regional management.

District level water, sanitation and hygiene education staff in North and South Zambia complain of a lack of transport and funding to enable them to supervise and advise in the construction and operation of local DWSS systems. In Maharashtra, India the Zilla Parishad (regional water managers) are not able to carry out repairs on local and regional water supplies without contributions of up to 25 percent of the costs from the village Gram Panchayats. Rural regional councils in South Africa are mandated to manage secondary water supply and sanitation where there are no water boards present. As they have limited management capacity, they tend to concentrate on water supply with the result that there are no sanitation facilities in many rural areas.

Even with the decentralisation of management in place, Umgeni Water, South Africa considers that fragmentation of responsibility and a lack of consistent national, regional and local policy for WRM complicate their management problems. Inter-agency and inter-departmental boundaries at all levels of government make interference by government into the group responsibility of communities likely.

7.4 Local initiatives can be strong but often lack capacity and orientation

Traditional and community-based methods for drinking water and irrigation are often well-supported by the community, especially when the community identifies strongly with the scheme. Community management does, however, require management skills from people who generally have little formal management experience or formal education. Time and resources are required to train management committees to run water supply systems and water resources management bodies. Traditional and community-managed systems of drinking water and irrigation management are effective where the community is involved. Traditional systems have been in place for seventy years in Lumbini, Nepal with informal understandings between different user groups. Little help has come from the government for irrigation schemes and much work and management is carried out by the villagers themselves. The government is now formalising Water User Committees based on the traditional structures for drinking water supply to manage the operation and maintenance of the systems.

Local level management involving illiterate women, India

In Gujarat, India, the success of SEWA in promoting management by the community is partly being attributed to the many resources that have been channelled, especially in training, to ensure management at local level. Similarly in Lumbini, Nepal, problems with illiteracy in villages have meant that a high level of training for bookkeeping and minute taking was required. Basic concepts of management also needed to be instilled. Even then, disputes are still often sent to the district level for solving. Umgeni Water in South Africa provides managerial, technical and financial support to 70 Local Water Committees. It helps LWCs for up to two years mainly with labour disputes, individual water connections, meter readings and accounts management. Projects are handed to the community to manage at the end of successful training. Surveys have shown that 90 percent of the communities are satisfied with the management of the water supplies.

Where there is not a strong sense of ownership by the community and accountability of the committee they tend to fail: the community is no longer interested in the water supply and the committee becomes ineffective. The membership of many of the water user committees in Volta, Ghana have not changed since inception and most of these rarely meet: the secretary or chairman only having active roles. Some communities no longer have respect for their WATSAN members and as they cannot change the members, they ignore them. There is an inability or unwillingness on the part of some committees to have their accounts viewed by the public, which has led to tariff collection difficulties from parts of the communities. Inter-ethnic problems also have reduced the effectiveness of the committees.

In Mbala, Zambia committees manage protected wells. Some have only met once, others wait until there is a problem or until a project worker arrives before meetings take place. Decisions are typically made by a headman, chairman of a well committee or politician rather than the whole committee, or at village meetings.

7.5 Community management remains within government guidelines

There is undoubtedly a commitment to management of water supplies at the lowest level in all the reviewed projects. Water user committees or similar organizations have been set up to manage the projects, and a community's responsibility, through fee-paying, for the operation and maintenance of the supply is also in place in all projects (see also Chapter 11). However, these measures are generally only following the strategies laid out by the government. Admittedly all projects are implemented by, or in close partnership with, government departments yet few seem to advance thinking and practice around decentralisation in their country.

A notable exception is the project run by SEWA in Gujarat, India, whose commitment to self-enhancement of women in villages has led to community participation and management at all stages of the project. The villagers have been involved since the inception and their level of knowledge of the project and its management procedures are high. Women make up the majority of members in the water user committees and hold the positions of influence within them (see Chapter 9). Female monitoring teams have been set up by the water user committees to alert the local authorities about leaks and water quality; they are also to be trained in basic maintenance of the systems. Similar monitoring activities by communities are taking place in San Felipe, Colombia.

In Volta, Ghana an innovative emphasis on training of local contractors and suppliers as well as managers is leading to increased control and autonomy at the lowest levels. Water user

committees can call on trained local suppliers (many of them women) and contractors to construct and carry out repairs on their water supplies and sanitation facilities (see Chapter 9) rather than wait for district construction and maintenance teams.

7.6 Decentralization of management is in process

From this chapter it may be concluded that management of water supplies and water resources is being decentralised to allow control at the lowest levels. Management structures for decentralisation differ for DWSS and WRM so that water resources can be managed as a whole unit at catchment or sub-catchment level. The setting up of a strong legal framework defines the roles and responsibilities between the different management levels and ensures logical links between them. The private sector will become more involved in project implementation and operation and maintenance of water supply schemes: therefore roles and partnerships with the private sector need to be clearly set out with safeguards for the consumer. The roles of central and regional authorities will also change to reflect this, becoming more facilitators and monitors than implementors.

For the DWSS sector, the role of regional management is likely to be more aimed at facilitating local management through training and technical expertise than service provision. There is a special need for community management at the local level to ensure the continued working of the water supply systems. This will require a lot of training of local management committees to ensure they are able to carry out their role. Box 14 outlines typical institutional levels required for decentralised management of the DWSS sector.

Box 15 Typical decentralised management levels and roles for the DWSS sector

National body: formulating legislation and guidelines for DWSS; regulation of public concerns such as water quality and provision of essential supplies by water supply bodies in both urban and rural areas.

Water utility or private company: practical implementation of water supply projects in urban areas and technical / managerial guidance of lower-level management bodies through contracting services.

Local government: practical implementation of DWSS projects integrated with health, sanitation and education programmes and coordination of all users / interest groups through local stakeholder forums.

Local level management body: practical implementation of DWSS provision in rural areas, with guidance from higher level government bodies. Enabling local user forums and decision-making through consensus, and reliable local DWSS service provision and management systems (adapted from IRC, 1997).

Water resources management also requires management structures at national, intermediate and local levels as outlined in Box 15. The physical boundaries are better as geographic limits, specifically catchment areas, rather than administrative ones to allow for regulation of all users from the same water resource.

Box 15 Institutional levels and roles for decentralised WRM

National body : formulating legislation and guidelines for WRM; regulation of public concerns such as water quality and environmental health standards; required to delegate responsibility to lower levels.

Catchment-level institution : coordination of direct and indirect water uses within a catchment; access to data regarding water quality, supply and demand; and practical implementation of WRM projects. This institution requires a clear mandate for WRM to prevent responsibilities merging with those of government agencies.

Local management body : practical implementation of WRM projects by a local institution, with guidance from higher levels such as the district

(adapted from IRC, 1997).

8. *Involvement of all Stakeholders is Required*

The realisation that all stakeholders need to take part in discussions and decisions about water resources management is only now starting to result in positive action. Many DWSS projects in developing countries now promote stakeholder involvement at a local level to encourage community ownership and sustainable water supplies. Integrated WRM though, signifies the involvement of all users of a water resource. This results in stakeholder participation through fora at various levels: firstly at the local level through water user committees; secondly watershed or regional level fora, involving multiple user groups within a catchment, each with their stake in the water resource; thirdly at a national level where user groups can contribute through consultation to water resource policies. All of the eight reviewed DWSS projects promote stakeholder involvement with communities having a role in decision-making (see Chapter 7). It was found that the involvement of users in WRM discussions is more difficult to sustain than in DWSS fora, probably due to the less quantifiable and direct nature of their “stake” in WRM. Out of all the projects reviewed, only two of the three WRM projects seem to indicate any level of stakeholder representation at a higher catchment level through stakeholder watershed fora. Even these two though, do not appear to be front runners as they had not started such discussions to create a platform for analysis and decision-making. Instead they initiated this type of activity when a concrete problem occurred such as the change of catchment characteristics due to poorly regulated forestry activities in Mgeni Catchment, South Africa. These fora are only single issue bodies and do not tackle any other considerations of WRM. At a national level, stakeholders are not directly represented through user groups in policy decision-making bodies.

8.1 Stakeholder fora exist at community level but often are ineffective

All of the projects encourage stakeholder involvement at the local level. Water user committees or their equivalent are the norm for managing rural water supplies although their effectiveness varies. At best, committees represent all sectors of the community, with an importance attached to the involvement in management of women (see Box 16). Generally, although projects purport to this, local fora do not represent the community; they require continued external support or community interest in them in the long-term; and finally their role can be limited. Rarely do rural committees address larger water resource matters as opposed to matters directly relating to drinking water supply (see Chapter 4).

The respect in some villages in Volta, Ghana for water user committee members diminished and initiatives they carried out were ignored due to the lack of accountability of the committee to the community in keeping accounts and also due to the fact that even several years after the setting up of the committees, no re-election of members had taken place. In the Mgeni Catchment, South Africa friction between political groups within the communities is seen as deterring agreements being reached.

All case studies stated that stakeholders were involved at some level of the decision-making in water resources management or in the planning, operation and maintenance of the water supply systems, but the actual levels of involvement and the prolongation of the interest in the programme were often limited. All of the four case studies that noted the depth and continuation of involvement by the communities also stated there were problems and difficulties in maintaining levels of interest. In Cambodia, inhabitants of Phnom Penh using the water supply are only interested in getting enough water but do not want any involvement in the management of water resources. Similarly in Battambang information is only requested

by users when issues directly related to them, such as tariffs, change. Although the community in Panh Nha village, Cambodia was involved in project planning, management and hygiene education at the start of the project, genuine commitment dropped off quickly. Similar efforts were made in Mbala, Zambia, however the results of a community survey for the case study showed that people thought the main stakeholders were Irish Aid (the project implementing agency) and the Ministry of Health (47 percent of respondents each) while few thought themselves as stakeholders (only 6 percent of respondents). Approximately 70 water supply schemes have been or are in the process of being constructed in the Mgeni Catchment, South Africa. The schemes have been designated to be handed over to the communities to run once they have the management capacity, originally after two years. Although training has taken place there is still a lack of capacity in the communities and Umgeni Water has carried out a partial handover with many requirements still taken care of by Umgeni Water.

Box 16 Local stakeholder involvement in Gujarat, India

SEWA realized that by merely allowing stakeholders to participate, those with most at stake: the villagers and especially women, still do not have their voices heard as they have the least experience and power to communicate with higher authorities. This led to the premise that rural women must be given and sometimes taught the capacity to be and stay involved and to gain control. Unless local stakeholders have the capacity to be involved they cannot negotiate with other stakeholders at higher levels such as landowners, local government and industry.

To counteract this and to ensure the continuation of management committees at a local level in Gujarat, India, SEWA heavily prioritized the use funds and resources for training committees in management functions. SEWA uses three main approaches to ensure that local stakeholders are involved: empowering poor women to voice their needs; the organization of local management; and holding open village meetings that are designed to ensure that everyone (especially minority and vulnerable groups) is able to speak.

The villagers recognised that their involvement at every stage was vital to build their ability to organise and control the projects. People said that increased participation increased their sense of ownership and their ability to organise and relate their needs. It also increased the government's awareness of village issues and even their own responsibilities. Many villagers found the government was more willing to coordinate with them in other areas.

The role of stakeholder committees can be limited: village water committees in Maharashtra, India only have an advisory role to the Gram Panchayat in water resources management (see also Chapter 7).

8.2 Regional or catchment-level stakeholder fora are advisory in nature

At a higher level: either regional or watershed, there are fewer stakeholder fora than at a local level. Only two projects reviewed indicated fora at this level with any real level of stakeholder involvement. All of these stakeholder fora were advisory in nature: they could only make recommendations to decision-making bodies that were generally made up of technical or political appointees. Similarly they are also single issue bodies, without the mandate to look into the broader concerns of integrated water resources management.

In water supply, the Steering Committee in the Mgeni Catchment, South Africa has representatives of all key stakeholders including conservationists present but serves only as a liaison forum with the developer through the planning and construction phases.

In the management of water resources, the only committees with any stakeholder involvement are those advising on commercial forestry and its effects on the catchment. The Afforestation Review Panel in the Mgeni Catchment, South Africa was set up after mistakes made in

designating the areas planted with commercial forests caused changes in the catchment characteristics. It advises the Department of water affairs (DWAF) on disputes and claims in the commercial forestry sector. Panel members include representatives from DWAF, environmental lobby groups, forest and timber companies, research institutes, NGOs and organizations representing public interest. A similar Forestry Management Committee exists in Bilaspur, India.

8.3 National or state level fora do not consult users in policy-making

At a national or state level the fora for advising and deciding on WRM policy are often controlled by or made entirely up of government staff. The committees are, at best, made up of representatives of monitoring and research institutions as well as the regulatory and supply bodies. User groups do not even seem to be involved in consultation fora at a national level. In Maharashtra, India the State Water Resource Authority is said to represent all stakeholders but consists only of the relevant departmental secretaries in the Authority. Fora for decision-making in Cambodia are restricted to government departmental staff.

A notable exception is in Ghana and is mainly due to the emphasis placed by the Ghanaian government on decentralisation: stakeholder fora have wide ranging roles to play in WRM at national, regional and local levels as shown in Box 17.

Box 17 Multiple-level stakeholder fora, Volta, Ghana

Nationally the Water Resources Commission regulates and manages water resources and coordinates policy. Stakeholders, representatives from the drinking water supply and irrigation agencies, the Water Resources Research Institute, Environmental Protection Agency and Forestry Commission are members of the Commission.

The District Management Committee represents women's groups, WATSANs, training institutions such as the School of Hygiene as well as other interested groups. It coordinates and monitors water supply, sanitation and health education activities and links these activities to the District Assemblies and Regional Management Committees.

At the village level, a WATSAN committee is the forum for local stakeholders; the Committee is elected by the community at a general meeting and is responsible for the management and maintenance of water and sanitation facilities.

8.4 Mechanisms for conflict resolution are in place but not very effective

Of the four projects that outlined conflict resolution mechanisms, three were through existing lines of management as shown in Box 18 in Lumbini, Nepal.

Box 18 Conflict resolution in Lumbini, Nepal

Disputes are taken up by the Water Users Committee and discussed; recommendations are made to the Village Development Committee (VDC) and together a decision is made.

Most problems are solved this way but the dispute can be passed onto the District Development Committee (DDC) if necessary. The DDC will then send a team made up of members from the DDC, the Water Resources Management Committee, the line agency, VDC and user groups to investigate. While there they will organise meetings with the villagers to resolve the problem.

The district administration office can become involved if the dispute is not settled at this point. Disputes can last up to two years before full resolution.

In South Africa Water Courts have been operative since 1956 to resolve conflicts about water allocations amongst different sectors and water users. Their role was generally minor or ineffective as:

- they had no real power or criminal jurisdiction to deal with offenders or to review any administrative actions;
- they were not accessible to the general public, especially rural people as they were based in major cities, placing them far from where the disputes took place;
- the judgements were not available to the public.

Generally disputes at rural level in South Africa are solved by the local water committee or if not, go to a steering committee for resolution. Water quality issues in South Africa are always settled in a court of law which can be inefficient due to a lack of training, resources and information.

8.5 Political or financial restrictions reduce the influence of stakeholders

Regional fora in WRM can be misguided by politics and local or district fora often lack adequate financial capacity to ensure their operational status.

In Mgeni Catchment, South Africa powerful stakeholders are well-represented on water boards at catchment level, whereas domestic users and conservation interests are often unable to make their views heard on allocation, pricing and environmental management issues. This translates into economic development often taking precedence over other aims such as environmental conservation as large parts of the catchment have a low development status.

Entrepreneurs involved in water distribution in Battambang Town, Cambodia participate in water resource discussions with the town authorities but are not represented in decision-making meetings. The lack of consultation between the entrepreneurs and the local authorities has caused operational problems when an entrepreneur extends his network without the agreement of the authorities.

In Mbala, Zambia there are committees at village, district and provincial levels but members do not attend or are not active due to budgetary limitations. District level WASHES exist on paper only, because staff lack the resources to attend village meetings or supervise work.

8.6 Links between local, regional and national fora are rare but essential

In the Mgeni catchment South Africa, Water Committees are set up to manage rural water supply schemes, the chair of each Local Water Committee is also a member of the Supra Executive Committee at catchment level which looks at broader issues of water resources management. This provides links between the two committees; it tends to produce a coherence in decision-making at the two levels and ensures the voices of end users are also heard at catchment level.

None of the case studies have shown they have instigated successful stakeholder involvement at both regional or watershed and local levels. They have concentrated on the involvement of large users and pressure groups at a regional or watershed level or on the involvement of individuals and local user groups at a community level.

SEWA in Gujarat, India has concentrated on empowerment of the villagers, and especially women, sometimes giving them confidence to participate at a higher level with government officials. However they have not shown they have worked directly with larger stakeholders such as landowners and government departments to set up fora where the villagers are treated as equal stakeholders. Admittedly this is beyond the remit of many of the operating agencies that work directly with communities in DWSS.

Umgeni Water in South Africa works with stakeholders at a watershed level but has found in their rural water supply and sanitation programme a lack of interest from villagers even with a lengthy campaign of community mobilisation. They also found that the communities' interest in water resource issues were less than concerns about water supply. This is most likely because their stake in water resources is more difficult to quantify and their benefits are not as direct.

8.7 Learning is needed about effective stakeholder involvement

From this chapter we can conclude that for the equitable management and development of water resources stakeholders must have a part in the decision-making process. Sufficient data for informed discussions and decisions on the equitable use of water resources are needed. This would normally take the form of physical catchment-level data and current and projected water demands. Two important suggestions to enhance WRM are:

Develop fora for stakeholder participation that cover all aspects of WRM

Decentralized WRM institutions provide a vehicle for stakeholder consultation through access to required catchment-level information. Coverage of all aspects of WRM provides a thorough interchange rather than the ad-hoc sectors sometimes covered (Umgeni Water, South Africa has consultation on forestry and not water allocations). Mechanisms are needed to ensure fair participation of all user groups, including environmental and domestic interests (Chapter 4 and 5). The participation of local users through community groups might need to be boosted through training and education to ensure their views are properly represented. Similarly, as the "stake" for users in WRM fora is probably less clear than for DWSS fora, new initiatives may be needed to sustain their involvement in WRM meetings; this could take the form of financial compensation. Links between committees at different levels through joint membership or other means ensure the compatibility of decisions by different groups.

Implement by-laws and registration of user committees

Legal mechanisms are needed to guide fora at the various levels (regional, district, local) and internally resolve stakeholder conflict, possibly supported by an external regulatory agency. Local communities need to be given the ability to address water quality and quantity changes through formal by-laws or informal arrangements within current legislation.

9. *Striking a Gender balance is Essential*

Internationally, it is acknowledged that men and women have distinctive roles to play in the management of water resources. The changing of attitudes and long-held practices is understood to be a slow process but the establishment of an enabling environment and working with both men and women to create a gender balance are seen as two important factors to bring about this change. Governments, in all the reviewed project countries, have started to introduce policies that help foster an enabling environment towards increased participation by women in managing water resources. Government guidelines often ensure a minimum level of women's participation in local management structures, but do not yet encourage to review burdens and benefits for men and women separately.

In all but three of the eleven projects, formal WRM and DWSS management structures at all levels are dominated by men. All of the projects have guidelines that encourage or ensure women are members of water user committees at a village level but almost all of the influential positions in the committees are held by men and most decisions are still made by them. Cultural and social pressures still prevent women from taking lead roles in decision-making except in Gujarat, India where concerted efforts, aimed at the poorest of women but working with both men and women, have challenged and changed these. This has resulted in all water user committees having a large proportion of female members and women in all positions of authority. Strongly-imposed gender policies in the Northern Province of Zambia and in Maharashtra, India have also ensured a large proportion of women on water users committees (WUCs) and some women in lead roles. Three projects have made participation easier for women by ensuring that meetings are rescheduled, either in their timings, to fit in with women's other duties or to more "gender neutral" places that are less intimidating to women. Only two projects reported working specifically with men and women to change their roles and attitudes: both produced encouraging results of behavioural and attitudinal changes.

Gender neutral sharing of roles and tasks, Ghana

Where reported, a gender balance is lacking in the projects' own staffing levels which can influence the effectiveness of activities. The three projects that broke down staffing levels had a small proportion of female staff (typically under 20 percent) and almost no women in senior management positions. In the only project reporting on internal training, gender training has gone to senior management (typically male) and gender specialists not in management positions. This has meant that day-to-day decisions on the project implementation are made by people with little formal gender understanding.

9.1 National policies gradually favour a better gender balance

All governments of the reviewed projects' countries are addressing gender through changes in policies that indirectly and directly affect WRM. Indirectly, in Cambodia, the changing of the Women's Association to a full Government Department of Women's Affairs gave a greater importance to gender-related matters. Similarly Indian government policies such as the Hindus Succession Act, where daughters now are entitled to an equal share of ancestral property, have indicated a significant enabling environment for creating gender balance. Maharashtra State policy requires local institutions to earmark 20 percent of funding for women's development.

More directly for water supply a devolution of responsibility for operation and maintenance and cost recovery for projects in Maharashtra, India has meant that 33 percent of water user committee members must be women; there are also quotas for minority castes and tribes. In South Africa, the Department of Water Affairs and Forestry's policy states that local water user committees should have at least 30 percent women representation and 50 percent of those employed in construction of community water supply and sanitation should be women. A draft gender policy: the national Gender Policy for Water Affairs and Forestry includes the following key objectives:

- Establishment of a Chief Directorate for Gender Equity
- Needs assessments are required for all water and sanitation systems, should be based on gender-segregated data and should take account of the needs and perceptions of women
- The different roles for men and women should be clearly defined in planning for the supply of water, wood fuel and sanitation
- A minimum of 50 percent participation by women in planning, implementation and maintenance of systems at a community level
- Provision of technical training for women so that they can participate in programme planning and implementation

9.2 An enabling environment for gender is promoted at local level

All water user committees, or similar local water source decision-making bodies have been encouraged to increase the participation of women through their increased membership of the committees. Many have also changed physical parameters (meeting times and places) to encourage women's greater participation. Nevertheless, in almost all of the projects, men still dominate the committees and control the decision-making process at a community level. Throughout the rural areas, implementing agencies have insisted on the inclusion of a certain percentage, usually between 30 and 50 percent, of women members of water user committees. Almost without exception, the water committees fulfilled this obligation and two committees in Maharashtra, India had 70 percent or more female members while most committees in Gujarat, India were made up completely of women, as shown in Table 5. This is due to the fact that SEWA, the implementing agency, is a women's trade union.

Table 5: Percentage of women in water user committees

Project	Number of water user committees surveyed	% of water user committees with female membership of:			% of committees with women in influential position (chair, secretary or treasurer)
		< 30%	30% to 50%	> 50%	
Maharashtra, India	41		35%	65%	10%
Panh Nha, Cambodia	1		100%		0%
Bilaspur, India	2		50%	50%	0%
Mpulamanga, South Africa	3	33%	67%		0%
Lumbini, Nepal	2	100%			0%
Kalomo, Zambia	3		33%	67%	0%
Volta, Ghana	4		100%		25%
Gujarat, India	4			100%	100%

However, almost all of the case studies reported that decisions were still being made substantively or wholly by the male members of the committees and that men held all or most of the influential positions (see Table 5). A notable exception is illustrated in Box 19:

Box 19 A consistent involvement of women in Northern Province, Zambia has produced positive results in community motivation

The imposition of the involvement of women by Irish Aid, the implementing agency, meant that even people who did not consider gender a worthwhile issue had to consider how it would affect their actions. Where previously women who spoke out were branded "big mouths" and ostracized, now the community motivation towards well building and maintenance improved in some villages as a result of their involvement. All of the committees set up by Irish Aid have at least a 50 percent female membership and in some, women have taken up one or more of the roles of chair, secretary and treasurer. The involvement of women in the committees has resulted in greater community involvement in some villages in the siting and construction of wells and in contributions towards their upkeep.

To counter the over-arching male predominance in local committees, many projects are starting to promote an environment that supports the participation of women in decision-making. In Maharashtra, India meetings are rescheduled if half of the participants were not women and committees are reconstituted where 50 percent of members are not women. Projects are putting in place simple measures that ease the other burdens that women have, or at least allow them to take part in committees without conflicting with the timing of their other duties. Simple but effective examples are common in many of the case studies: committee meetings have often been rescheduled to allow women to participate in the meetings and still carry out their other duties such as water collection, cooking, working in the fields or going to the market (Volta, Ghana; Bilaspur, India). In Maharashtra, India culturally appropriate and 'gender neutral' venues were selected for committee meetings: the local temple was used until women felt more sure of their environment, as the Panchayat's office was seen as male-dominated.

9.3 Social pressure prevents women to fully participate in decision-making

The pressures on women in the committees inhibiting them from taking more decisive roles are substantial. Box 20 illustrates examples of social and cultural pressures from many of the case studies.

Box 20 Pressures put on women attending water user committees by the community

Volta, Ghana -

"You are envied and insulted by other community members in the course of your duty", and "you or members of your family are attacked spiritually (juju) if you are vocal and try to enforce by-laws."

Lumbini, Nepal -

Women feel discomfort in becoming involved with the elders in decision-making.

Mpulamanga, South Africa -

Women are not supposed to talk in public, especially in the presence of men and about issues of public interest. Husbands become jealous when women are talking to other men.

Mbala, Zambia -

Women are customarily quiet in meetings as they risk a beating or divorce by their husbands or if unmarried are branded a 'loud mouth' and risk staying single.

The caste system as well as class, religion age and marital status all complicate the situation of rural India. A poor landless widow from a minority religion or lower Hindu caste is said to be among the most severely disadvantaged groups in rural India. Married women from landed families do not necessarily have more rights and entitlements, though. Despite heavy investment in time and money, women's participation continues to be constrained by their work burden, poor access to information and lack of credible local representation.

Only in Maharashtra and Gujarat in India and in Northern Province, Zambia can it be said that the projects are in line with international thinking by promoting measures that have resulted in women's participation in committee decision-making and not just as ordinary members (see Table 5 and Box 19). In Gujarat, SEWA's members are mostly poor women who work as field labourers and are illiterate but despite their class, caste, gender and education hold top positions in the local management through encouragement and training from SEWA. Women are chairs, secretaries and treasurers of local committees. They have gained confidence and now insist that they are heard:

" When I go to see the Taluka District Officer, sometimes they don't let me in and they make me sit outside on the ground. I used to be scared and do as they said, But now I refuse to be ignored and I don't leave till the officer sees me and listens to me. Then I return over and over again till he does something to help my village."

9.4 Focus on different roles of women and men proves positive

Few projects are seen to have the underlying premise to their work that gender differentiation is described by socially constructed roles, identity and power relationships between men and women. By targeting only women in sensitisation programmes, only half the problem is addressed; by working with both men and women, often separately and by addressing different issues relevant to the different sexes, changes on both sides of the gender balance can be wrought. Box 21 highlights the successes that were achieved by involving men in a programme with the empowerment of women as its overriding goal.

By targeting both men's and women's groups with hygiene education in Volta, Ghana, behavioural changes are now being noticed: men are collecting water, which was previously considered a woman's duty. Women are also encouraged to take up positions generally thought of as male-oriented such as latrine artisans, area mechanics, suppliers and consultants. A similar programme in Maharashtra, India to train women in stone masonry failed due to a lack of paid opportunities for them to practice their newly-acquired skills.

Box 21 Successful involvement of both men and women in Gujarat, India

SEWA's members often confront vicious opposition from men and also sometimes women. SEWA realized that in empowering women they are challenging gender roles that had governed Indian communities for centuries. Sensitivity is needed to bring about these changes. To reduce suspicion, all activities are open to men and women: women make up the majority of members and leaders but some men sit on management committees and many husbands are actively involved in projects. Typically once initial suspicion dies, men are happy with the extra income from the women's activities. Villagers are willing to accept and even promote the leadership of women when the leadership leads to economic and social gains for the household.

The recognition of the distinctive strengths of women is only seen to be put to use in one project. In the Mgeni Catchment, South Africa designers of new dams talk to women's groups when it comes to the requirements for water quality, flow requirements and social uses of water (baptisms, washing, drinking etc.) as they see that women have the traditional knowledge of the water resources of the area. Contractors make an effort to employ women on contracts as they found them more efficient and reliable and more likely to use the money for the whole household. Similarly women representatives on water committees tend to want to resolve disputes more rapidly than the men as they see these as delays to water delivery. Rural planning officers in the Mgeni Catchment are women as it is felt they can approach controversial subjects in a less threatening manner.

9.5 Gender equality is rarely achieved within the implementing agency

Although there is an enabling environment in many project countries, few projects themselves have a well-established gender approach. The number of female staff employed by DWSS or WRM institutions and the proportion of women as managers are extremely limited. Management at a day-to-day level is typically carried out by men with little gender training and whose attitudes do little to change the status quo.

No case study that presented figures for the breakdown of staff gender at national or regional level showed that the WRM organizations had anything like equality in their own staffing levels. The proportions of female staff in the organizations were extremely low; they decreased further when management was singled out and there were almost no senior management positions filled by women. Table 6 details the percentage of females in the workforce in various WRM organizations.

There is little hope in the near future that this will change as there is an underlying culture of prioritising education towards men. Education through South African universities and *teknikons* in WRM-related skills are taken up mainly by men so there are fewer skilled women able to fill professional positions, especially in technical areas. Even where women graduates are in the majority, male domination is still present: in Umgeni Water heads of the education programme and public relations are both men. As a long term measure to redress the imbalance in education in Bilaspur State, India, there is a drive to enrol more girls in schools.

Table 6: Percentage and position of female staff in WRM organizations

<i>WRM organization</i>	<i>female % of total workforce</i>	<i>breakdown of % of female staff into typical positions</i>			
		<i>senior management</i>	<i>middle management</i>	<i>technical/specialist</i>	<i>Admin. and other</i>
Regional Project Office, Volta Ghana	17%	0%	0%	40%	10%
District Offices, Volta, Ghana	20%	0%	0%	15%	26%
Water Department Battambang, Cambodia	10%				
Department of Water Affairs and Forestry, South Africa	10%	0%	29%	8%	62%
Umgeni Water, South Africa	22%	2%	13%	23%	26%
Durban Metro (water section), South Africa	5%	0%	6%	5%	19%

Gender sensitisation programmes typically occur at two distinct levels: at a national and senior management level where policy guidelines are formulated and at a local level where community development workers (CDWs) put these guidelines into practice with the villagers. The hierarchical position of these CDWs is below middle management and often below most professional technical staff so the influence the CDWs have on them is limited. In South Africa, senior staff, who are almost totally male, attend professional conferences and seminars, so that new ideas are owned by them rather than lower levels of management and by women.

Middle management and professional technical staff, again mostly male, therefore do not have access to gender sensitisation programmes and in many cases this can be seen in their attitudes. Officers of the Project Planning and Management Unit, WSS, engineers and government officers at district and block level in Maharashtra, India had not given special thought to gender and it had never figures in any meetings. An executive engineer thought that the current approach in the project was adequate and that he had not given further thought to gender promotion. Of the twenty-five technical professionals interviewed for the Umgeni Water, South Africa case study only three thought that the current situation with regards gender was inappropriate and needed changing. The results can often be seen in planning and implementation of projects carried out by the technical staff with little involvement of the local community apart from labour.

Internal gender sensitisation programmes and guidelines are present in all WRM bodies in South Africa. Stumbling blocks to their application noted by Umgeni Water include:

- lack of corporate will
- insufficient female graduates in the fields
- lack of opportunities on the subject so that technical staff can be sensitised to gender issues
- a cross-cultural patriarchal society where the roles of women and men are clearly defined
- a cultural mindset where women are intimidated by the emotional and physical force of men
- a lack of facilities to enable women's increased involvement (such as child-care)

9.6 Recognition is growing that a gender balance is needed

From this chapter it can be seen that in most projects women still need to be more involved in all aspects of the project cycle, from project design and planning through to management and decision-making on operation and maintenance. A more balanced contribution by both genders is required to address their different needs and roles. A starting point is to review the roles of women and men which can then lead to the more equal sharing of burdens and benefits of water resources management. The traditional role of women as users and managers of local water resources is an important catalyst for women's involvement in DWSS projects and wider WRM issues. The role of women as managers is more advanced in DWSS project management than in WRM except in Gujarat, India, where the whole emphasis of the project is women's empowerment. Key issues to take into account to enhance the gender balance include:

Building capacity to sensitize organizations

Gender sensitisation programmes need to be promoted at all institutional levels early in the project cycle at the design stage through to monitoring and evaluation, for effective and sustainable projects. In particular, sensitisation needs to target both men and women at the village level so that women are able to take on new responsibilities with the support of the men. Similarly it is important that those in technical and middle management positions, who are often left out of sensitisation programmes, are targeted so that their decisions and actions promote a more balanced WRM programme.

Building capacity to enable women to adjust and develop

Capacity building needs to address the stumbling blocks to women's greater involvement. These could well include literacy and awareness-creating programmes in certain cultural contexts; separate fora for women to participate; the enabling environment (through measures such as child-care facilities as well as sensitisation); and provision of paid opportunities for women to apply their knowledge. Measures that place women into new areas of income generation might well need economic empowerment for their sustainability and replication in the marketplace.

Developing gender-specific legislation to promote equal opportunities

Increasing the role of women in management, particularly at higher levels, may require legislative changes regarding equal opportunities in the workplace where women are often under-represented. The implementation of these changes may require a coordinating body such as the Department of Women's Affairs in Cambodia that has powers to ensure compliance.

10. Capacity Building is the Key to Sustainability

Necessary to the decentralisation of WRM is the building of capacity of the newly mandated local organizations such as water user committees to function as water resource managers. Similarly, as roles of government departments and other bodies change from service providers and managers to facilitators, they need training to adapt to their new responsibilities. Capacity building refers to three general areas: training and awareness; financial capacity and resources; and legal mandate and policy framework.

Only one case study reported that its government did not strongly support capacity building through guidelines and policies. Nevertheless, all reviewed projects carried out capacity-building activities that were generally based at the community and internal staff level. Participatory techniques are being recognized as key in community-level problem identification and solving in many of the local DWSS case studies, indicating the effectiveness of hands-on training. Two projects seem to be leading the field by placing capacity building as a core activity in their programmes and by incorporating it into their relations with the community and other institutions they work with.

However, progress is generally being undermined by the lack of adequate resources being directed to community and district levels and the lack of monitoring and evaluation to assess whether approaches are indeed building capacity. The contribution of traditional community management structures is only gradually being recognised and sensitivity to local cultures incorporated into training programmes.

10.1 Most governments promote capacity building

Legislation that underpins decentralisation and community management is being put in place (see Chapters 5 and 7). Of the eleven reviewed projects, only Cambodia reports that there is little government support for capacity building in WRM and Lumbini, Nepal does not mention that the government has a role. All of the other projects' governments are stated as supporting capacity building through national policies such as the National Water Policy in Zambia and the National Community Water Supply and Sanitation Programme in Ghana.

Two projects further outline their governments' strategies at a state or national level to coordinate training. At state level in Maharashtra, India a training working group consisting of people from all concerned departments and agencies has been set up to plan strategy, identify training needs, design modules, identify training materials and prepare training manuals. In Colombia, a national structure, the General Directorate for the Integration and Development of Community Action (DIGEDAC) has been set up. Its main functions are to facilitate capacity building of social and community organizations; to support their promotion and development; and to encourage a citizen and community culture through encouragement to build organizations that follow the mechanisms of participation at national, departmental and municipal level. DIGEDAC has set up a community training school that has the following programmes: design and dissemination of teaching packages in development organization and community participation; a national and regional net of information programmes and community training; and monitoring and evaluation of these activities. Both countries' programmes also have an emphasis on technical skills in water-efficiency measures such as training in water connections, installation of meters and meter reading.

10.2 Capacity building components are included but not monitored

All of the eleven projects report capacity building as important. Activities carried out are detailed in Table 7, but could generally be grouped around training of the community committees that managed the water resources, training of community members to operate and maintain the water sources and training of government and project staff to carry out the management of the project. Techniques used were generally participatory and included participatory rapid assessment (PRA) tools and training of trainers.

Table 7: Training activities reported in the various reviewed projects

<i>Project</i>	<i>Capacity building activities</i>			
	<i>Training WUCs</i>	<i>Training O&M operators</i>	<i>Training staff</i>	<i>Other activities</i>
Maharashtra, India	X		X	
Volta, Ghana	X	X	X	training of suppliers, contractors, school teachers
Cambodia	X	X	X	
Bilaspur, India	X	see note 1	X	
San Felipe, Colombia		X	X	training of community water quality and sanitation inspectors
Kalomo, Zambia	X	X	X	training of women's clubs in hygiene education
Lumbini, Nepal	X	X		training of village health workers and teachers, female literacy programme
Mpulamanga, South Africa	X			
Gujarat, India	X	X		villagers are trained to manage all steps in the project cycle
Umgeni Water, South Africa	X	X	X	
Northern Province, Zambia	X	X	X	

All of the projects train the water user committees and most report the training of operation and maintenance personnel (either their own or from the community) and of their own staff. Two projects put more importance on capacity building. Their emphases though, are different: one looks to increase the capacity of the community and its staff as well as outside training organizations to take on the necessary training (see Box 22), the other has set capacity building as the basis of its operations.

In Gujarat, India, SEWA's main focus is in the empowerment of poor women and capacity building is necessarily a major part of this. As their activities are demand-driven they must build village women's capacity to articulate their demands. They also build the women's capacity to continually plan, implement, monitor and evaluate in the project cycle to assure the sustainability of their activities. They work with leaders and provide on-the-job and formal training to help build their capacity to:

- organise and mobilise themselves and their communities
- manage financial matters such as book keeping, accounts and banking
- plan, write reports and present ideas
- market products.

It also trains them in more strategic issues such as organizational skills to establish linkages with government programmes. Many programmes opted for the traditional approach to training programmes: to produce new training materials (which could be measured as an indicator of the projects success) duplicating and wasting resources, rather than evaluating existing materials to see if there were any gaps that required filling. Furthermore, effective monitoring and evaluation of process activities such as capacity-building, and associated benefits that may develop over a period of years following implementation is not carried out, often because of the limited time horizon of donor funded projects.

Box 10.1 Capacity building in Volta, Ghana

As the Volta Regional Water Supply and Sanitation Project has expanded to all 12 districts in the region, extra training capacity is needed. The training unit is looking to develop other local training institutions and then gradually hand over training assignments to them with the eventual goal to institutionalise the training programmes. The development of the training institutions requires major inputs from Volta RWSS which include:

- training of academic staff of the institution
- rehabilitation of physical infrastructure (building repair and furniture provision)
- pre-financing of teaching equipment, especially manuals

The commitment Volta RWSS has made to capacity building is strong. Government and project staff in all areas of the project have received training and where necessary equipment to carry out their roles. Training is also given to much of the community, increasing their ability to benefit from the water supplies. People and groups receiving training include: WATSAN committees, teachers, artisans for latrine building, school teachers for health education, suppliers and contractors.

10.3 The local authorities often lack capacity and resources

Much emphasis in capacity building is placed at a national and local level through the intervention of the government and locally acting NGOs. There is often a gap in regulations, training and especially equipment at a district or regional level. In both the Northern and Southern Provinces of Zambia, district water, sanitation and health committees lack the financial resources for necessary training and support to village committees, and in the Northern Province, village committees lack the capacity to organise themselves. The RWSSP in Volta, Ghana is able to counter this through provision of office equipment and training to District Assemblies as it is a regional actor, able to see and act upon the deficiencies at district level.

10.4 Local traditions and skills are an important asset that can be built upon

Few projects reported a willingness to investigate and use local traditions and skills. It is likely, though, that this is happening in many projects but in an unstructured way whereby much is not noticed or used. An indication of the importance put on these by the projects in Volta, Ghana and in Umgeni Water, South Africa is that staff were given training to speak in local languages and dialects if they could not already: they could then be more sensitive to local cultures. However in both Volta, Ghana and the Mgeni Catchment, South Africa, in spite of this and other resource and management capacities, setting up water committees and imparting knowledge was found to be difficult as it threatened the political balance. The empowerment of people who are not necessarily part of the leadership left some politicians feeling vulnerable.

In Lumbini, Nepal the implementing agency has built on the existing capacity of the traditional irrigation management system with over 70 years of experience, rather than start up new systems. In Gujarat, India, SEWA aims to build on existing capabilities and remain

flexible enough to meet local needs and circumstances, but they were constrained by government guidelines. As part of the official approval required to start a new project a college graduate is needed on the team for Watershed Development Programme projects. There are few graduates within the community and few city graduates want to stay in the villages for extended periods of time and so projects were delayed because SEWA was not able to use local capacity to manage the water supplies.

10.5 Building capacity in local communities requires patience

Four projects found that the starting point in knowledge and understanding specific to the management of water sources of the communities proved to be limited. Some realized that efforts to build capacity in local management committees was slow, especially when new methods of learning and understanding were introduced. Similarly, the motivations of the people involved could and were likely to be at odds with those of the project team (Box 23).

Box 23 Conflict of Interest in Umgeni Water

In carrying out the Vulindlela water supply scheme in South Africa, Umgeni Water's objectives included providing job opportunities for the community and empowering people through skill and capacity development within the community. A major drawback was seen in the timing of the training: the executive committee was elected from the community as the decision-making body during and after construction with recommendations being made by the project manager. The training of the executive committee took a long time before they were able to identify the needs of the community, preventing further capacity building of community members from taking place and delaying the whole project. The executive committee was also unwilling to be too consultative in their decision-making as this was seen as a dilution of their power. In order for community participation there needed to be a degree of certainty in product delivery from Umgeni Water. Disputes broke out with threatened violence when one section of the workforce was to be laid off and new workers were to start on a new area outside the district of the first. The project was halted and lengthy discussions took place before it could be continued.

In Gujarat, India, SEWA realized that villagers found lessons from formal classroom lectures difficult to absorb unless they were mixed with practical sessions. Substantial time was needed in some cases in just getting people used to the classroom training and ensuring they would get the most from it. Capacity building at the lowest levels was found to be slow and required much patience. Eventually through continued training the local organizations were able to carry out the training of others.

In Lumbini, Nepal, and Bilaspur, India illiteracy is a major constraint to successful training and female literacy classes are a long-term part of the capacity-building programme.

10.6 Capacity building needs to be a main focus

From this chapter it may be concluded that capacity building is felt to be important and does receive attention. Strategies, however, are still rather conventional and under resourced. It is thus required to:

Recognise capacity building as a priority in sustainability of DWSS management

Government and donors must recognise the need for capacity building at all institutional levels as roles and responsibilities adjust under the process of decentralisation. At the national level defining the legal mandate of institutions and policy framework are key, extending to emerging local-level institutions. At a catchment and sub-catchment level legislation should support customary laws and promote the collective interest of individual water users in relation to powerful vested interests. A second role will be in monitoring DWSS service

provision and WRM activities. Regional and district-level institutions including the private sector will provide guidance and support to lower levels through training / awareness, and monitoring and evaluation of capacity-building progress. At district and local levels an emphasis will be placed on training / awareness in day-to-day management functions such as O&M. A strong component of awareness-raising relates to gender (Chapter 9) and cultural considerations such as valuing traditional management practices and institutions. Accordingly, there needs to be adequate access to resources, including financial backing, at each level.

Build flexible training programmes

Flexible training needs to include:

- refresher training for local/district institutions and other bodies with high levels of project responsibility;
- extension of services beyond the project area, for instance in cases of public health education where other users within the catchment may also benefit, e.g. Zambia, (Northern Province), where there is a recognition that programmes need to conduct health education talks not only to communities with Irish Aid-supported wells, but to all communities with any type of water source, since this will assist integrated WRM initiatives;
- coordination with different training organizations to place water supply issues alongside other local development processes;
- creation of a permanent institution at the regional level assigning mobile training teams to train communities according to their needs;
- adoption of a programme for existing staff, so that for instance, the project engineer or contractor has the capacity to oversee or fulfil these needs. Informal, interactive training enables participants to contribute their ideas and personal experiences (Ghana Volta region, training of District Management Committees). Institutions and communities can learn by experience and build on experience (Colombia San Felipe, community management of low-cost treatment technologies);
- use of innovative and participatory training techniques and methodologies.

11. *Water has an Economic and Social Value*

The recognition of the economic and social value of water is growing. At national level, demand management policies are becoming prevalent as water becomes increasingly scarce and the use of water needs to be controlled. The concept of water as an economic good is gradually being acknowledged in allocation and user efficiency measures. Water is also seen as a public or social good, essential to society at large and vital to a healthy living environment.

The economic value of water can be seen in all of the case studies as consumers are charged based on the recovery of at least part of the scheme costs. Six of the projects, though, charge users a flat rate which is not calculated on the actual O&M costs but rather seem to be based on the communities' willingness to pay. All but three projects subsidise the capital costs of the water supply by between 75 and 100 percent, part payment of the rest is often through community labour. Even so, nine of the eleven projects reported a reluctance by the community to pay for their water. Increased willingness to pay was, however, noted in projects where there was an improvement in service levels, where the water was seen as economically beneficial or where communities perceived an increased threat to the continuation of a reliable supply. Three projects set greater importance on the economic value of water by basing their tariff structure around the volume of water consumed by users rather than on a fixed charge.

All but two projects have set up some form of subsidy to ensure access to water for all, especially vulnerable groups. Subsidies are often based on the individual's or community's ability to pay. Communities have often allowed the poor to collect water freely, while some projects use participatory techniques to identify the poorest in the community for subsidies. Similarly governments have subsidised, through grants, water provision to disadvantaged areas. Two projects set differential volumetric rates for different users, based on incremental rates for increasing volumes consumed or based on the economic value each sector places on the water.

11.1 Willingness to pay depends on expected improvements

Where there is a better service, or threats to their existing service are seen, the review shows people are willing to pay, or increase their payments, for water. When improvements to the water supply in San Felipe, Colombia were made, the Water Board argued that the installation of water meters and a tariff system was necessary to underpin the water quality improvements people wanted. The San Felipe study noted that people are willing to accept a tariff increase if it is explained to them and the accounting system is transparent. As the rural populations of Maharashtra, India increase and water resources become more scarce because of overuse, villagers are more willing to pay for improvements to secure their water supply.

People are also willing to pay for their water if they see it will improve their economic situation. The community around the Piprala check dam in Gujarat, India is more willing to contribute to the upkeep of its supply as they have the sense that paying for agricultural water is fair as it serves as raw material for economic activity. Paying for drinking water, however, is seen as an infringement of a basic right of life.

Many communities are willing to pay for the capital costs of their water supply but not the operation and maintenance costs, possibly because they see the construction of a new supply

would improve their conditions but their expectations are that the government still has responsibility to upkeep the water supply. In Volta, Ghana, while communities are happy to contribute to the initial costs of a scheme, there is resistance towards paying for the operation and maintenance costs and few communities have money saved to pay for repairs. Those communities that were able to pay their contributions and had money in their accounts for the operation and maintenance, generally had wealthy members living elsewhere, willing to support their villages. Similarly, communities working with SEWA in Gujarat, India are willing to contribute towards construction of new supplies but not towards their maintenance. SEWA sees it will have to work harder at building capacity in local women leaders, Panchayats and organizations to create and enforce village payment monitoring systems.

Reasons given for non-payment include: a perception of water as a free resource; poor service levels; poor or unfair management and tariff systems with insufficient legal backup; poverty; and a lack of community ownership of the water supply. Even when communities have been sensitised as to the importance of clean water they are often unwilling to pay for it as they do not see it as an economic commodity as indicated in Box 24. SEWA's empowerment of the local communities in Gujarat, India, which included increasing awareness at local level of water resources, use and management, did not change their belief that access to water was an "inalienable right" and not one that needed to be purchased, especially by those with little resources. The local Panchayats, who were responsible for monitoring payment, found that most people did not pay the full amount of the government water tax of Rs. 5 / month and over 30 percent did not pay anything. Seventy-five percent of participants in a workshop conducted for this assessment thought that paying for water is unfair and only 5 percent said that "water is our life so we should pay for it".

Box 24 Reasons why people in Volta, Ghana do not want to pay for water

Since 1986, Ghana's Water and Sewerage Commission started to collect payment from rural households for water supply; previously the water was free. Most rural users, though, still did not understand the rationale for paying for their water, especially when their handpumps were often out of service. Consequently only 8 percent of costs were recovered in 1991. Sensitisation was then carried out by the District Extension Team to encourage the payment of water bills but there are still defaulters. People's reasons were:

- Defaulters are not punished so there is no deterrent.
- A lack of regular accounting by WATSAN committee leads to mistrust.
- Conflicts arise due to the absence of by-laws.
- Conflicts between traditional leaders and WATSAN committees: some committees feel a lack of support from some chiefs and some chiefs feel the committees usurp their powers.
- Limited income opportunities.

Some community members feel their initial contributions, especially in time and money, result in their exemption from further payments.

In Mbala, Zambia 60 percent of domestic users refuse to pay for the water service and some of these would rather collect it from unprotected sources. People do not pay as they feel it is the government's responsibility to provide water and their supply is intermittent. Similarly, in areas of South Africa, there is widespread resistance to payment linked to great expectations of the new government. People interviewed in Mpulamanga asked why they should pay under a democratic government when they did not have to pay under apartheid. Some politicians had promised them free services at election time but they had realized that this was just electioneering.

11.2 Tariff structures are being established

Of the eleven reviewed projects, nine presented a charging structure for the use of water (Table 8). The other two projects mentioned but did not detail their systems for charging for water. All then, treat water as an economic commodity, but only three actually charge a rate for the water that reflects its actual cost. Two of these projects, Umgeni Water, South Africa and Cambodia are represented twice, one for tariffs in rural areas and one for tariffs in urban areas, resulting in eleven tariff examples. Five of the nine rural projects ask the community for a contribution towards capital costs, typically 5 to 25 percent of the total capital cost. All but two of the projects in rural areas use a flat rate tariff system to help defray operation and maintenance costs; users pay the same no matter how much water they use. One project does not have a tariff structure: it uses the community's contributions towards the capital costs as the fund for operation and maintenance and does not demand any further contributions from users, which reduces the community's sense of ownership of the project. The other project, San Felipe, Colombia uses a progressive block tariff system that penalises excessive users with a heavier volumetric rate and encourages efficient use of water (see Chapter 6). The two examples in urban areas use similar volumetric tariff systems based on the amount of water used. The Umgeni Water urban project in South Africa includes capital and recurrent costs in the tariff; tariffs for Battambang, Cambodia include operation and maintenance costs as well as a cost for extension works to the system.

Most of the reviewed rural projects charge a household a regular amount: this reflects water less as a true economic good but more as a service. Neither does it provide incentive to use water more efficiently as the household will pay the same amount for whatever it consumes. Moreover, few of these projects seem to have based their rates on the calculated expected costs of operation and maintenance but rather on how much the communities are willing to pay. This led to problems in Santrokofi Bume, Volta, Ghana when the water and sanitation committee realized they did not have enough money to carry out an unexpected major repair. The repair was financed by a loan but this prompted a change in the tariff to account for future repairs and purchases of spares.

Irrigation charges are often based on the amount of land to be irrigated or on a fixed rate per farmer rather than the volume of water used, encouraging irrigation practices that waste water, especially traditional methods such as field flooding for rice growing as in Lumbini, Nepal.

The benefits of a flat rate system is that they are easily administered and do not require costly water consumption meters. Where communal supplies, such as wells, standposts and handpumps are used there is no need for a monitor at each outlet to record the amount of water each user collects. This makes a flat rate system more suitable to rural communities with low technology water supplies.

In Maharashtra, India, communities feel that free water provision is a right, so the authorities have based their charges on upkeep of the system rather than on the water resource. Village Panchayats charge a water tax per connection, either as a private tap or public standpost and for the cost of repairs to the system; the taxes are based on ranges set by the government. As people recognise they are paying for the upkeep of the system that provides clean water rather than the water itself they are more likely to pay. Even when the tax increased markedly on the introduction of this new system, up to 60 percent of the users interviewed said they were likely to pay their tax if it meant an adequate service. However this flat-rate tax still does not encourage communities to reduce the wasteful use of water.

Table 8: Projects' tariff structures and subsidies

Project	Contributions by the Community		Subsidies (govt. or community)
	Capital Costs	Recurrent costs	
Datrana Pond, Gujarat India	10% + unskilled labour	fixed annual charge per household + government; water tax Rs. 5 /month	Charge is dependent on income of payee
Volta, Ghana	5% of capital costs	Nyagbo Emli Israel: fixed rate per household Santrokofi Bume: fixed rate per person Santrokofi Benua: annual levy at harvest and fund raising events	Disabled and very poor are exempt; poor communities subsidised by District Assembly for capital costs
Lumbini, Nepal		Annual rate per tap or well	
Panh Nha village, Cambodia	well construction: \$20 + labour for poorest, rising to \$35 + labour for wealthiest	monthly rate per family	Poorer members subsidised: PRA wealth ranking used to identify poorest
Maharashtra, India	fully funded by state government	fixed rate water tax levied per household based on calculated costs for connection and repairs: Panchayats decide rate for each village	Zilla Parishad (regional body) can contribute to major repair costs
Kalomo, Zambia	some 25% of capital costs through payment for cement and collection of local materials	household rate decided by community: can be payment in kind	Blind, lame, aged and mentally disabled are exempt
San Felipe, Colombia		O&M costs and future replacement costs covered by progressive block tariff	tariff structure subsidises lowest consumers by penalising bigger users with higher rates
Bilaspur, India		10% of capital costs is paid by community at project start and kept as a maintenance fund, O&M funds can also come from government	
Mgeni Catchment rural areas, South Africa	capital grant from government	O&M costs part funded by the Reconstruction and Development Programme, part paid for by consumers	Urban areas subsidise part of O&M costs of rural schemes
Mgeni Catchment urban areas, South Africa	capital costs covered in the tariff structure	houses: R 1.41 /m ³ (for first 5 m ³) R 2.62 /m ³ (for > 5 m ³) flats: R 2.44 /m ³ industries and commerce: R 2.73 /m ³ (also charged up to R 0.55 / m ³ depending on the oxygen demand of their discharges)	Cross-subsidisation from industries and commerce reducing household bill
Battambang Town, Cambodia		domestic (supplied by waterworks): R 1200/m ³ wholesale to 2nd party: R 1100/m ³ domestic (supplied by 2nd party): R 1800/m ³	Entrepreneurs (2nd party) are part subsidised to encourage further extensions of distribution system

By ensuring the community finds adequate funds to contribute towards the capital costs before commencing the project, a more demand-driven approach with positive consequences towards community ownership is engendered. This can be coupled with other measures such as payment-in-kind to ease the burden on the community as shown in Box 25.

Box 25 Cost recovery through a demand-driven flexible payment system in Kalomo, Zambia

Zambian National Water Policy requires a cost recovery component as part of its RWSS programme. Villages must find approximately 25 percent of capital costs before construction starts. Their contribution is made up of paying for the cement for the handpumps' head works (apron, drainage and animal drinking troughs) and collection of local materials (stones and sand) for construction.

After project completion O&M fees are collected. The money is used for the purchase of spare parts, lubricants and payment for pump menders. Fees also cover transport costs for the district maintenance teams when the pump mender cannot repair the pump.

O&M tariffs are decided by the community as a rate per household per year and are accepted as cash or goods-in-kind such as maize, which is later sold by the V-WASHE committee. Receipts are given to payees or fee payment books are used for accountability.

The D-WASHE plans to increase the 25 percent contribution of capital costs by the community to 100 percent. At a national level, the cost recovery approach was recommended but caution was advised in raising the user fees too quickly: rather the users should be educated to see the need and benefit of increasing fees.

Few projects have incorporated the replacement costs at the end of their design life. Where the technologies used are minimal, such as the wells in Panh Nha village, Cambodia, this is not so problematic. In Maharashtra State, even if villages pay the full cost of O&M the costs of replacing the equipment has not been factored in. Most schemes at village level can only meet their minor O&M costs as tariffs and collection methods do not result in adequate funding. When major repairs or replacement of equipment need to be carried out they must approach the regional Zilla Parishad for extra money. Only in San Felipe, Colombia and Mgeni Catchment, South Africa have projects stated that all capital costs or replacement costs are covered in the tariffs charged.

In Battambang, Cambodia, the project approach went furthest in terms of treating water as an economic commodity in that the water delivery is handed over to the private sector, who are charging on a volumetric basis. Entrepreneurs are able to provide water to where there is a willingness to pay. Government subsidies are also available to the private water supply entrepreneurs for investment to extend the supply networks to remote areas.

Improvements to the straight volumetric charges include progressive block tariffs, and sectoral subsidisation, used by the projects in San Felipe, Colombia and Mgeni Catchment, South Africa respectively, which can increase water usage efficiency and reflect the economic, social and environmental value of water.

11.3 Projects promote water as a social good

The subsidising of water supply to poorer communities or poorer members of the community allows them access to water, promoting water as a social good. Various subsidy methods are practiced, based on different principles:

- Members of a community can be charged according on their ability to pay: in Panh Nha village, Cambodia participatory rapid assessment (PRA) methods were used to rank the wealth of the village households and three bands of payment were set up based on the wealth rankings.

- Vulnerable groups in a community can be excluded from the tariff system: in Kalomo, Zambia the lame, blind mentally disabled and aged do not have to pay to draw water.
- Cross subsidisation can allow poor communities access to a water supply through subsidising from richer communities, or communities that have a water supply system with lower operation costs. In Mgeni Catchment, South Africa, urban users subsidise the costs of water supply to the rural areas. Here people's ability to pay is lower whereas distribution costs are higher as communities are scattered.
- Governments can directly subsidise the costs of water supply as in Bilaspur, India where the state government does not charge for drinking water.
- The introduction of a water tariff based on increasing charges after a minimum consumption figure enables poorer households that do not use as much water to pay quantifiably less than better-off users. This system also reduced the amount of water supplied in San Felipe, Colombia mainly by encouraging the fixing of leaks and maintenance of domestic fixtures (see Box 11).
- Sectoral tariffs in the Mgeni Catchment, South Africa charge higher rates for industrial and commercial sectors as they place a higher economic value on the supply than householders: this industrial supplement subsidises the domestic supply (Table 8). Industries are also charged extra depending on the quality of their wastewater discharges and the increased load they put on treatment systems, taking in to account the environmental cost of using and polluting the water.

11.4 The economic and social value of water can be better recognized

From this chapter we can conclude that gradually a price is attached to water supply services that in most cases also caters for adequate access to the poor. Nevertheless, still a lot of development is needed to ensure that economic efficiency criteria will guide pricing policy whilst balancing it by social equity and environmental considerations. The economic criteria can be met through operation of a water market with the involvement of stakeholders that adequately reflects the scarcity of water. Assessing the impact of price changes on users and initially supporting vulnerable groups, will help to reduce the short-term shock in terms of social costs these might incur. Both goals of ensuring economic and social worth of water may be met through a public regional forum for allocation of rights, overseen by a regulating institution, as seen in Colombia (Box 9). This enables incentives to improve efficiency conservation measures, while social goals can still be addressed.

A more commercial approach to water supply and WRM needs to be adopted whilst securing fair access for the poor. The following measures will contribute to that aim:

Develop a clear financing policy for local management of DWSS

Local determinations of tariffs, and informal mechanisms for enforcement and fee collection may be more fine tuned to local conditions and therefore given more support (Maharashtra, India; Zambia Southern Province).

Raise users awareness of investment costs and tariffs

Project staff and district management committees need to sensitise communities as to the economic value of water, in terms of costs to local authorities of water provision and informing users of the need and benefit for contributions. In line with this, as communities become more involved in management of DWSS there will be pressure for increased local authority and accountability in fee collection and service provision. In San Felipe, Colombia,

users were very willing to accept an increase in water tariffs where tariff development was transparent and a high standard of service provided.

Enforce tariff policies through payment incentives / penalties

Capacity-building is required to implement tariff systems, through measures such as training in account keeping and refresher workshops. Enforcement will be key to effective cost recovery (Box 26). The system will vary according to the context : financial and social sanctions may be more prevalent under local management, relying on community cohesion and self-regulation. On the other hand, enforceable penalties and legal sanctions are more applicable to urban contexts where the relevant legal mechanisms are in place.

Box 26 Methods of increasing local cost recovery	
<i>Incentives</i>	Targeted at individual consumers or user associations, such as discounts for timely payments
<i>Financial sanctions</i>	set above the value of supplies, for improper water use or lack of payment; the system is still weak in pre-empting legitimate protests of service standards (<i>Nepal, Gulmi District</i>)
<i>Social sanctions</i>	by local people, an informal mechanism encouraging collection through peer pressure
<i>Enforceable penalties</i>	for non-payment, such as water disconnection (<i>Cambodia, Battambang Town; South Africa, Pietermaritzburg; Colombia, San Felipe</i>)
<i>Legal sanctions</i>	with the precondition of institutional mechanisms such as laws in place; limitations in the high transactions costs of court action and potential for inadequate fines (<i>South Africa, Pietermaritzburg</i>)

Apply progressive tariffs and water metering for consumption beyond essential uses

Volumetric or progressive block tariffs discourage the excessive use of water and can subsidise poorer users that do not require large quantities. In lift irrigation schemes where inequalities in allocation exist, there may be a case for metering for large-scale irrigators; the rate structure could be such that marginal/small farmers are charged a low unit rate for their initial use, with progressive increases as consumption rises beyond essential uses (Maharashtra, India). The wholesale of irrigation water using a volumetric tariff system to small user groups who then distribute among themselves encourages their self-regulation and more efficient irrigation techniques.

Adopt tariff variation for remote / poor areas or formerly subsidised users

Essential levels of water supply and sanitation are often viewed as a basic human need with subsidies linked to ability to pay. Tariffs levied outside the DWSS sector in agricultural irrigation for instance, need to consider the social costs of tariffs to formerly subsidised users, along similar ability-to-pay guidelines.

Evaluate the effect of subsidies on cost recovery

Subsidies on DWSS will limit cost recovery by supply agencies, increasing their dependency on higher levels for financing, and reducing the capacity for local financing of O&M costs. This may call for alternative methods of support that do not directly affect the water supply sector, e.g., specific welfare programmes to provide essential DWSS service levels to disadvantaged areas.

12. *Conclusions and Recommendations*

Water resources management problems are so complex that an integrated, inter-institutional and interdisciplinary approach is needed to cope with them. Water resources are still deteriorating in most countries, with the related health and economic consequences. As this does not only concern local government, but has strong linkages with agricultural and industrial production and also involves conflicts between neighbouring states over surface water sources, WRM needs to be high on the political agenda.

The information presented in this document is obviously limited by the fact that analysis, outcomes and recommendations are based on only 11 case studies. The case studies, however, bring together a wide variety of types of projects from various parts of the world, working at different levels and set in different socio-economic, natural and cultural environments. They seem quite representative for the situation in water supply and sanitation projects overall. Therefore the conclusions and recommendations of the review present a fair picture of the degree to which WRM principles are put into practice, as well as of the constraints and requirements identified.

The participatory review of the 11 projects, presented by their supporting ESAs as being on the forefront of development, shows that whereas a lot of agreement exists at the policy level concerning the key principles for WRM, practice is lagging behind. More specifically it was found that:

- In most cases national governments - often with support of ESAs - have started to address WRM, although almost always limiting their efforts to resource inventories and not to developing effective WRM policies;
- While awareness about the fact that water is a limited resource is growing at national, regional and local levels, very few cases report concrete measures taken to start managing water resources in a comprehensive way. Only in drought-prone areas do users address this issue themselves;
- Water quality deterioration is causing concern in people and enhances their preparedness to take action. Where the link between problems in the catchment area and water quality deterioration is visible people better understand the need for catchment protection. Often the protection, however, is still limited and is focussed on the source itself and not the catchment as a whole;
- In most cases strengthening of horizontal (inter-sectoral) and vertical (national, district, local) coordination and co-operation of various actors is poorly developed;
- The national frameworks and the water legislation and water rights administration needed to ensure that water allocation can be agreed upon with stakeholders are still very weak; Stakeholder involvement is the way forward because stakeholders prove to be more satisfied with water allocations where decision making procedures were transparent. Building on traditional methods of water allocation holds a promise if stakeholders are involved;
- Water use efficiency is gaining attention and is particularly valued where it is a scarce resource. Incremental tariff systems help to encourage users to be more efficient with water. Still it is obvious that much more guidance is needed to ensure that water is used more efficiently;
- Decentralisation is taking place but without sufficient legal backing, funding support and capacity building. Community management is still weak and often does not match with

catchment boundaries. This implies that considerable effort is needed to really help the lower management levels to come to grips with WRM;

- Different interpretations exist of who is a stakeholder, sometimes at the exclusion of communities. Where stakeholders are involved it is still more at an information and not a decision-making level. Links between local, regional and national fora are rare but essential for WRM;
- It is better recognised that women play a major role in WRM, but a clear distinction between roles of men and women is not made. The main emphasis is on enhancing women's involvement in project activities which sometimes create more burdens for them. Nevertheless women's involvement in formal decision-making bodies is still limited. A further step is needed towards creating a gender balance in which burdens and benefits are equally shared between men and women. This requires the development of gender-specific project activities;
- Training is receiving more attention but far too little emphasis is placed on providing an enabling institutional environment for individuals to whom new tasks and responsibilities are given. This means trained people often cannot fully apply what they have learned. Furthermore local authorities require much more support to be able to properly cope with their new roles in a decentralised structure.
- Increased emphasis is placed on water having an economic value. In many programmes discussions are underway on modalities of charging for water use. Projects promote also the social value of water by introducing different subsidy measures.

Change is needed

An overall picture emerged showing that the emphasis in the sector remains on enhancing coverage through the construction of systems, because of political pressure and because doing things as usual is convenient. This approach generates short-term results, but does not consider the negative impact of the resulting failures, and the deception of the communities involved. Nevertheless more and more governments and institutions are gradually initiating a process of change in which they adopt a more integrated and demand-responsive approach to problem solving, and are more willing to place emphasis on sustainable functioning and effective use of the systems. It is promising to see the increasing interest by public sector agencies in participatory approaches involving the community in their attempt to do more with fewer financial resources. They develop, for example, links with NGOs who have been using similar types of approaches. Given the situation today, the question many public sector institutions are asking is not why to adopt participatory approaches, but how to go about it. This holds a promise that we can adopt a learning process that develops and promotes new methodologies and changes prevailing attitudes, behavior, norms, skills and procedures within the agencies.

Not only does the agency staff need to learn to work with communities and to overcome the top-down approach from the past, but the communities and the other stakeholders also need to come to grips with working with the agency staff in a horizontal relationship. In the future the change will be more radical if communities are to pay a large share of the costs. Then the paradigm of communities participating in agency projects will shift to one of the agencies participating in community projects. It is thus obvious that a shift in emphasis is needed and that it is essential to look at the sector in a holistic manner, integrating issues of sustainable water and sanitation, waste disposal, water resources management, land and water use, health and nutrition and hygiene behavior. What is particularly important is to ensure that ***objectives and indicators*** for development programmes move away from input and output and focus on

sustained outcome. So the indicators should not only be the number of people reached with new projects (coverage), but the number of people having access to water supply and sanitation systems that are functioning and are effectively used (sustained coverage). This will put WRM much more at the forefront of development. Governments adopting this approach will be in a position to guide their agencies and make them accountable for results. Similarly at project level accountability will be enhanced as agreements with the users will be clearly established at the start of a programme. This requires an informed decision-making process, to agree on perceived benefits and the indicators that will be used for evaluation of results.

An equally important issue is to *effectively introduce the 'polluters pay' principle* to stimulate the adoption of water saving methods, improvement of waste treatment and an efficient use of resources as waste is turned into a resource for new products.

Follow-up activities

Participants in the workshop presented two types of follow-up activities. Firstly and in line with the project's main aim it was discussed how and in what form the outcomes of the project could be made available to the sector at large. Secondly possible follow-up activities were reviewed to contribute to awareness raising and implementation of improved WRM practices.

Dissemination of project outcomes

It was considered important to disseminate the outcome of the review in the form of a project publication. It was agreed that the publication would cover the purpose, method and outcomes of the overall project and would advocate and contribute to putting more emphasis on good WRM practices. This publication will be made available to all participants and their sponsors and widely announced and disseminated to interested parties in hard copy and through the World Wide Web. Participants will also use the document in their country and will disseminate findings through writing articles and making presentations.

Other ideas that were presented to encourage improvement of WRM practices include:

- Production of a thematic newsletter on WRM issues;
- Exploring the viability of starting a 'Notes and News' series on WRM issues;
- Jointly developing articles on WRM experience to be published in relevant journals or presented in seminars such as the next WEDC conference;
- Setting up an e-mail based discussion list on WRM topics;
- Review the possibility to translate the project document into Spanish.

Learning to develop good practices

Urgent action is needed to help projects and institutions to better address water resources management issues. While the awareness that water is an increasingly scarce and limited resource is growing, most programmes address WRM issues only in a limited way. Unless specifically setup as catchment-based management programmes, WSS activities are usually not (yet) embedded in more holistic, multi-sectoral approaches that take into account issues related to the management of the available water resources. It is therefore required to experiment with new operational approaches. Participants identified the following issues for further action:

- Experiment with participatory WRM on sub-catchment basis through developing an action learning research project;

- Organize case studies to review different projects within the same country and present these at a national workshop;
- Establish national or regional workshops to explore WRM issues with the ‘stakeholders’;
- Promote WRM and include it better in existing training activities to encourage other projects and programmes to adapt their practices;
- Re-visit the participating projects in one or two year’s time to explore the effect of the participatory review and the new experience in applying WRM recommendations;
- Stimulate training of extension workers and community training on WRM;
- Include monitoring of eight principles in ongoing programmes.

References and Bibliography

- Alaerts, G.J.; Blair T.L. and Hartvelt, F.J.A. (editors) (1991). *A strategy for water sector capacity building : Proceedings of the UNDP Symposium, Delft, 3-5 June, 1991*. UNDP and IHE. New York, NY, USA.
- DANIDA (1991). *Copenhagen report : Implementation mechanisms for integrated water resources development and management*. Nordic Freshwater Initiative for the UN Conference on Environment and Development (Rio), 1992 and the International Conference on Water and the Environment (Dublin), 1992. Report from Copenhagen Informal Consultation, November 11-14, 1991. DANIDA Ministry of Foreign Affairs, Copenhagen, Denmark.
- Hindustan Times (1998). 'Central Ground Water Authority, Ministry of Water Resources: Notice.' *The Hindustan Times*, October 17, 1998, New Delhi, India.
- International Conference on Water and the Environment (ICWE): Development issues for the 21st century. 26-31 January 1992*. The Dublin Statement and report of the conference. Dublin, Ireland.
- IRC International Water and Sanitation Centre (1994), *Ministerial Conference on Drinking Water and Environmental Sanitation : Implementing UNCED Agenda 21. 22-23 March 1994. Political statement and action programme. Noordwijk, The Netherlands*. IRC International Water and Sanitation Centre (1996) *Project Report on Preparatory Workshop 20 - 29 November 1996, Project 'Promising Water Resources Management Approaches in the Drinking Water Supply and Sanitation Sector, The Hague* (unpublished).
- IRC International Water and Sanitation Centre (1997) *Report on Assessments and Synthesis Workshop 3-10 September 1997, Project 'Promising Water Resources Management Approaches in the Drinking Water Supply and Sanitation Sector, The Hague* (unpublished).
- OECD/DAC (1994). *Meeting on water resources management, 10-11 May 1994 : Conclusions*. Paris, France.
- Serageldin, Ismail (1995a). 'Water Resources Management: A New Policy for a Sustainable Future'. *Water International*, Vol. 20, pp 15-21.
- Serageldin, Ismail (1995b). *Toward sustainable management of water resources*. World Bank. Washington, United states.
- United Nations (1977). *Report of the United Nations Water Conference ; Mar del Plate, 14-25 march 1977*. New York, NY, USA.
- UNDP (1991). *Report of the Global Consultation on Safe Water and Sanitation for the 1990s, Safe Water 2000*. 10 - 14 September, 1990. New Delhi, India.
- UNDP (1992). *United Nations Conference on Environment and Development, Rio de Janeiro: Agenda 21, Chapter 18 : Protection of the quality and supply of freshwater resources: application of integrated approaches to the development, management and use of water resources*.
- Visscher, J.T. and Sörensson, M. (1994). *Towards Better Water Resources Management, a catalogue of policies and strategies of external support agencies*. (Reference Series 10). The Hague, The Netherlands, IRC International Water and Sanitation Centre.

Winpenny, J. (1997) *Water Policy issues*. Water Resource Occasional Papers - Department for International Development - DFID Occasional Paper No. 2

World Bank (1993). *Water Resources Management : A World Bank Policy Paper*. Washington, DC. USA. ISBN 0-8213-2636-8.

Bibliography (11 case studies prepared under the project)

Agarwala, R. (1997). *Managing Water for the People by the People: a Participatory Assessment on SEWA's Experiences with Rural Water Resources Management in Gujarat The Self-Employed Women's Association* (unpublished).

Bohara, R.C. (1997). *Promising Approaches in Water Resources Management Rural Water Supply and Sanitation Project, Lumbini Zone, Nepal* (unpublished).

Jeenes, K.A. (1997). *Assessment of Water Resources Management Principles : Study of two Mvula Trust Projects in Mpumalanga, South Africa* The Mvula Trust, Nelspruit, South Africa (unpublished)

Jhalani, M. (1997). *Integrated Watershed Development Project : Assessment Report for Synthesis Workshop, Bilaspur District, Madhya Pradesh, India*

Karar, E. et al (1997). *Promising Approaches to Water Resources Management in the Rural Water Supply and Sanitation Sector : Evaluation Document for the Mgeni Catchment Management Plan Umgeni Water, South Africa* (unpublished).

Muselepete, H.S. (1997). *Promising Water Resources Management Approaches in the Drinking Water Supply and Sanitation Sector Northern Province Development Programme, Mbala, Zambia* (unpublished).

Ngeth, K. and C. Sam An (1997). *An Assessment of Promising Water Resources Management Approaches in the Drinking Water and Sanitation Sector Cambodian Area Rehabilitation and Regeneration* (unpublished).

Nyavor, E.T. (1997). *Assessment of Promising Approaches to Water Resources Management Volta Rural Water Supply and Sanitation Project, Ghana* (unpublished).

Quiroga, E.R. et al. (1997). *Rural Water Distribution and Management : The Case of San Felipe Water Supply Utility* Universidad del Valle-Institute Cinara, Cali, Colombia (unpublished).

Shisala, S.F. (1997). *Promising Water Resources Management Approaches in the Drinking Water Supply and Sanitation Sector : A Case Study in Kalomo District, Southern Province, Zambia* Department of Water Affairs, Government of Zambia, Lusaka (unpublished).

Ubale, S. (1997). *Rural Water Supply and Environmental Sanitation Project Assessment Study Water and Sanitation Department, Government of Maharashtra* (unpublished)

List of participants in the project

Advisory Group		
Ms. Mary Boesveld IRC Consultant	P.O. Box 65 Massa Martana Umbria, Italy	tel./fax +39-75 8994 7855
Dr. Jan Lundqvist	Dept. Water and Environmental Studies Univ. of Linkoping S-58183 Linkoping - Sweden	tel. +46-1328 2272 fax +46-1313 3630 e-mail janlu@tema.liu.se
Mr. Dinesh C. Pyakural	Dir. General Dept. Water Supply and Sewerage Kathmandu, Nepal	tel. +977-1-413744 fax +977-1-419802 e-mail cpmo@dwss.mos.com.np
Mr. Gerrit van Vuren	Dept. of Irrigation and Soil & Water Conservation, University of Agriculture Nieuwe Kanaal 11 6709 PA Wageningen, The Netherlands	tel. +31-317-484195 fax +31-317-484759 e-mail errit.vanVuren@users.tct.wau.nl
Participants - Africa		
Mr. E.T. Nyavor	Hygiene Education Officer Volta RWSS Project GWSC/DANIDA P.O. Box 508 Ho, Ghana	tel. +233-91-8186 fax +233-91-8266 / 8147
Mr. Cosmas Chizongo	Manager - Coordination Irish Aid Zambia Northern Province Development Programme Box 410221 Kasama, Zambia	tel. +260-4-221 530 fax +260-4-222 095 e-mail iakas@zamnet.zm
Mr. Henry Muselpete	Environmental Health Technician Irish Aid Zambia, Northern Province Development Programme Box 410221 Kasama, Zambia	tel. +260-4-221 530 fax +260-4-450-058
Mr. Stan F. Shisala	Senior Water Engineer Department of Water Affairs - Headquarters c/o UNICEF Zambia P.O. Box 50288 Lusaka, Zambia	tel. +260-1-254519 home: 252304 fax +260-1-250 721 / 252 584 e-mail hydro@zamnet.zm
Mr. Cecil Chibi / Mr Ken Jeenes	Technical Manager Water Mvula Trust P.O. Box 32351 Braamfontein 2017 South Africa	tel. +27-11-403 3425 fax +27-11-403 1260 e-mail cecil@mvula.co.za
Dr. John Howard	Water Quality Manager Mgeni Catchment Management Plan Umgeni Water P.O. Box 9 Pietermaritzburg 3200, South Africa	tel. +27-331-411 118 fax +27-331-411 349 e-mail johnh@umgeni.co.za

Ms. Eiman Karar	Catchment Officer Water Quality Dept. Scientific Division Umgeni Water P.O. Box 9 Pietermaritzburg 3200, South Africa	tel. +27-331-411 118 fax +27-331-411 349 e-mail eimannk@umgeni.co.za
Asia		
Mr. Ramesh Chandra Bohara	District Development Planning Adviser, RWSSP, HMG/FINNIDA P.O. Box 12 Butwal, Rupandehi, Nepal	tel. +977-71-40782 fax. +977-71-40842 e-mail rwsspbtw@wlink.com.np
Mr. Manoj Jhalani	District Collector/Bilaspur Madhya Pradesh India, Pin - 457661	tel. +91 07752-23344 / 23322 fax +91 07752-22877/23532 e-mail mp-bispr@x400.nicgw.nic.in
Ms. Reema Nanavaty , Director	Banaskantha Women's Rural Development Project Self Employed Women's Association (SEWA) Sewa Reception Centre/Opp- Lokmanya Tilak Baug Bhadra Ahmedabad-380001, Gujarat India	tel. +91-79-550 6477 / 6444 fax +91-79-550 6446 e-mail Sewa.mahila@access.net.in
Dr. Khung Ngeth	Deputy Director General Ministry of Rural Development Phnom Penh, Cambodia	tel. +855 15-917 437 (mobile) fax +855 23 801164
Mr. Cheap Sam An	Assistant Programme Officer Water and Sanitation CARERE UNDP/UNDPS Battambang via: House 2e, Street 352 P.O. Box 877 Phnom Penh, Cambodia	tel. +855-23-362175 / 428371 fax +855-53-370 062 e-mail carere@forum.org.kh
Mr. M.S. Patel	Member Secretary Gujarat Water Supply and Sewerage Board (GWSSB) Sector-16 Gandhinagar (Gujarat), India	tel. +91- 22417 / 22423 fax +91-02712 22684
Mrs. Malini V. Shankar, Director	Project Planning & Monitoring Unit Govt. of Maharashtra, Water and Sanitation Department Room 159, Mantralya Mumbai 400 032, India	tel. +91-22-202 3338 fax +91-22-202 9348
Mr. Sanjay Ubale	Project Director Govt. of Maharashtra, Water and Sanitation Department Room 159, Mantralya Mumbai 400 032, India	tel. +91-22-202 3338 fax +91-22-282 8129 / 284 5502 e-mail ubalesg@bom3.vsnl.net.in
Latin America		
Ms. Marta Maria Bianchi	journalist, documenting UNICEF projects UNICEF Apostal 525 01901 Guatemala C.A., Guatemala	tel. +502-2-336373 fax +502-2-336371 e-mail hsprijt@unicef.org

Ms. Mariela Garcia	CINARA Universidad del Valle Apartado Aereo 25360 Cali, Colombia	tel. +92 - 339 2345 fax +92 - 339 3289 e-mail: magarcia@cinara.univalle.edu.co
--------------------	---	--

Participants IRC		
IRC International Water and Sanitation Centre	P.O. Box 2869 2601 CW Delft The Netherlands	tel. +31 15 2192939 fax. +31 15 2190955 e-mail: general@irc.nl
Jan Teun Visscher		e-mail: visscher@irc.nl
Peter Bury		e-mail: bury@irc.nl
David Saunders		e-mail: saunders@irc.nl
Elizabeth Lucas		email: lucas@irc.nl

Summary Description of Participating Projects and Case Studies Reviewed

Volta Rural Water Supply and Sanitation Project Volta Region, Ghana (DANIDA) Assessment in Adidome and Hohoe districts

Volta region forms the south-eastern boundary of Ghana, extending across three distinct ecological zones : a generally dry coastal belt, a middle belt of wet semi-equatorial forest and a northern dry, savannah belt. It is bound to the west by Volta Lake and the Oti River to the north, both sources of water-borne diseases.

The Volta project addresses improvement of drinking water supply and sanitation (DWSS) through local technologies, integrated with hygiene education and community management. The project targets 50 percent of the rural communities in Volta region to improve social and economic conditions, with an emphasis on the incidence of water-borne disease. The assessment involved three communities with distinctive water resource characteristics. Mafi Dekpoe / Tedeapenu dam, Adidome district is distinctive for inter-sectoral water allocation from the primary water resource, a dam impoundment reservoir. Nyagbo Emli Israel and Santrokofi Bume communities, Hohoe district focus on community management of gravity-fed springs and standpipe supply.

Northern Province Development Programme Northern Province, Zambia (Irish Aid) Assessment in Kasama and Mbala districts

The setting for the Irish Aid project is a formerly water-abundant upland area, where in the last decade changing rainfall patterns and unregulated water diversions have increased the pressure for integrated WRM. The main emphasis is provision of DWS to rural areas targeted for a high incidence of drought and water-borne disease. The project began in Kasama District in 1983, supporting development and rehabilitation of village wells with community input; this extended to a sanitation project in 1992 involving pit latrine construction. The assessment involved six communities from Rural Health Centre catchment areas in Kasama and Mbala districts.

Support for Water, Sanitation and Hygiene Education Projects in Drought-Affected Areas Southern Province, Zambia (UNICEF) Assessment in Kalomo district

The project area is severely affected by drought and characterised by a short wet season in which groundwater recharge is only partial, so that surface water is present only during the wet season. As a consequence, communities rely on groundwater as the only reliable source of DWS.

In 1994/5 a project was initiated to mitigate the effects of drought and provide accessible, reliable DWS and sanitation with the construction of water points and pit latrines. The case study for the assessment comprised the three villages of Chiyoka, Mazambani and Simalele located in a catchment stretching across two provinces of Kalomo district. The three villages are representative of the water supply system of wells and boreholes.

Tonga Water Supply and Sanitation Project South Africa (Mvula Trust) Assessment in Mpumalanga province

The project study was carried out in Mpumalanga province, which comprised homelands (the Eastern Transvaal) and a single 'white' province under the South African apartheid state. The former province is characterised by reliable, bulk water supply, while the former homelands, located in drought-prone regions are characterized by poorly-operated small / medium-sized bulk schemes or groundwater supplies. The Mvula¹ Trust-funded Tonga and Mohlala Water Projects are located in former homeland areas. The Tonga Water Project involves an extension of the distribution network to two villages, and a parallel study of the supply and distribution network by DWAF investigating the widespread problem of uncontrolled, informal connections. The Mohlala Water Project concerns reticulation from boreholes to standpipes in the village of Mohlala.

Mgeni Catchment Management Plan Natal Province, South Africa (Umgeni Water) Assessment in Mgeni Catchment

The Mgeni Catchment is characterised by an interaction of competing land uses: modification and pollution of riparian environments in urban areas; and encroachment by crop cultivation, timber plantations, invasive vegetation species and livestock in rural areas of the catchment areas, affecting water quality and the flow regime of the aquatic environment.

Umgeni Water² is responsible for rural and peri-urban DWSS within a broader catchment management context. The assessment emphasised integrated water resources management (WRM), formulated under the Mgeni Catchment Management Plan (1993). The Plan addresses key components of WRM such as monitoring of water resources and land use activities; identification of stakeholders in the catchment; and definition of appropriate management strategies, including community-level participation. The case study assessment comprised consultation with key stakeholders in the catchment, such as agriculture and forestry agencies or conservation groups, including departments within Umgeni Water with fragmented and overlapping responsibilities regarding WRM.

Rural Water Supply and Sanitation Project Lumbini Zone, Nepal (FINNIDA) Assessment in Gulmi and Kapilvastu districts

Lumbini Zone is located in the Western Development Region of Nepal. Since 1990 the Rural Water Supply and Sanitation Project (RWSSP) has assisted rural communities in improving rural water supply, sanitation, hygiene education and irrigation activities. The project works with village development committees (VDC) in promoting water user committees to operate and maintain drinking water and irrigation schemes, and implement small-scale schemes.

The assessment was conducted in two areas that represent the breadth of RWSSP activities in Lumbini Zone, each with a distinctive geography and ethnic composition. Kharjyang VDC, Gulmi district, lies in the hill region where improvement of DWSS is prioritised due to supply shortages. Banganga VDC in Kapilvastu district lies in the valley (terai) area where irrigation systems have priority due to an abundance of groundwater available for DWS.

¹ *Mvula Trust* is an independent funding agency operating a demand-responsive fund for community-managed water and sanitation projects in disadvantaged rural areas of South Africa. It works in close cooperation with government and non-government agencies in South Africa.

² *Umgeni Water* is the largest water board in the province of Natal, with a mandate to support rural and peri-urban water supply and sanitation, primarily through bulk supply.

***Integrated Watershed Development Project Bilaspur District, Madhya Pradesh, India
Assessment in Tilaikundi and Gahania villages***

The Integrated Watershed Management Project is being implemented under the Rajiv Gandhi Watershed Mission Guidelines. Under the guidelines, micro-watersheds form the unit of development, that approximate the size of a village. Principal concerns lie with water conservation due to declining water tables, safeguarding water quality, and improvement of livelihoods, using local-scale technologies and management capacities.

Two villages were chosen for the assessment, based on the micro-catchment scale of the development units. Tilaikundi and Gahania villages are characterised by low levels of socio-economic development; irrigation of paddy crops is the dominant water use and DWSS projects involve simple water supply techniques (handpumps and wells). Due to the micro-scale of the assessments interactions with competing users was not a feature of the assessment.

Cambodia Water and Sanitation Programme Cambodia (CAREERE) Assessment in Battambang province

The project, initiated in 1992, aimed to provide basic services to returnees who had fled during the Khmer Rouge rule in the 1970s. In 1996 the second phase of the project stressed the need to develop the government's capacity to assist villages in identifying and solving their own water and sanitation problems. The programme focus is rural areas of four provinces in the north of Cambodia.

The assessment concentrated on activities at three levels : Phnom Penh Waterworks at the national level; Battambang Waterworks at the provincial level; and Panh Nha village. The primary source of water for Battambang Town is the Sangke River, threatened by water quality problems due to sediment loading. In Panh Nha, water sources comprise local family or communal ponds, lacking the complex water use issues at the catchment scale. The assessment focuses on capacity-building of government institutions to decentralise DWSS management such as well rehabilitation, to the village level.

***Rural Water Supply and Environmental Sanitation Project Maharashtra, India (DFID)
Assessment study in Jalgaon and Nashik districts***

Three DWS schemes to rural households are being implemented under the project : two schemes in Jalgaon district and one in Nashik district. The principal water source in Nashik district is Girna Dam, whereas the source in Jalgaon district is the Hatnur Dam and the River Tapi. The primary water supply sector is irrigation, with DWS forming only a fraction of supply, and the major dams under control of the irrigation sector. Water supply activities are undergoing a process of decentralisation, to Zilla Parishads at the district level, Panchayat Samiti at the block level, and Gram Panchayat at the village level. The various levels of management correspond to water sources, from dams and rivers to village ponds and groundwater sources such as tubewells. The assessment focused on analyses reflecting these institutional levels, with discussions and interviews with stakeholders in selected project villages and associated institutions and government agencies.

Community Drinking Water Treatment Project Tolima Department, Colombia (CINARA) Assessment in San Felipe

A Surveillance and Control Project targeting environmental health was developed in the wake of the Nevado del Ruiz volcano disaster with the assistance of the CINARA Institute. The project involved sanitation and water quality monitoring in a catchment context of multiple water uses. A recent phase focuses on piloting water supply using unconventional treatment methods. The project involved construction of a multi-stage filtration plant for water treatment, appropriate for small and medium-sized communities, particularly in rural areas with poor infrastructure.

The assessment comprised the evaluation of a community where the drinking water treatment project was applied. San Felipe was selected as a model community, with local knowledge of its water quality problems, local institutional capacity for water supply improvements and accessibility for replication in adjacent communities. The assessment focused on a workshop for water resource institutions at multiple levels. This was supported by a field survey of residents within the water distribution network.

Rural Water Resources Management Gujarat, India (SEWA / DGIS) Assessment in Banaskantha district and wider Gujarat

Acute water shortages in Gujarat affect more than 70 percent of villages each year. This regional disparity in endowment, combined with a top-down water supply approach have led to an uneven distribution of water resources state-wide. Deep tubewell irrigation threatens water quality as well as water table levels. SEWA activities in rural WRM stem from its mandate of improving the economic and social conditions of the poorest communities in Gujarat, particularly women. The central focus of the SEWA approach is building local management capacities through involvement at every stage of the project cycle. SEWA initiatives are in collaboration with the Gujarat Water Supply and Sewerage Board that manages state DWS programmes.

The assessment covered three SEWA water projects in Gujarat : the Water Campaign that spanned nine districts; a pond project in Datrana village, Banaskantha; and a checkdam project in Piprala village, Banaskantha. Information gathering took the form of informal discussions in the villages, and local committee meetings and workshops.

Experiences made with participatory assessment methods

CASE STUDY	LEVELS OF USE	METHODS USED	COMMENTS
Volta Region, Ghana	Community	Mapping, focus group, interview with key informants (sector representatives, e.g., farmers, fishermen, WATSAN members)	Strengths: high level of experience; community facilitates Constraints: expectations high; expected profit share; methods not respected at higher levels; and time constraint did not allow interview with most stakeholders at regional and national level.
Northern Province, Zambia	Community District heads Provincial	Focus group, short play e.g., on source protection or the rain cycle, field visits, data analysis Focus group discussion, individual interview Questionnaire	Strengths: Feedback to community Constraints: Synchronising facilitators was difficult; rains were a constraint; time was a constraint for interviews and field visits; and some techniques such as pocket chart and mapping were planned but not used due to time factor.
Southern Province, Zambia	V-WASHE and village members and Department of Water Affairs, Kalomo D-WASHE National	Household interview, community group meetings, transects, village mapping, key informant discussion Workshop Workshop	Strengths: Two villages surveyed after the rainy season had a very high turnout. Constraints: Budget constraint reduced number of cases; time constraint meant questions had to be simplified, there was little time to address all principles and there was a short training period; the assessment coincided with the farming season so low turn-out; impassable roads with bad weather; and no transport and finances specific to project, a logistical constraint.
Mpumalanga Province, South Africa	Often individual stakeholders	Questionnaire, discussions, meetings of community, and other key stakeholders committee members, farmers, schoolchildren)	Strengths: The structured interview resulted in lively debate and widespread participation. Constraints: Inexperienced fieldstaff; it was decided not to use PRA because stakeholders had time constraints.
Mgeni Catchment, South Africa	Regional, provincial	Meetings, interviews with key stakeholders and other departments within Umgeni Water	Constraints: Methods new; budget constraint for local level study and field work; time constraint for fieldwork to cover whole catchment and the quantitative questions e.g., % satisfaction amongst different water users; difficulty in motivation of high-level officials not in same field of work.

Lumbini Zone, Nepal	Community groups District/national	Mapping, discussion, field visit, interview with key informants and user committee members, Venn diagram, matrices, pocket charts Group work / discussion between district committees	<u>Strengths:</u> Different methods used at different levels; active participation with methods, e.g., community mapping and group work.
Madhya Pradesh, India	Community	Mapping, Venn diagram, matrix ranking, interviews, focus group discussion	<u>Strengths:</u> Familiarity with many tools; interviews and discussions suited to illiterate people. <u>Constraints:</u> High illiteracy levels meant many methods could not be taught; case studies did not involve competing users, therefore, limitations to understanding of some principles.
Battambang, Cambodia	Community Provincial government	Transect walks, focus group, mapping, talks with key informants and committee members, workshops Group discussion, interview with key ministry and department staff, field visit	<u>Constraints :</u> Methods are new; lack of confidence / interest in committee work; time constraint hindering full explanation of principles.
Maharashtra India	State	Meetings with community water committee members, focus group discussion with women, and women returning from fields, interviews	<u>Constraints :</u> Facilitators showed partiality; bias in leading group questions.
Tolima, Colombia	Multiple levels	Variety of CINARA methods : role play, basin maps, Venn Diagrams and workshops involving Water Board, Health Service, Agriculture and Education Department representatives.	<u>Strengths:</u> The same methods were used at multiple levels; techniques gave a richness of information from the variety of participants present; community facilitates.

