
IRC International Water and Sanitation Centre

Access to water and sanitation are basic human rights. IRC's mission is to help people in developing countries to get the best water and sanitation services they can afford. Working with partners in developing countries, we aim to strengthen local capacities by sharing information and experience and developing resource centres. We emphasize the introduction of communication, gender, participation, community management and affordable technologies into water and sanitation programmes. IRC’s work focuses on the needs of developing countries in Africa, Asia and Latin America. In each region we work with partner institutions in selected countries to develop new approaches, ranging from empowering communities to make informed choices, to helping governments facilitate the process of development rather than construct and supply systems. In a process of joint learning, local capacities are built in subject areas linked to those areas of IRC’s expertise for which there is a local demand. Partner organizations receive support in the development of skills related to documentation and information, publication, research, training, advisory services and advocacy. IRC is an independent, non-profit organization supported by and linked with the Netherlands Government, the United Nations Development Programme, the United Nations Children's Fund, the World Health Organization, the World Bank, and the Water Supply and Sanitation Collaborative Council.

IRC International Water and Sanitation Centre

PO Box 2869

2601 CW Delft

The Netherlands

Tel: +31 (0)15 2192939

Fax: +31 (0)15 2190955

E-mail: General@irc.nl
Website: http://www.irc.nl

Paper for SNV/BDB

Water Supply and Sanitation

An overview of the national and international sector policy

and analysis of the Dutch stakeholders in the sector

IRC International Water Sanitation Centre

Delft, The Netherlands

November 1999
Table of Contents

Preface
v

Part 1. An overview of the national and international sector policy
5
1.1
Introduction
5
1.2
The importance of water supply and sanitation
5
1.3
Historical trends
6
1.4
International conferences and declarations
7
1.5
The role of resource centres in developing capacities to meet the challenges ahead
9
1.6
Dutch sectoral policy on water supply and sanitation in developing countries
10
Part 2. Analysis of the Dutch stakeholders in the sector
13
2.1
Introduction
13
2.2
Dutch co-financing organisations
13
2.3
The knowledge institutes
14
2.4
The consulting firms
15
2.5
The umbrella institutes
16
2.6
The miscellaneous organisations
17
References
18
Annexes
21
Annex 1
Historical trend in the Dutch development policy
22
Annex 2
Information of the Dutch stakeholders in the sector
24

Preface

This paper is written for SNV to support a process of internal debate with regard to their repositioning within the water and sanitation sector.

The paper will start with indicating the relative importance of the water supply and sanitation sector in the context of sustainable development and poverty alleviation and will give an overview of the international and national developments for the sector.

This overview will be followed by overview of the Dutch stakeholders and programmes in the sector and an analysis of available sector expertise and networks in the Netherlands.

Part 1. An overview of the national and international sector policy

1.1
Introduction

This part of the paper will start indicating the relative importance of the water supply and sanitation sector within the context of sustainable development and poverty alleviation. A description of the historical trends in the sector and an overview of the international conferences and declarations will follow this.

In recent years there has been growing awareness that resource centres need to play active roles to support the ongoing process of institutional change and strengthening of organisations in the sector. Therefore a separate paragraph has been included on the role of resource centres in developing capacities. The last paragraph gives an overview of the Dutch sectoral policy and water supply and sanitation in developing countries.

1.2
The importance of water supply and sanitation

Every year, millions of the world’s poorest people die from preventable diseases caused by inadequate water supply and sanitation services. Recent figures show an estimated 1 billion people still lack access to a safe and adequate supply of drinking water, close to 3 billion lack proper sanitation facilities and 4 billion people lack sewage treatment.

The high incidence of diarrhoeal disease and mortality in developing countries is related to the lack of safe water supply, unhygienic sanitary facilities and unhygienic behaviour. This concerns 80 percent of the over-all prevalence of infectious diseases in the developing countries. Although the improvements to water supply and sanitation are important for everybody, children are most vulnerable to the preventable diseases which result from the lack of water, dirty water and lack of sanitation.

The impact of deficient water and sanitation services falls primarily on the poor. Without access to public services, people in the rural and the peri-urban areas throughout the developing world make their own inadequate arrangements or pay excessively high prices to water vendors for meagre water supplies. Poor people in rural areas often have to fetch their water from a considerable distance. The time spent collecting water is a heavy burden and means that less time is available for productive activities. This is especially the case for women and children as they do the bulk of the carrying of the water. The poor in urban slums and shanty towns must pay as much as ten times more for a cubic meter of water than do better off residents of New York, Lima, Bombay, or Manila. A lack of or poor access to safe drinking water and sanitation facilities leads to poor living conditions, which is one aspect of poverty. Access to convenient and affordable water and sanitation facilities can save people’s time and energy and enhance their livelihood opportunities. Improvement in sanitation is also perceived to improve privacy, comfort, safety and to be a condition for human dignity.

The magnitude of the problem of establishing sustainable water supply and sanitation taking into account water resource constraints and environmental factors is enormous. The UN Secretary General’s Report to the Commission of Sustainable Development “Comprehensive Assessment of the Freshwater Resources of the World” (WMO, 1997), shows that in many countries in the South and the North, current pathways for water use are often unsustainable. The World faces a worsening series of local and regional water quantity and quality problems, largely as a result of poor water allocation, water wastage and increasing degradation of water resources.

If water resources are not managed sustainable, water can in the near future become a constraint impeding sustainable development in many developing countries. The availability of adequate water of good quality is important not only for health but also for productive activities such as agriculture, fishing industry, shipping and energy. Water use is also needed for recreation and for the preservation of ecosystems and biological diversity.

To increase the sustainability and the effective use of water supply and sanitation services for poor communities, services need to be more participatory, gender and poverty sensitive, and thus more demand responsive. This is one of the major findings the Water and Sanitation Program (WSP) launched the global Participatory Learning and Action (PLA) Initiative in October 1997.

1.3
Historical trends

In the early days of development co-operation (1960s) the establishment of drinking water supply and sanitation provisions was approached with an engineering view. The focus used to be mainly on the provision of water supply facilities, with technologies that were developed in and exported from donor countries. For operation and maintenance, developing countries were dependent on the supply of spare parts from these countries. As a result, many water supply systems were not functioning and not being used and thus had no positive impact on health and living conditions.

In the early seventies it became clear that the provision of safe water supply, without paying attention to safe waste disposal, sanitation and proper hygiene behaviour, often did not have any significant impact on health. As a result it was recognised that the integration of water supply with sanitation and hygiene education activities is needed to achieve significant impact.

At that time water was often provided free of charge. Policies stipulated that water should be free of charge. However water was more often not provided and it became clear that water has an economic value, and that the provision of water can not be maintained without adequate cost recovery. This can be reported as an important achievement of the Drinking Water and Sanitation Decade, which started in the ‘80s.

In this decade it became also obvious that ‘grass root’ communities needed to be involved and take responsibility for the management of water supply and sanitation facilities. Since then community management and cost recovery have become very important issues that are being addressed in many country programmes and policies. Sector resource centres provide training courses addressing these issues and a large group of water and sanitation professionals are now aware of their importance.

In the early 1990s, the environmental aspects of water supply and sanitation provisions came to the forefront. Thanks to the United Nations Conference on Environment and Development (UNCED, Rio de Janeiro, 1992) the environment became recognised world-wide as fundamental to sustainability. By now, most external support agencies and national governments have included the need to protect the environment in their policies.

During the passed years, demographic, political and economic developments have resulted in decentralisation and increased roles of private sector and civic society. The ongoing changes result in more divers institutional landscapes with new and different actors that are expected to develop and mange water supply and sanitation services in a legal and institutional environment that is not yet ready for this. The actors, including municipalities, districts, and local government bodies but also community groups, associations, small enterprises and noon-governmental organisations of different types are not yet equipped to play their new roles, especially because engineers and other sector professionals have until recently preferred to work with central government and national enterprises. Thus capacity building has been identified as a critical factor. Other issues that are coming to the fore at present are the importance of local expertise, human resources, skills, institutional support, decentralisation and management at the lowest appropriate levels. Furthermore it has become clear that the provision of safe and sufficient water supply and sanitation facilities has to be placed within the wider context of integrated water resources management.

The water supply and sanitation sector faces two great challenges in developing countries. The first challenge is to complete the old agenda of providing household services. The second challenge is the implementation of the new agenda of environmentally sustainable development; a development that includes each one of the issues mentioned as they are all vitally important and necessary for achieving sustainable development.

1.4
International conferences and declarations

A number of international conferences and meetings have influenced policies and practices in the water supply and sanitation sector over the last decades. The 1977 United Nations Water Conference in Mar del Plata, Argentina, was perhaps the first international conference to have a major impact on both global thinking and UN programming.

The resulting resolution called for the development of national water resource assessments and for national policies and plans to give priority to supplying safe drinking water and sanitation services to all people. The conference recommended that the 1980s should be proclaimed the ‘International Drinking Water and Sanitation Decade’ with a goal of providing every person with access to water of safe quality and adequate quantity, along with basic sanitary facilities, by 1990. Among the important new concepts which emerged in the Mar del Plata Action Plan was the notion of complementarity between water and sanitation as prime ingredients of health improvement strategies. This led to the first integrated programmes involving water, sanitation and hygiene education.

The objective of the “Water Supply and Sanitation Decade” was to achieve an acceptable level of drinking water and sanitation for al (Water for all). The Decade's efforts succeeded in improving water supplies for an additional 1.7 billion people, and 770 million gained access to better sanitation facilities. However 1.4 billion people still lacked access to a safe and adequate supply of water by the decade's end, and 1.9 billion people were without decent sanitary facilities. Furthermore many new facilities rapidly fell into disuse as a result of poor maintenance and management. The targets set were significantly frustrated by the huge increase in population, which has made it very difficult to reach the planned coverage.

In September 1990, representatives from some 115 countries met in New Delhi, India, at a conference organised by UNDP, and adopted the "New Delhi Statement”. This statement appealed again to all nations for concerted action to enable people to obtain access to safe drinking water and sanitation. The term "enable" can be considered a significant new direction, in that the New Delhi statement recognized that international donors and national governments could not achieve the goals of universal coverage without (1) participation of and partnerships with NGOs, (2) human resources development at all levels -- from community members to political leaders, (3) education, and (4) community management and ownership of water supply systems.

As part of the preparation for the 1992 UN conference on Environment and Development (the earth summit) in Rio de Janeiro, Brazil, an International Conference on Water and Environment was convened in Dublin, Ireland, in January 1992. This Conference placed new emphasis on the challenges of meeting human demands for water while at the same time protecting water's fundamental ecological functions. Four principles to guide water management and decision making formed the core of the resulting "Dublin Statement":

	1. Fresh water is a finite and vulnerable resource, essential to sustain life, development and the environment. Since water sustains life, effective management of resources demands a holistic approach, linking social and economic development with protection of natural ecosystems. Effective management links land and water uses across the whole of a catchment area or aquifer."

2. Water development and management should be based on a participatory approach, involving users, planners and policy makers at all levels. The participatory approach involves raising awareness of the importance of water among policy makers and the general public. It means that decisions are taken at the lowest appropriate level, with full public consultation and involvement of users in the planning and implementation of projects."

3. Women play a central part in the provision, management and safeguarding of water. The pivotal role of women as providers and users of water and guardians of the living environment has seldom been reflected in institutional arrangements for the development and management of water resources. Acceptance and implementation of this principle requires positive policies to address women's specific needs and to equip and empower women to participate at all levels in water resources programmes, including decision-making and implementation, in ways defined by them."

4. Water has an economic value in all its competing uses and should be recognized as an economic good. "Within this principle, it is vital to recognize first the basic right of all human beings to have access to clean water and sanitation at an affordable price. Past failure to recognize the economic value of water has led to wasteful and environmentally damaging uses of the resources. Managing water as an economic good is an important way of achieving efficient and equitable use, and of encouraging conservation and protection of water resources."

These Dublin principles are at the heart of Chapter 18 of Agenda 21 ‘Protection of the Quality and Supply of Freshwater Resources’, of the United Nations Conference on Environment and Development Agenda 21 report, which was developed in Rio de Janeiro in 1992.

The Ministerial Conference on Drinking Water and Environmental Sanitation, which was organised in Noordwijk (the Netherlands) in 1994, contributed to the actual implementation of Agenda 21’s Chapter 18. An action programme was drawn up and approved by the Commission for Sustainable Development. The conference concluded that the main focus of international sectoral policy should be on using natural resources and existing water and sanitation facilities more effectively and efficiently in order to benefit as many users as possible, repeating the New Delhi statement of “some for all rather than more for some”.

During the First World Water Forum in Marrakesh in 1997 it was agreed that a mass mobilisation and awareness campaign was needed to alert people and politicians to the fragile status of the world’s water resources. Since then, thousands of people from all over the world, have been doing their utmost to create a long term vision for water, life and the environment in the 21st Century. The essence of the Vision exercise is to assure that the final result reflects the view of participants around the world and this issue is widely supported by the institutional stakeholders and the people. Thus the process addresses both the political level and the public at large. To implement this vision a plan of action will be announced, the Framework for Action.

The World Vision for Water will be based on knowledge of what is happening in the world of water regionally and globally and trends outside the water sector. The consensus vision based on this knowledge will act as a focal point for raising awareness among the general population and decision makers in order to foster the political will and leadership to achieve the vision through a Framework for Action developed by the Global Water Partnership. This vision and the resulting framework for action will be presented in The Hague during the world water forum, 17-22 March 2000 under the chairmanship of His Royal Highness The Prince of Orange, The Netherlands.

Other global meetings, while not directly concerned with water, have had a significant influence on water supply and sanitation sector programmes and targets. They include: the World Summit for Children (UNICEF) which gave a high priority to achieving universal coverage as soon as possible; the World Summit for Social Development, held in 1995 which recommended that developing countries should allocate 20 per cent of their public expenditures to basic social services for all, and that donor countries should allocate 20 per cent of their annual aid budgets to the support of the same sector; the 1996 Habitat conference in Istanbul, Turkey, where provision of basic water supply and sanitation services of the urban poor was highlighted as a priority need; the 1995 Beijing Conference on Women, at which the demand for greater influence of women in decision making roles was seen as especially important in the water supply and sanitation context; the Global Conference on the Sustainable Development of Small Island Developing States in 1994, which highlighted the vulnerability of the small islands and the need to develop a basic water supply and sanitation services as part of an integrated water resources plan; and the World Food Summit in1996, for which the plan of action stresses the role of water in food security and poverty alleviation.

1.5
The role of resource centres in developing capacities to meet the challenges ahead

During the past years there is growing awareness that resource centres need to play active roles to support the ongoing process of institutional change and strengthening of organisations in the sector. Access to unbiased information about technologies, methods and approaches is one of the most crucial ingredients to enable informed decision making about strategies, innovations, institutional change, strengthening organisations and investment in suitable technology for sustained development. This information has to be available to organisations and individuals that are working in the countries. It has to be close to the users and users need to be assisted to ensure that they can access the information they really need. Furthermore they need access to new information, may require advice and support on how to use this information, and may need some training to be able to apply the knowledge they acquire. Resource centres are important in support of these capacity development processes. Commonly, a resource centre may provide various kinds of support services, for example:

· Training programmes

· Research on and collection of local field practices and experiences

· Advisory services

· Documentation and referral services

· Institutional support

More importantly, it is the combination of activities that characterizes resource centres Research activities are carried out so as to better understand and articulate sector problems. The results of research contribute to the design of training programmes. The data collected from research activities provide the basis for publications and information dissemination.

Through documenting knowledge and sharing knowledge in networks, resource centres constitute a ‘sector memory’ in the country or region where they operate. Such knowledge is presented in a way that is easily usable by organizations and individuals.

In conformity with their mandate, resource centres are non-profit making organizations. They are comitted to helping people in developing countries to improve their living conditions through capacity building in the water and sanitation sector.

An international coalition of resource and innovation centres is being established with the financial backing of the Dutch government, and in close cooperation with the Collaborative council for Water Supply and Sanitation, to jointly develop the knowledge and make accessible information on a continuous basis, offer products and services to help build the capacities needed, and facilitate processes of change that allow stakeholders to face the challenge.

The role of the centres of this coalition is expected to be highlighted in Vision 21. Much effect is expected to be put into strengthening regional and national resource centres networks during the coming years.

1.6
Dutch sectoral policy on water supply and sanitation in developing countries

The principal objective of the Dutch policy on development co-operation is reducing poverty. (DGIS, 1998b) The Netherlands will therefore continue to invest in the water supply and sanitation sector within the framework of the 20/20 initiative. With other words 20% of the Dutch development budget will on basic social amenities. These include basic health care, education, clean water and sanitation, food, and reproductive health care. More than 7.5 per cent of this budget will be invested in water supply and sanitation.

Poverty can be reduced when households have access to a sufficient quantity of clean water so that family-members can lead healthy and productive lives. Improvements in the water supply and sanitation may decrease costs of curative health care and costs of reduced labour productivity resulting from these diseases. Water supply and sanitation facilities may also produce economic benefits through an increase in available water for income generating activities, and through a reduction in time and energy spent on the collection of water, which can then be spent on other activities. The recycling of solid waste and waste-water can also bring substantial economic benefits. (DGIS, 1998b)

For several decades the Dutch government has invested in the water supply and sanitation sector. Over the years the policy and practices have changed from the mere provision of facilities to creating the conditions for the sustainable management of water supply and sanitation facilities. Special focus is given to matters such as integrated water management, institutional development, user participation, financial management, appropriate technology, capacity building and knowledge transfer. This change is based on the vision that strengthening of the capacity and knowledge transfer will enable the people themselves to find solutions. If we compare the changes within the Dutch water and sanitation policy with the described historical trend it can be concluded that these changes are strongly influenced by and follow many of the changes proposed by international conferences and meetings.

The present goal of the investment in water supply and sanitation is to enable the recipient country to use the available resources in an as effective and efficient manner as possible and to maximise the access of the poor to sustainable drinking water and sanitation. The main points of the Dutch sector policy, as formulated in a policy documents of 1997 and 1998 on water and sanitation are:

· To ensure the sustainability of water supply and sanitation facilities; this means that the facilities should be desired by and can be managed by the users themselves. Furthermore the facilities should meet reasonable environmental and health standards and should not be too expensive to maintain.

· Priority will be given on improving the operation of existing facilities and the refurbishment of installations, which are working badly rather than on the realisation of completely new facilities.

· There will be less emphasis on implementing infrastructure than on creating the conditions for the sustainable management of water supply and sanitation facilities.

· Although the main focus will remain on rural areas increasing attention will be paid to the rapidly growing cities in developing countries.

· Where the policy environment and local capacities permit, there will be a shift from project based aid to support for sector programmes initiated by partner countries.

· Technical assistance should be discontinued when capacity building has been achieved and partners have acquired a sense of ownership. Government should recognise the programme’s priority; its commitment should be evident from a reasonable and preferably increasing contributions.

· More attention will be paid to a process approach to aid activities. Flexibility, participation and capacity building are the three key characteristics of the process approach.

· To continue support and actively participate in international consultations on the development of the sector, in order to maintain the policy dialogue and bring about a convergence of policy. This will improve the effectiveness of cooperation between donors and partner countries.

The above policy principles will most likely continue to be applicable during the coming years, but the implementation of the policy, and the allocation of resources will inevitably be influenced by the ongoing international consultation process on “Vision 21” and the results of the World Water Forum. The Dutch Government has strongly committed to the process. It is providing considerable financial support to the process and to the organisation of the forum. It is one of the main financial and moral supporters of the work of the collaborative council. It funds several main action research project co-ordinated by IRC in its support role to sector resource centres, and in developing community management models. Further, it provides considerable financial support to the World Bank/UNDP Water Supply and Sanitation Programme. The Dutch government also aims to get certain key policy issues higher on the international agenda. For instance, jointly with Sweden and Luxembourg it provides support to the project “Mainstreaming Gender in the Vision”. Private and subsidised Dutch organisations have joined hands in the Netherlands Water Partnership. Multinational private enterprises based in the Netherlands and other countries have shown their interest in the water sector by providing considerable financial resources for the World Water Forum. The acceptance of chairmanship of the Forum by His Royal Highness The Prince of Orange is an indication of political commitment to the follow-up of the Forum.

Concluding, though policy principles may not change in the immediate future, the policy context is rapidly evolving. Against this background it can be expected that water supply and sanitation as one of the main components of integrated water resource management will inevitably get higher priority during the coming years.

Part 2. Analysis of the Dutch stakeholders in the sector

2.1
Introduction

This analysis covers 23 organisations, of which several are umbrella organisations. Detailed information on each of the organisations can be found in annex 2. Most of the information has been collected from the web sites of the organisations.

For the purpose of this analysis the main stakeholders have been grouped into five categories: co-financing organisations, knowledge institutes, commercial firms, umbrella institutes and miscellaneous organisations.

It should be noted that this analysis is selective with emphasis on what is, not on what was or what could become the situation. Only those organisations that provide public information indicating that they are really and specifically active in the sector have been included.

SNV has deliberately been left out of this analysis, even though it has over the years been quite active in the sector in countries such as Zambia, Rwanda, Guinée Bissau, Nepal, Bhutan, Burkina Faso, Niger, and Nicaragua. Disaster relief organisations have also been left out if not specialised in provision of water supply and sanitation services.

Dutch drinking water supply companies are not included because at this stage virtually all their individual activities with regard to the water sector in developing countries have stopped, except through Aquanet which is mentioned later in this document. Moreover, there is for the time being little scope for investments in water supply companies in developing countries, a market where French and English utilities have moved much faster and effectively.

The following text summarises, per category, the mission, approach, expertise and offered services of the remaining organisations and indicates their involvement in the water sector.

2.2
Dutch co-financing organisations

The four co-financing organisations, Bilance, Hivos, Novib and ICCO all work in the field of social development and give a high priority to poverty alleviation. Their involvement in the water and sanitation sector results from their mission to contribute to poverty alleviation and improve the position of poor and disadvantaged people.

These organisations support initiatives for projects that come from the people themselves and from their organisations. All the projects must contribute to social development, empowerment of the poor and sustainable development and be gender sensitive.

None of the organisations implements projects by themselves. The support is not just financial, but also in the form of knowledge, expertise and advice. Furthermore Novib and Hivos provide information on development topics and promote the interests of the South in the Netherlands.

From the information collected it can be concluded that the involvement of these co-financing organisations in the water sector is limited and that they have very little specific expertise in this field as this is not their main area of focus. Nevertheless, they are or have been active in especially rural water supply programmes or programme components of integrated local development projects. In certain cases these organisations are employing technical specialists, but these are mostly contracted on a contract basis. Consequently there is no strong institutional memory in this sector, and the organisations rely on their in-house consultants to fill this gap. SAWA is an example of a consultants which has delivered advisory and project implementation services to several of the above organisations.

2.3
The knowledge institutes

Knowledge institutes play a support role with a longer term view on developments in the sector, and appear to offer complementary research, information and training services while pursuing similar goals. For instance, based on an interpretation of the public information provided, the general aim of both IHE’s Department of Sanitary and Environmental Engineering (SEE) and IRC is to contribute to the development of adequate water supply, sanitation and waste management services people can afford and maintain. The Department of Environmental Technology of the Wageningen Agricultural University (WAU) aims at providing solutions and technologies to environmental problems world-wide and processes which are sustainable, financially and technologically feasible. The aim of RIVM is to provide scientific support for government policy on public health, nature and environment.

IHE offers expertise on technology, engineering and management with the emphasis on water supply and pollution control and is involved in short courses on low cost Water supply and sanitation for water utilities, urban drainage, Aerobic waster water treatment and commercial and financial management. IRC offers expertise on communication, gender, participation, community management, sustainable technologies and technology development, resource centre development, capacity building and school sanitation. The Department of Environmental Technology of the WAU is focussed on research on domestic, agricultural and domestic wastewater treatment. RIVM has expertise in public health, nature and environment.

IHE, IRC and WAU try to achieve their aim through the improvement of the capacities of individuals and organisations active in the sector, through research and the provision of information. All three deal with training and the dissemination of information. IRC’s work focuses on advocacy, the development of resource centres, documentation, advisory services and innovation which is done in partnership with individuals and institutions world wide. The main services RIVM offers are information, advice, measuring data, reports, publications and vaccines. It undertakes commissions for the government, national and international organisations which can be in the form of drafting a ToR, the supervision or the control of water and sanitation projects and the assistance in the evaluation of project proposals.
IHE’s department SEE and IRC completely focus completely on the water and sanitation sector. RIVM’s involvement in the water and sanitation sector results from their focus on public health while the focus of the Department of Environmental Technology of the WAU is limited to wastewater treatment. The above does not indicate the number of staff working in the sector. In fact, IHE is an institute of about 130 staff with about 25 working in the SEE. IRC has about 35 staff. RIVM has seen its role reduced over the years and now has only few staff working mostly part time in this sector. The Department of environmental technology is small and specialised. It does not cover a range of sector issues.

With its focus on innovation, its strong partnerships in the South and the North it can be concluded that IRC plays the most important policy support role in the global water and sanitation sector with a strong interdisciplinary approach to the sector. IHE is also active in international circles based on its strong network of alumni, and co-operation with a number of technical universities abroad. It has a strong engineering bias, but is increasingly active in research and training concerning utility management, water resources management and is introducing social and economical modules in its training courses. With its PhD candidates carrying our research in their home countries it represents considerable potential for innovation. IHE is now also actively pursuing international recognition as an UNESCO sponsored International Water University.

With a view to their complementary roles IRC and IHE have agreed on stronger collaboration in the future, and are located in the same building. The Netherlands Water Partnership is located there too (This organisations is described later). In general it can be said that there is a deliberate effort to create a cluster of water institutions in Delft. This concerns the drinking water and sanitation sector, as well as a wider field of interest relating to the Dutch tradition in dealing with “water”. This process is still ongoing and not all relations and roles have been clarified due to a degree of competition for funding in an environment where subsidies are subject to more stringent conditions then in the past.

2.4
The consulting firms

ARCADIS, BKH Consulting Engineers, DHV, Haskoning, Consultants for Water and Environment IWACO (now owned by Haskoning), ETC and SAWA are all consulting firms that are active in the water and sanitation sector. Almost every firm advertises that they have an integrated approach to projects and aim for sustainable development, the involvement of local communities, institutional strengthening and capacity building. SAWA has made the shift to commercial operation only after many years of existence, and has a specific niche in the market. It operates mainly in countries in need of rehabilitation after an armed conflict or a disaster and in countries in transition. Faithful to its former NGO culture, all its projects are implemented in close relationship with partner organisations in the South.

IWACO is the major consulting engineering firm that is specialised on environment and water supply while the other companies are involved in many more fields. IWACO has 500 staff members and because of their long-term involvement in the sector, they have a lot of expertise. This expertise is concentrated in the fields of water and environment and water treatment. SAWA has expertise in water supply, sanitation and health education in the urban as well as the rural development context. The expertise of ARCADIS in the sector is mainly in waste disposal and the management of solid waste. BHK Consulting Engineers, DHV and Haskoning have expertise in all the aspects of water management and ETC has experience in rural water supply and sanitation.

Each firm implements various projects in the water and sanitation sector. The firms can offer a wide range of services, varying from advice, research and feasibility studies to planning, design, management, capacity building, supervision of construction works, and the transfer of know-how. SAWA focuses on long term co-operation with local partners with the emphasis on reinforcing local organisations. ETC also functions as a reference centre.

All the consulting firms indicate that they have cover a wide range of subject fields in the sector and have developed expertise that makes them competent for the implementation of construction projects as well as capacity building in the sector. Though contribution to the innovation in the sector and policy development is limited, their general approach as presented on web sites and on paper reflects to a certain extent the recent policy developments and trends in the sector.

Concluding, most major consultants are consulting engineering companies by origin. The only traditional consulting engineering company that has specialised in the sector is IWACO. ETC and SAWA are also specialised, and have a different background with more affinity with development co-operation and a multi-disciplinary approach that is not dominated by an engineering culture. In general, the larger companies have strongly diminished their orientation to development co-operation in relation to the water sector and are now concentrating more strongly clients in the private sector. Bi-lateral donors and the E.U. are no longer important clients like in the past. Consulting engineers continue to participate in tenders of the World Bank and regional development banks.

2.5
The umbrella institutes

NEDECO is an umbrella organisation of large consulting engineering firms, such as ARCADIS, DHV group, Haskoning. The members of the organisation have engineering expertise in different areas as well as knowledge on management. Each year NEDECO works in around 3000 projects. Some of these, but not a high percentage are in the water and sanitation sector.

Nethconsult is an umbrella organisation of a more diverse group of smaller Dutch consulting firms, specialised institutes and universities undertaking projects in countries world wide. The information provided indicates that it is an alliance of know-how providers devoted to developing international business through long-term partnerships.

Projects of both NEDECO and Nethconsult vary between short feasibility studies and long term multi-disciplinary programmes. Both are executing several integrated projects in water for private companies, NGOs, and national, regional and local authorities.

Aquanet is a joint venture of Netherlands water utilities, with the objective to transfer the management and operational expertise of the Netherlands water companies to counterpart utilities abroad. Aquanet is involved in the implementation of projects geared towards the capacity building of water utilities and water works associations. These projects cover various aspects of management and operation of water utilities, collection and treatment, financial management and control and consumer relations. Aquanet has, for example, carried out feasibility studies, been involved in the development of master plans and carried out training for water resource managers.

VNG is the Association of Netherlands Municipalities. It manages the programme “Gemeentelijke Samenwerking met Ontwikkelingslanden” (GSO) which is financed via the government. The aim of the programme is to strengthen the management capacity of local government in developing countries. The activities in the water and sanitation sector vary between water boards, offering personnel of water boards in developing countries a practical period, Dutch experts carrying out short missions and long term twinning relations. Water supply and sanitation is only one of the many fields in which the programme is active.

Nethconsult, NEDECO, Aquanet and VNG have the capacity and flexibility to put together teams of specialists with a wide range of expertise. Thus they are able to offer a combination of practical know-how on the various aspects related to the sector and training capabilities. The organisations have good engineering expertise as well as knowledge and experiences with the management of water utilities. A limitation of the support provided, especially by Aquanet and VNG, seems to be the limited experience with overseas work and therefore limited knowledge on appropriate management models in developing countries.

Although they all have an extensive knowledge and expertise of the sector they contribute only to a limited extent to the innovation in the sector as they mainly focus on the implementation of projects. However, their general approach reflects to a certain extent the recent policy developments in the sector, at least on paper.

NWP is an independent non profit organisation set up jointly by the Dutch private and public sector to act as a national co-ordination and information point in relation to water activities overseas. Its aim is to harmonise the activities and initiatives of the Dutch water sector overseas and to promote the use of Dutch expertise related to water. It is the contact point for people in other countries seeking information on Dutch water sector. Its purpose is to strive for full exploitation of the existing Dutch capacity in the sector. Its ambition is to make an important contribution to international developments in the water sector. It has been active in the process towards the Vision for Water, Life and Environment in the 21st Century which will be presented during the Second World Water Forum. On the World Water Fair, members of Netherlands Water Partnership will occupy the so-called Dutch Water Village, the greatest stand of the fair.

2.6
The miscellaneous organisations

This category of miscellaneous organisations include the non-profit organisation WASTE, the charity Simavi, UNICEF and the Association of Dutch Water Engineers, VWN.

WASTE is a non-profit organisation and has a small multi-disciplinary consultancy team of about 5 people. WASTE focuses on activities that aim to improve the living conditions in low-income urban areas. It considers community participation, integration of technical, socio-economic and institutional aspects, local capacity building and sustainability key elements of their approach. All the projects are implemented in close relationship with the partner organisations in the South. Within the water and sanitation sector it focuses on the field of low cost sanitation and liquid waste management.

The charity Simavi aims at improving the health care and the living conditions of the poor in developing countries. In 1995 Simavi set up a World Water fund to support small scale water and sanitation projects in developing countries that target medical institutional like hospitals in rural and peri urban areas. The Water Fund recognises the important link between safe water and good health. Over the years expertise has been build up on the issues of water production, storage and distribution of water, water purification and sanitary facilities. In 1996 they financed 45 projects for a total amount of 1 million. The water fund evaluates proposals, develops ideas about the way problems of safe drinking water and good sanitary facilities in developing countries could be brought to the attention of the Dutch public as well as it looks in to the financing of requests.

The mission of UNICEF is to advocate and work for the protection of children's rights, to help the young meet their basic needs and to expand their opportunities to reach their full potential. UNICEF works with other United Nations bodies, governments and non-governmental organisations to lighten children's loads through community-based services in primary health care, basic education, and safe water and sanitation in developing countries.

UNICEF Netherlands raises funds and provides information on the work of UNICEF International. The office has 45 staff members and can count on the input of 4000 volunteers. In 1997 the office was able to pay over more than 61 million guilders to the headquarters in New York to be spend on projects world-wide. So, though the role of the Dutch UNICEF office is very important for the sustainability of UNICEF’s operations. Whereas UNICEF is one of the key international agencies in the sector this makes UNICEF Netherlands an important stakeholder and funding source.

The VWN is the Association of the Netherlands Water Engineers. Its main aim is to create a platform for its member to share information and experiences between the members on topics related to policy and management. It organises conferences and excursions and publishes a magazine. VWN has about 1300 members of which most are working for water utilities.

References

Alaerts, G.J., Hartvelt, F. and Patorni, F.M. (1999). Water sector capacity building : concepts and instruments: proceedings of the second UNDP symposium on water sector capacity building, Delft, 1996. Rotterdam, The Netherlands, A.A. Balkema.

Appleton, B. (1994) Water: a priority for life: a quarter of a century of caring for water supply and sanitation. The Hague, The Netherlands, IRC International Water and Sanitation Centre.

Bais, K. (1998). Drinkwater en sanitatie en ontwikkelingssamenwerking. The Hague, The Netherlands, Ministry of Foreign Affairs.

Biswas, A.K. (1997) ‘From Mar del Plata to Marrakesh’. In: Ait-Kadi, M.; Shady, A. and Szollosi-Nagy, A. (eds). Proceedings of the First World Water Forum, Marrakesh, Morocco, 21-22 March 1997

Black, M. (1998). Learning what works : a 20 year retrospective view on international water and sanitation cooperation : 1978-1998. Washington, DC, USA, UNDP-World Bank Water and Sanitation Program, World Bank.

Broersma, J. and Blaauw, G. (1999). Kennis van water overbrugt wereldwijd. Groningen, The Netherlands, Deloitte & Touche.

DGIS (1989a). Drinking water supply, sanitary facilities, drainage and waste disposal in developing countries. Sector memorandum. The Hague, The Netherlands, Ministry of Foreign Affairs.

DGIS (1998b). Water supply and sanitation in developing countries. (Sectoral policy document of Development Cooperation ; no. 12). The Hague, The Netherlands, Ministry of Foreign Affairs.

Federal Ministry for Economic Cooperation and Development (1998). German development cooperation in the water sector. (BMZ-aktuell).Bonn, Germany, Federal Ministry for Economic Cooperation and Development.

Howard, T.L. and Lenton, R. (1998). Capacity building for sustainable management of water resources and the aquatic environment : towards a strategic framework for UNDP. New York, NY, US, United Nations Development Programme.

Howsam, P. (1998). ‘Water law and the right to a basic water supply’. In: Waterlines, vol. 16, no. 3, p. 4-7.

Irish Aid and IRC (1998). Review of Irish Aid involvement in the WSS sector in sub-Saharan Africa. Vol. I : Irish Aid and the WSS sector : elements for a WSS policy. Final draft. The Hague, The Netherlands, IRC International Water and Sanitation Centre.

IRC (1990). Drinkwater en milieu in ontwikkelings landen : inventarisatie van niet commerciele instellingen in de drinkwater en sanitatie sector. The Hague, The Netherlands, IRC International Water and Sanitation Centre.

Lane, J. and Jarman, J. (1998). ‘Six years on - what happened to the Dublin principles?’ In: Waterlines, vol. 16, no. 3, p. 10-12.

Lundqvist, J. and Sandström K. (1997). Most worthwhile use of water : efficiency, equity and ecologically sound use : prerequisites for 21st century management. (Publications on water resources ; no. 7). Stockholm, Sweden , SIDA.

Mikkola, Anna (1997). Water supply and sanitation sector policies and strategies of international development cooperation organizations. Helsinki, Finland, Department for International Cooperation, Ministry for Foreign Affairs.

Ministry of Housing, Spatial Planning and the Environment (1996). Forward looking assessment (FLA) on the implementation of the action programme on drinking water and sanitation : synthesis report. The Hague, The Netherlands, Ministry of Housing, Spatial Planning and the Environment.

Serageldin, I. (1994). Water supply, sanitation, and environmental sustainability : the financing challenge. (Directions in development). Washington, DC, USA, World Bank.

Serageldin, I. (1997). ‘Summation: the road ahead’. In: Ait-Kadi, M.; Shady, A. and Szollosi-Nagy, A. (eds.). Proceedings of the First World Water Forum, Marrakesh, Morocco, 21-22 March 1997.

UNDP-World Bank Water and Sanitation Program (1999a). Water and sanitation services for the poor : innovating through field experience : program strategy: 1999-2003. Washington, DC, USA, UNDP-World Bank Water and Sanitation Program.

UNDP-World Bank Water and Sanitation Program (1999b). The participatory learning and action (PLA) initiative : report from the global synthesis meeting, Manesa, India. Washington, DC, USA, UNDP-World Bank Water and Sanitation Program.

Water Supply and Sanitation Collaborative Council (1999a). Fourth global forum of the WSSCC, Manila, Philippines, 3-7 November 1997, Meeting report. Vol. 1. Geneva, Switzerland, Water Supply and Sanitation Collaborative Council.

Water Supply and Sanitation Collaborative Council (1999b). Vision 21: a shared vision for water supply, sanitation and hygiene and a framework for future action. Draft. Geneva, Switzerland, Water Supply and Sanitation Collaborative Council.

WELL (1998). Guidance manual on water supply and sanitation programmes. London, UK, Department of International Development.

Winpenny, J. (1997). Water policy issues. (Water resources occasional papers ; no. 2). London, UK, Department of International Development.

World Water Council (1998a). Long term vision for water, life and the enviroment : a proposed framework. Marseille, France, World Water Council.

World Water Council (1998b). Long term vision for water, life and the environment : project document Vision Management Committee. Marseille, France, World Water Council.

Annexes

Annex 1
Historical trend in the Dutch development policy

In the 50’s development aid consisted mainly of technical assistance to colonies and former colonies. In the 60’s there was enormous growth in international aid, both bilateral (direct to recipient countries) and multilateral (via international organisations). 1965 brought the appointment of the first Minister for Development Cooperation, who was and still is a "minister without portfolio", that is, he has no ministry of his own because development cooperation falls under the Ministry of Foreign Affairs.

In the 70’s The Netherlands realised that economic growth depended on many more factors than just development aid and that even economic growth did not always benefit the entire population. This led to changes in development policy. There was a shift towards combining aid with other policy instruments and a new requirement that recipient countries spread the benefits of economic growth among the population as a whole.

In the 80’s "Structural adjustment" was the big idea. The World Bank and donor countries urged developing countries to put their economies in order and aim for self-reliance. The Netherlands concluded that it was impossible to steer development from the outside - that the people affected would have to do it themselves. However, structural adjustment programmes were fiercely criticised, especially when they included cuts in public spending that hit vulnerable groups such as women and children.

Since the fall of the Berlin Wall, many parts of the world have been hit by conflicts of an economic, cultural, nationalistic, ethnic, or religious nature - conflicts that are very hard to resolve. In response, the big ideas of the 1990s have been political stability, conflict management, and social integration. Dutch development cooperation has been shaped by six spearhead principles:

· bottom-up support for poverty alleviation;

· institutional development (structural adjustment);

· closer links between emergency aid, reconstruction and transition aid, and development aid;

· ood governance. Many developing countries need to improve their social and governmental capacity. Only well-governed countries are able to develop and spend development funds to optimum effect;

· greater regard for cultural factors;

· further "decompartmentalisation" of development policy.

There needs to be more cooperation among the ministries and international aid agencies. Development cooperation is becoming more and more interrelated with trade, debt, the environment, international relations, Europe, and justice. So all these fields need to be better coordinated.

The budget

The budget for pure development aid is 0.8% of the GNP which is 1999 will be more or less 6.7 Millard guilders. Most of the bilateral funds (direct from the Dutch government to the donor country) are spend on poverty alleviation, institutional development, the environment, and women. Other areas of spending included research, rural development, children, human rights and democratisation, basic education, indigenous peoples, culture, urban poverty alleviation, and tropical rainforests.

Most of the multilateral spending was channelled via the United Nations. The Netherlands also gave a lot of development aid via the European Union.

Furthermore the Dutch government provides development aid via non-governmental organisations, the SNV, and the Office of the Minister for Netherlands Antillean and Aruban Affairs. The cofinancing organisations Novib, Hivos, Icco, and Bilance together receive 9.75% of the annual development cooperation budget. Lastly, there are the costs of care of refugees in the Netherlands and organisational and publicity costs.

Text from: Factsheet Dutch Development Policy, website Netherlands Ministry of Foreign Affairs

Annex 2
Information of the Dutch stakeholders in the sector
Aquanet bv

Groningenhaven 7

PO Box 1072

3430 BB Nieuwegein

Tel.: +31-30-6069506

Fax: +31-30-6069509

E-mail: aquanet@tref.nl
Algemene informatie

AQUANET is een joint venture van een aantal Nederlandse waterleidingbedrijven, waterschappen en het KIWA, dat op commerciële basis consultancy, opleiding en operationele steun verzorgt op watergebied in ontwikkelingslanden. AQUANET bevordert de bedrijfsmatige aanpak van de watervoorziening in deze landen.

Diensten

De diensten van AQUANET zijn gericht op het verbeteren van de bedrijfsvoering van waterbedrijven in ontwikkelingslanden en in het voormalige Oostblok. Zowel op het gebied van het management als op de werkvloer. De internationale projecten van AQUANET worden verzorgd door het personeel van Nederlandse waterleidingbedrijven. De AQUANET-diensten zijn hierdoor zeer effectief en overzichtelijk qua kosten. Voor de projecten wordt gewerkt met contractmanagement in samenwerking met lokale autoriteiten.

AQUANET-mensen hebben ervaring opgedaan met waterprojecten in het voormalige Oostblok, Azië Afrika en het Midden-Oosten. AQUANET levert voornamelijk de navolgende diensten: consultancy, opleiding, en voorbereiding voor waterbedrijven om te integreren in de private sector.

De consultancytak is gespecialiseerd in:

het ontwikkelen en opzetten van water en afvalwatersystemen en de daaraan verbonden organisatorische, technische en financieel-administratieve trajecten het oprichten en ontwikkelen van waterbedrijven de voorbereiding op deelname in de private sector en de daaraan verbonden contractuele afspraken op het gebied van concessieverlening, lease- en managementcontracten de begeleiding en oprichting van instituten die waterkwaliteit en gebruikte watermaterialen kunnen testen en controleren

AQUANET-opleidingen geeft diverse uitgebreide en korte cursussen in Nederland. Deze trainingen worden gegeven door Nederlandse technici en kaderleden op het gebied van financiën, management, en techniek.

AQUANET bereidt joint-ventures tussen Nederlandse en buitenlandse waterbedrijven voor. Zowel voor de financiering als de daadwerkelijke uitvoering van waterprojecten adviseert en verzorgt AQUANET op het gebied van de financiering, waterinfrastructuur en bouwtechnische zaken.

Project countries

Asia - Bangladesh, Cambodia, China, India, Indonesia

Africa: - Cape Verde, Gambia, Guinea-Bissau, Guinea Conakry, Niger, Rwanda, Senegal, South Africa Central & Eastern Europe: Albania, Bosnia, Bulgaria, Croatia, Czerch Republic, Estonia, Georgia, Hungary, Latvia, Poland Romania, Russia

Middle East & Northern Africa: Egypt, Palestine, Yemen

NETHERLANDS: Headoffice

ARCADIS NV (formerly Euroconsult)

Utrechtseweg 68

Arnhem, The Netherlands

P.O. BOX 33

6800 LE, Arnhem

Telephone: +31 26 3778911

Telefax: +31 26 3515235

URL: http://www.arcadis.nl/
ARCADIS projects:

Managing Beirut's solid waste

ARCADIS has been commissioned by the Council of Development and Reconstruction to study the commercialisation of compost and non-organic waste disposal in Lebanon.

Lebanon suffered severe damage to its physical and social infrastructure during 15 years of civil war (1975-1990). Proper solid waste management and environmental concerns were overshadowed by the more urgent demands of day-to-day survival. Beirut is now busy with the reconstruction of its infrastructure and buildings, a process that is generating employment and creating spin-off for other economic activities.

Waste collection, re-use and proper disposal are prerequisites for the kind of sustainable urban development that will improve both the environment and public health.

Information: Mr J. van den Berg, +31 (0)26 3577111

Turning waste into fertiliser in Dubai

ARCADIS, in cooperation with Diesel System International, is currently implementing a system of waste reduction and biological waste stabilisation in Dubai. The main objective is to stop the dumping of waste on landfills. This system, which is common practice in France, Germany and the Netherlands, takes all domestic waste, including plastic, and by chopping and shredding it produces various grades of fertiliser.

Biologically stabilised residues are used in so-called 'green belts', having a positive effect on flora and fauna as well as on the micro-climate.

Information: Mr R. Paetselt, +49 (0)6151 388435

Waste disposal in Gaza strip

At the request of the Gaza authorities and the European Union, ARCADIS submitted a proposal for the disposal of waste in the Gaza strip. Because of the high density of the population in the area, adequate waste disposal is of utmost importance.

ARCADIS first used its expertise to make an estimate of the amount of dangerous waste that is produced in the Gaza strip. Based on this estimate, guidelines for the removal and storage of waste were drawn up. Apart from this, advice was given on how to deal with obtaining and maintaining environmental permits.

Information: Mr R. Jonkhans, phone +31 (0)342 429740

Bilance

Rhijngeesterstraatweg 40, Oegstgeest, The Netherlands.

P.O. Box 77, 2340 AB Oegstgeest, The Netherlands

Tel +31 (0)71 5159 500

Fax +31 (0)71 5175 391

E-mail: bilance@antenna.nl

URL: http://antenna.nl/bilance/
General information

From 1 June 1996, Bilance is the name of the Catholic development organisation Vastenaktie|Cebemo. An organisation that feels involved with heart and soul in developing another world.

Mission

Bilance defines social development as the promotion of a sustainable society that is worthy of human dignity by empowering marginalised groups, women and men, to undertake their own development, to improve their social and economic position and to acquire their rightful place in society. Social development directs all of Bilance’s activities. Social development has three components, which, taken as a whole, help towards achieving the goal of a sustainable society worthy of human dignity.

The three components are:

· The fight against poverty

· Development by people themselves

· A rightful place in society

Activities and projects

Bilance distinguishes three fields of operation within social development: basic needs, means of existence and human rights, democratic domain (see figure 1). Bilance spends a third of its funds in each of these fields.

Bilance supports communities in Africa, Asia, Latin America and Central and Eastern Europe. It supports initiatives which originate in the community itself and which are implemented by the people themselves. It supports activities where poverty is greatest and supports socio-economic projects which contribute to structural changes and which guarantee access to basic amenities as well as projects aimed at generating an income for the people themselves and at encouraging individual responsibility in the local community.

Bilance considers that organisations and projects which it supports must meet minimum requirements with regard to gender.

Its support is not just financial, but also in the form of knowledge, expertise and advice. In the same way that Bilance itself makes use of the knowledge and experience of partner organisations in the South.

Major donors

The organisation receives its means from the government of the Netherlands, the European Union and private fundraising in the Netherlands. Bilance has worldwide contacts with a broad range of organisations - from church-based to secular - in more than forty countries in Africa, Asia, Latin America and since a few years ago in Central and Eastern Europe. These organisations are working for social emancipation and economic progress for underprivileged groups. Through this network, Bilance supports projects, which are characterised by sustainability and continuity. Bilance selects projects carefully and takes the initiative itself in this process. Preconditions for cooperation are reliability, expertise and social relevance.

BKH Consulting Engineers

Civil, Sanitary and Environmental Engineering

Head Office Delft

Office address: Poortweg 10,

Delft, The Netherlands

P.O.Box 5094

2600 GB Delft, The Netherlands

Tel. +31 (0)15 2625299

Fax +31 (0)15 2619326

Email bkh-office@bkh.nl

URL: http://www.bkh.nl/index.html
General information

BKH Consulting Engineers was founded in 1918 and is today a leading firm in maintaining and improving environmental quality. BKH has a staff of 120 people. Head office is in Delft with regional offices in Eindhoven and Arnhem. The company also has overseas offices in Kenya, Bangladesh, India, Sri Lanka, Chile and Colombia.

Aim
Expertise and skills are not equally distributed over the world. We at BKH are ready to take up the challenge of applying our expertise in countries which can benefit from Western practices. Integrating our know-how with local knowledge and practices. BKH provides support where the interests of economic development, health and welfare and nature preservation are opposed. Transfer of know-how for sustainable development is given in close cooperation with local authorities and communities.

Activities/projects

Main activities are in the field of water management, wastewater treatment, sewerage, stormwater and water supply, urban development, soil remediation, industrial and environmental management. For projects in these areas, BKH gives advice on policy issues, prepares preliminary and detailed designs and supervises construction works. Furthermore special attention is given to the transfer of know-how, to the involvement of the local communities, and institutional strengthening and training.

BKH has an integrated approach to projects, drawing on our multidisciplinary expertise to provide the best combination to develop tailor-made, cost-effective solutions.

A wide range of services are provided from a single service, such as soil survey, to complex projects involving the design and implementation of large-scale urban development planning.

As well as working in the Netherlands, BKH carries out projects and assignments in Central and Eastern Europe, Asia, Africa, and Latin America. International projects are undertaken mainly for multilateral agencies, governments, financial institutions and industrial companies.

Water ­ surface water and groundwater ­ a reliable supply of good quality water is one of the basic essentials for life. BKH is involved in all aspects of water management, from monitoring water quality to developing integrated management plans for surface and groundwater resources. BKH is flexible, finding solutions for acute problems, and developing well considered concepts and long-term strategies for preventative measures.

Designing and upgrading wastewater treatment plants requires a wide range of expertise ­ process technology, electrical and mechanical engineering, civil and structural engineering, energy, information and environmental technology. BKH has the expertise in-house to set up a multidisciplinary team to meet your specific requirements, whether for a small treatment plant or a highly advanced system serving a large urban area.

Much of BKH's work goes behind the scenes, which is just as well. Sewerage systems for example have to be constructed or modified, without disrupting daily operations in urban areas. BKH designs sewerage and stormwater systems ­ either combined or separate systems ­ and water supply systems, and supervises the construction work

Cordaid

Bilance, Memisa and Mensen in Nood are aiming to find joint premises by September 1999

 (http://antenna.nl/bilance/Cordaid/index_Cordaid.htm)

(Text in Dutch only)

General

In 2000 Bilance, Memisa, Mensen in Nood en Vastenaktie will join forces in Cordaid. Some 250 people will soon be working there. In addition, Cordaid has some 170 employees ((para)medical personnel) in the Third World.

Mission

"Based on Christian inspiration, Cordaid stands for sustainable social improvement and the provision of humanitarian aid to the disadvantaged through professional, efficient and effective development co-operation."

Activities and projects

Cordaid offers a complete package of emergency aid, rehabilitation and structural aid in the health care, food and nutrition and welfare sectors. The organisation’s budget is in excess of 250 million guilders (more than 60 million of which from fundraising, the rest from government funding).

Cordaid has three core activities: a) the supply of services, goods and money, b) fundraising and c) provision of information and lobbying.

DHV

Laan 1914, no 35

3818 EX AMERSFOORT

P.O. Box 219

3800 AE AMERSFOORT

Tel +31 33 4683700

Fax +31 33 4683748

e-mail corpcomm@beh.dhv.nl
URL: http://www.dhv.nl/engels/home/index.html
DHV Water

management: Theo A.A. van Overbeek

Laan 1914, no 35

3818 EX AMERSFOORT

P.O. Box 484

3800 AL AMERSFOORT

Tel +31 33 4682200

Fax +31 33 4682301

e-mail info@wa.dhv.nl
DHV Water & Environment and DHV General Contracting are trade names of DHV Water

DHV Consultants

management: Chris M. Engelsman

P.O. Box 1399

3800 BJ AMERSFOORT

Tel +31 33 4682500

Fax +31 33 4682601

e-mail icdesk@cons.dhv.nl
General information

Since 1917, DHV has been working for large and small companies, international financiers, government agencies and non-profit organisations. The Group has over 3,000 employees working in over 50 locations world-wide.

Clients call upon the DHV Group to obtain the added value essential to solving their problems. This added value is the result of local presence achieved by DHV’s far-reaching geographical distribution, augmented by expertise from the Group’s central knowledge centres of Transport & Infrastructure, Water & Environment, Accommodation & Real Estate and International Development.

Approach:
"integrated advice and realization".

DHV often plays a part in complex decision-making processes, combining strategic advice and plan development with technical expertise.

Regional presence and centralized knowledge centres

DHV has opted for a twin-track approach. On one hand, knowledge and expertise are centralized in order to stimulate innovation and the development of knowledge. On the other hand, the DHV network offers local access to this know-how by virtue of the geographical distribution of its offices

Approach for Water and Environment

Levels of investment in water supplies and the processing of waste streams continue to rise. Indeed, the worldwide demand for good quality water is growing at such a rate that shortages present a real danger, unless water resources are treated with greater care. This situation compels us to adopt a strategic approach towards the management and exploitation of water supplies. DHV plays an active role in water and environmental projects in over sixty countries, and has identified a demand for total water management. Meanwhile, population growth, industrial development and changes in patterns of consumption all require the implementation of ever more stringent environmental standards

In the Dutch water sector, DHV is the market leader, a position founded on its 80-year experience in groundwater, surface water, drinking water, rainwater, waste water and cooling water. DHV approaches water-related issues and environmental problems with an integrated vision of water and environment and is able to provide insights into connections with other professional areas.

Activities/services

The Group offers a wide range of services in these areas, varying from strategic advice, policy analysis, research and feasibility studies, to design and engineering, project management, operational management, general contracting and organisational development.

DHV has been/is involved in water projects in Bangladesh, India, Indonesia, Pakistan, Yemen, Tanzania (over 15 years), Colombia.

Examples of DHV projects

Secondary Towns Infrastructure Development Project - II

Country: Bangladesh

Client: Asian Development Bank

Core Activity: International Development

Client Group: International financiers, Local and regional, government

Management, supporting and monitoring project implementation in 22 secondary towns. Overall objectives of the project are management, supporting and monitoring project implementation in 22 secondary towns (300,000-400,000 inhabitants), including detailed design, supervision and related technical assistance to the Project. The Project covers roads, bridges, drainage, slum upgrading, town centre development (shopping centres, markets, bus terminals), water supply, sanitation, solid waste management, housing and land management. Important parallel components are: improvement of municipal revenues and financial management, and local institutional and staff development. Technical assistance also concerns related activities: preparation of topographical and land use maps using satellite maps, GPS, GIS and CAD; drainage and environmental masterplans; water leakage detection studies; traffic and transport masterplans; public awareness and participation campaigns; health and hygiene education campaigns; community development especially for the social and economic components of slum improvement, and for the micro credits for income generating activities, housing, on-site sanitation and water supply.

Strengthening of the Palestinian Environmental Action Programme

Country: West Bank and Gaza Strip

Client: Netherlands Development Assistance (NEDA)

Core Activity: International Development

Client Group: Central authorities, International financiers

The environment knows no boundaries

Evironmental management is a policy area in which the Netherlands has wide experience. It has consequently developed into a major Dutch export item. For the Netherlands Development Assistance (NEDA), formerly the Directorate General for International Cooperation, this area is a spearhead within the development co-operation with the Palestine Authority. In collaboration with NITG-TNO and Delft Hydraulics Laboratory, DHV was involved with the Strengthening of the Palestinian Environmental Action Programme. This programme lasts two years and focuses on strengthening the planning capacity of the Palestine Authority in the West Bank and the Gaza Strip.

ETC Netherlands BV / International BV

P.O. Box 64

3830 AB LEUSDEN

The Netherlands

Phone: +31 33 4943086

Fax: +31 33 4940791

E-mail: office@etcnl.nl
URL: http://www.etcint.org/

Who is the ETC?

The Environmental Technology Council (ETC) is a trade association of commercial environmental firms that recycle, treat and dispose of industrial and hazardous wastes; and firms involved in cleanup of contaminated sites.

Founded in 1982, the Council has been a leader in promoting strong environmental standards based on sound science to assure the proper management of hazardous waste. ETC has fought for its goals through legislative advocacy and the public adminstrative process, particularly at the Environmental Protection Agency, and in the courts.

The proper management of hazardous waste is critical in our industrial society. The manufacturing process of just about every product, from tennis balls to computers, produces hazardous wastes that must be treated properly and disposed of safely to ensure that public health and the environment are protected. ETC seeks to increase awareness about the integral role the hazardous waste management industry plays in America's economic structure.

"What are the goals of the ETC?"

ETC supports the development of technology-based environmental solutions to the management and treatment of hazardous waste to better protect human health and the environment. ETC seeks solutions that consider both short-term and long-range environmental and economic impacts and supports the development of environmental standards that are protective, practical and based on sound science. ETC achieves its goals through the development of technical and regulatory assessments, public and member education programs, legal initiatives and public advocacy. ETC also seeks to increase awareness about the integral role the hazardous waste management industry plays in America's economic structure.

ETC-member companies operate under the strict requirements of federal and comparable state laws. ETC supports strong implementation of our nation's environmental laws so that our neighbors will know that our important and critical environmental work is an asset to the community.

ETC Projects

KERALA DRINKING WATER SUPPLY AND SANITATION PROJECTS REVIEW AND SUPPORT MISSIONS INDIA

Partner : Royal Netherlands Embassy, Delhi

Funded by : Directorate General of International Co-operation, Ministry of Foreign Affairs, The Netherlands

Duration : 1991 - 1997

Project Budget : 80 million USD

ETC Budget : 1,400,000 USD NL-499/07.97

Project Details

Since 1979, the Netherlands Government has supported the Kerala Water Authority in the implementation of 8 major rural water supply schemes with a design population of 1.6 million people. It also funds the Socio-Economic Units (SEU) which have developed systems of community involvement in local level scheme design and in the monitoring of operations and maintenance. These Units play a key role in complementary sanitation and hygiene education programmes.

Methodology, Activities and Output

To date, 6 of the 8 schemes have been partially commissioned and are supplying water to consumers. The most common form of delivery is to community standposts serving homes within a 250 metre radius. It is intended that 90% of the population in each target community will be reached and allowance is made for 40% of these households to later obtain house connections. Within selected project areas, 50% of low income households without a latrine are also assisted to construct one. The SEUs also co-ordinate programmes to improve non-piped water supply, including spring upgrading and the protection and improvement of dug wells.

The SEUs have developed methods of community mapping and site selection which enable water supply coverage to be maximised in the most economical manner. They also implement a low cost sanitation programme which emphasises community motivation and education before construction of sanitary latrines starts. This has led to a much higher level of achievement than in other programmes in the State.

The SEUs have been re-structured into an autonomous Foundation which will continue to render project -, training-, and consultancy services also beyond the Indo-Dutch co-operation in Southern India.

Institutions

A major innovation has been in beneficiary participation through the development of a system of Standpost Attendants to monitor the effectiveness of service provision. Their reports are collated and transmitted first to the local Panchayat office and then to the Kerala Water Authority so that necessary remedial actions can be taken. Ward Water Committees have also been developed to play a broad role in facilitating both water supply and sanitation programmes. Institutional improvements related to planning and implementation, and in particular to operation and maintenance feature prominently in this Netherlands Assisted programme.

A process to formulate a "second generation" co-operation programme started in 1996. The approach followed in this new phase will focus on involving local authorities and community organisations much more in preparation as well as implementation and management of WSS schemes and related projects.

Role of ETC

In collaboration with IHE Delft (Infrastructure, Hydraulics and Environment), ETC provides a regular Review and Support function to the Water Sector Specialist in the Royal Netherlands Embassy in Delhi and the implementing agencies in Kerala. This is done by conducting regular short-term missions for monitoring, technical advice, review of planning and to support capacity development of KWA and SEU.

Revised: 01 September, 1999

TECHNICAL ASSISTANCE TO RURAL WATER SUPPLY AND SANITATION PROGRAMME ANDHRA PRADESH, INDIA

Partner : Royal Netherlands Embassy New Delhi

Funded by : DGIS

Present phase : 1995 - 1997

Activity : Technical assistance through local team and missions

Co-operation : ETC International BV / IWACO

Project Budget : ECU 2,050,000

Brief history

The first phase of the Indo-Dutch co-operation in Rural Water Supply in Andhra Pradesh started in 1979. Construction of protected water supply facilities to more than 200 villages in 6 districts was fully completed in 1989.

A second phase was formulated and sanctioned in 1986/87, and construction started in 1988, to cover more than 300 villages (population approx. 1.5 million) in four districts. This AP-II programme includes not only the 'hardware', e.g. the construction of piped supply schemes, but also a number of activities related to community participation, hygiene promotion, water quality monitoring, income generating activities, and institutional development.

This new approach to Rural Water Supply, introducing the idea that improving health by safe drinking water is not merely a technical problem but needs a more integrated approach taking into account social and institutional aspects, required and benefited an extra support from the donor.

The Netherlands Assisted Projects Office (NAPO) is playing a pivotal role in the delivery of this support, acting as a special co-ordination and support unit. NAPO has to co-ordinate support activities between the different executing agencies in the programme: monitoring of progress, back-up professional support, advising the Embassy on revisions of cost estimates, mediate in training efforts and study and formulate new project opportunities. The NAPO represents also a resource base for documentation and an information channel with other institutions in the field of water supply and sanitation and provides additional training support for engineers, and for fieldworkers in community participation.

Role of ETC / IWACO

An essential task of the consultants has been the implementation of Review and Support missions, twice a year. The strengthening of the NAP Office in 1993 has resulted in a reshuffling of tasks. The monitoring tasks have been entrusted to the NAP Office, whereas the technical support is being delivered as and when required through ad hoc advisory missions from both agencies.

Presently NAPO is working with a Dutch project manager, and consists of a multidisciplinary team of Indian experts in disciplines relevant for the RWSS programme in Andhra Pradesh. The TA project is now administered by ETC through its ETC India affiliate, established in Delhi.

In addition to the work for the ongoing schemes, the team in Hyderabad, with support from ETC India and the two agencies in the Netherlands, is involved in the preparation process towards a new water supply project for the Nalgonda district in Andhra Pradesh.

Revised: 01 September, 1999

Hivos

Raamweg 16

2596 HL The Hague

The Netherlands

Tel. +31 70 376.5500

Fax +31 70 362.4600

E-mail: hivos@hivos.nl

URL: http://www.hivos.nl/
General information

Hivos is a secular organization operating on a humanistic basis. Hivos (Humanistic Institute for Development Co-operation) was founded in 1968. The Humanist Union, the "Weezenkas" and Humanitas are the constituent organizations. The board consists of people coming from different parts of society (such as employees, employers, environmental and women's organizations).

Aim
Hivos is a development organization which stands for emancipation, democratization and poverty alleviation in developing countries. For this purpose financial support is given to 706 local private organizations in 30 countries in Africa, Asia and Latin America. Their activities aim at economic independence, art and culture, sustainable development, gender, aids prevention and human rights.

Activites and Themes

In the allocation of its resources, Hivos gives priority to five special themes or sectors (also known as "policy spearheads"). Expenditure in these sectors accounts for a growing proportion of the total budget. For the first two sectors, special funds have been set up in which Hivos cooperates with specialized Dutch institutions.

Expenditure by sector

1990

1995

1997

Economic activities

16%

28%

26%

Culture

4%

5%

Gender

8%

16%

14%

Environment

4%

15%

17%

Human rights & AIDS

8%

15%

20%

Other sectors

54%

22%

18%

Expenditure in 1998 totalled Dfl 94.5 million. The breakdown of project expenditure by continent was as follows: Africa (34,4%), Latin America (34,3%), Asia (25,9%) and Europe (5,4%).

Income

The sources of funding for project expenditure were as follows: the Dutch government's cofinancing programme (83%), other government funds (8%), the European Union (5%), Hivos's own funds (4%).

Two new initiatives are the North South Plan by Hivos and Triodos Bank and the Hivos Culture Fund. The North South Plan uses savings to issue loans to the South. The Hivos Culture Fund which is currently being developed stimulates cultural diversity by giving financial support to art- and cultural projects in developing countries.

Furthermore Hivos provides information on development topics and promotes the interests of the South.

Extra

For some time the four Dutch cofinancing agencies (Hivos, Novib, Icco and Bilance) have been engaged in discussions with the minister for Development Cooperation, Eveline Herfkens, about her new country policy in the area of structural bilateral aid. The common point of departure is that NGOs are major actors in structural poverty alleviation. So they form an important channel for Dutch development cooperation.

The cofinancing agencies and the minister arrived at a number of understandings to define the framework for cooperation. The basic principle is that the NGOs and the government will complement each other. They will cooperate on the basis of their own strengths and plus points. That means that sectors or regions will not be divided up between them; they will each have their own specific role and responsibility.

There is also agreement that the cofinancing agencies and their partner organisations in the South play a major role in institution building, the mobilisation of civil society and the furnishing of basic services. They provide a counterpoise to, and social control of, local rulers and are therefore essential for the preservation and development of a vigorous democracy. That applies both to countries with bad governance and to those with good governance.

ICCO (Interchurch organization for development cooperation)

P.O. Box 151, 3700 AD Zeist

The Netherlands

Tel. +31 30 692 78 11

Fax +31 30 692 56 14

E-mail: comm-unit@icco.nl
URL: http://www.icco.nl/
General information

ICCO was founded in 1964. Over one hundred people work at the office in Zeist. The total financing budget amounted to about one hundred million US dollars. ICCO is active in more than sixty countries (in Africa and the Middle East, Asia and the Pacific, Latin America and the Caribbean, Central and Eastern Europe), and works with over eight hundred organizations. The annual turnover is NLG 155 million (EUR 70.3 million).

Mission

ICCO's mission is to work towards a world where poverty and injustice are no longer present.

Activities and projects

ICCO does not execute projects or programs of its own. The initiative for projects that ICCO supports always comes from the people themselves and from their organizations. The local people know best what their needs are. They develop their own plans. ICCO does however help, where necessary, look for experts and advisors, preferably locals.

The main product of ICCO are the funding activities which stimulate and enable people, each in their own way, to organize dignified housing and living conditions. The size of funding varies between 5,000 and 4.5 million guilders. ICCO works in the following sectors: direct alleviation of poverty (62%), society building (32%) and lobbying (6%). Special attention is given to projects that focus on ender issues, human rights and the environment.

ICCO supports programs, projects, and organizations that are compatible with its policies and goals. ICCO's support enables people to create a dignified living environment in their own way. In many cases ICCO finances projects or programs together with other donors.

ICCO's partner organizations have to meet a number of requirements. They have to have sufficient organizational capacities, for example, and, additionally, they need to have extensive knowledge about the wishes and priorities of the population and about the socio-economic and political context. It is especially important that they focus attention on contributions made by women to their programs and projects. The men and women for whom the activities are organized (the target group), will have to be involved with the initiative themselves and they will have to make (financial) contributions.

Besides donations, ICCO's support also consists of loans. A loan, as opposed to a donation, underlines the partner organization's independence. Occasionally, they even ask for it themselves.

Cooperation Partners

Protestant Christian Churches; Young Management (Jong Management); Agriterra; Aids Fonds; Foundation for Christian Education (Unie voor Christelijk Onderwijs); NCVB (Dutch Christian Women's Guild); Doe Wel ("Do Good", deaconry of the Reformed Congregations in the Netherlands)

Major donors

NEDA (Netherlands Development Assistance): NLG 164 million; European Union: NLG 0,5 million; Private Funds: NLG 3,6 million.

International Institute for Infrastructural, Hydraulic and Environmental Engineering (IHE),

Department of Sanitary and Environmental Engineering (SEE)

Contact: Maarten W. Blokland, Head of the Sanitary and

Environmental Engineering Department, mailto:mwb@ihe.nl
Westvest 7, 2611 AX, Delft

The Netherlands

URL: http://www.ihe.nl/
[Mailing Address]

P.O. Box 3015,

2601 DA, Delft

The Netherlands

General information

The SEE department consists of three core groups each headed by a full or part-time professor, covering the subject areas: Water Supply, Pollution Control and Sector and Utility Management and each with responsibilities in the area of education, research and projects.

The SEE dept.'s staff comprises of 10 Lecturers, 4 Associate Professors and 3 Professors with Chairs in resp. Sanitary Engineering, Environmental Biotechnology, and Water Supply Technologies. In addition, the department makes use of guest faculty for its teaching and research activities.

SEE draws heavily on laboratory facilities for its research (process technology and chemical and microbiological analyses), both at IHE and elsewhere.

Aim

Department of Sanitary and Environmental Engineering (SEE) of IHE. The SEE department wants to contribute to the development of adequate water supply and waste management services world wide by improving the capacities of individuals and organizations active in and for the sector.

Activities and Fields of Expertise

SEE offers expertise at three levels:

· technology: appropriate processes and techniques for low-investment and high-tech application;

· engineering: development and operation of technical components of water and sanitation systems;

· management: institutional and managerial options for sector and systems operation.

with emphasis on water supply and pollution control.

The degree program of the SEE Department consists of a one-year post-graduate Sanitary Engineering course. The main emphasis of this course is on providing problem-solving expertise, specifically focussing on design aspects of water supply and wastewater engineering. The annual attendance is, approximately 70 with backgrounds in both the engineering fields and in the areas of science. Teaching methods consist of lectures, laboratory, computer and design exercises, and short and long technical field trips.

Participants successfully attending the Sanitary Engineering course and additionally completing a one-month individual study/design, receive the Master of Engineering diploma. Those opting for a research career may continue with a 7 months Master's research program. If successful the latter will receive a Master of Science diploma.

In addition to the one-year post-graduate course, IHE is involved in short courses on

· Low-cost Water Supply and Sanitation for Water Utilities

· Urban Drainage

· Anaerobic Waste Water Treatment

· Commercial and Financial Management

The department is active in the following areas of research:

· physical-chemical-microbiological removal of soluble matter at micro-concentrations and particulate matter, enhanced by pre-treatment;

· biotechnology of engineered and natural systems that are to purify wastewater; integral approaches;

· optimal institutional formats in sanitary and environmental engineering, especially where it concerns the interface between technical and societal aspects.

An important part of the SEE Dept.'s activities relate to projects in various countries. Two types of projects can be distinguished: capacity building projects and projects providing advisory services.

Networks

In line with IHE's long-term policy, the SEE Department is part in the construction of a global IHE network. Nodes in this network are IHE's head office in Delft, the various locations where foreign projects are carried out such as Cali, Colombia; Kumasi, Ghana and Birzeit, Palestine), and a number of cooperating organizations such as the International Reference Centre and Wageningen

Agricultural University (LUW).

IRC International Water and Sanitation Centre

PO Box 2869

2601 CW Delft

The Netherlands

Tel: + 31 (15) 2192939

Fax: +31 (15) 2190955

E-mail: general@irc.nl
Internet: http://www.irc.nl
Mission

Access to water and sanitation are basic human rights. IRC's mission is to help people in developing countries to get and use the best water and sanitation services they can afford and are able to sustain. We work in partnership with individuals and institutions through shared learning processes designed to develop awareness, knowledge and capacities. We emphasize sector innovation, improved access to information and the development of sector resource centres. We focus on communication, gender, participation, community management and sustainable technologies.

IRC’s Approach

IRC’s work focuses on the needs of developing countries in Africa, Asia and Latin America. In each region we work with partner institutions in selected countries to develop new approaches, ranging from empowering communities to make informed choices, to helping governments facilitate the process of development rather than construct and supply systems.

In a process of joint learning, local capacities are built in subject areas linked to those areas of IRC’s expertise for which there is a local demand. Partner organizations receive support in the development of skills related to documentation and information, publication, research, training, advisory services and advocacy.

Documentation and Information

The IRC Documentation Unit has a collection of over 10,000 documents in several languages in hard copy or electronic form, on water supply, sanitation and related topics from all over the world. Many of these are unpublished documents such as project reports, and audio-visual materials, which are not readily available from other sources. IRC provides a variety of information and documentation services to both internal and external users, including subject searches, document delivery services, and a question and answer service. IRC’s database will soon be accessible via the Internet.

Publications

IRC publications aim to consolidate and disseminate news, information, knowledge and experience on current issues, trends and developments for the benefit of those working in water and sanitation, particularly in developing countries. These include the results of its own research and advisory activities. The list includes over 80 titles of books, reports, periodicals and manuals in English, French, Portuguese, Spanish and other languages. Many of these have been written by specialists from developing countries, often in collaboration with IRC staff, and are published jointly with partner institutions and other agencies.
Research

Our research activities focus primarily on the social and organizational elements needed to make water supply and sanitation systems successful and sustainable. They aim to develop new insights in key areas, which are being identified through international developments and by partner institutions. This includes community management of water and sanitation systems, water treatment, water resources protection and services in low-income urban neighbourhoods. Two important features are the encouragement and facilitation of research by local staff from and in the countries, and bridging the gap between policy and practical application. IRC carries out desk research to build on the existing knowledge base and applies field research to help partners develop effective implementation strategies.

Training

The training programme provides sector staff with the opportunity to update and supplement their knowledge and improve their management skills. The programme comprises short courses and briefing programmes. Short courses are offered in Asia, Africa and Latin America, as well as in the Netherlands. Topics include gender in water supply and sanitation, sustainable community management, monitoring for effectiveness, and hygiene education and promotion.

Courses abroad are initially organized jointly by IRC and local partners, and gradually taken over by the partners themselves. Briefing programmes are held in the Netherlands to prepare staff from external support agencies and field staff for new assignments in the field, and are tailored to meet their individual needs. Training courses for special groups on specific topics are also organized upon request.

Advocacy

Advocacy, or raising awareness about sector issues, is important for obtaining the commitment of decision-makers at all levels to improve water and sanitation programming. IRC’s advocacy activities concentrate on promotion of leading sector issues and on public information support to World Water Day. One of IRC’s principal advocacy tools is SOURCE, a news service provided jointly by the Water Supply and Sanitation Collaborative Council and IRC. It comprises a weekly electronic news service SOURCE Weekly, a bi-monthly newsletter SOURCE Bulletin and SOURCE Archive. For French readers IRC publishes its Faits Nouv’eaux newsletter four times per year.
Advisory Services

IRC provides a wide range of advisory services related to current sector issues. Our staff undertake short-term missions in our fields of expertise for ongoing projects and programmes. We also provide long-term policy advice to sector programmes and agencies to guide them in specific support programmes. IRC staff often act as facilitators and encourage staff from project implementing organizations to take a leading role in identifying improvements in their project and programmes. The use of participatory approaches helps very much in this approach. The active involvement of partner organizations, project staff and communities provides learning opportunities for all involved and greatly increases the chance of recommendations being followed up.

Current Areas of Concentration

IRC has always been at the forefront of sector developments, and our field orientation has helped us to respond to the demands from the countries we work with. An external evaluation conducted in 1995 revealed that our greatest strength is the human element in our activities and the building of partnerships. The evaluation team concluded that by focusing on capacity building through partner institutions in developing countries, IRC has much to offer to rural and urban water supply and sanitation, as well as to water resources management.

What is IRC?

IRC is an independent, non-profit organization supported by and linked with the Netherlands Government, UNDP, UNICEF, WHO, the World Bank and the Water Supply and Sanitation Collaborative Council. The international, multi-lingual staff includes, among others, anthropologists, documentalists, economists, engineers, journalists, and sociologists.

Consultants for Water and Environment IWACO B.V.

Hoofdweg 490

P.O. Box 8520

3009 AM Rotterdam

Tel. +31 (0)10 2865432

Fax +31 (0)10 22010025

E-mail: info@iwaco.nl
URL: http://www.iwaco.nl/
Algemene informatie

Now owned by Haskoning.

Water en milieu zijn de aandachtsgebieden waarop IWACO zich als onafhankelijk Nederlands adviesbureau heeft toegelegd sinds de oprichting in 1969. Sindsdien is IWACO uitgegroeid tot een bureau met 500 vaste medewerkers.

Activiteiten

In Nederland opereert IWACO vanuit autonome vestigingen. De medewerkers op deze kantoren zijn goed ingevoerd in lokale en regionale randvoorwaarden en mogelijkheden. Onze vakkennis, in combinatie met de ervaring die wij danken aan vele opdrachten uit binnen- en buitenland, heeft geleid tot specialisatie in de volgende werkvelden:

1.
water en ruimte

2.
bodembeheer

3.
milieumanagement

4.
drink- en afvalwatertechnologie

5.
milieutechnologie

6.
milieu-analyses

Wij kunnen u een omvangrijk dienstenpakket leveren zoals onderzoek, studies, advisering, planning, detachering, technisch ontwerp en bestekken, directievoering, trainingen, informatie-technologie, contractresearch en projectmanagement. Wij beschikken daartoe zowel over technische disciplines als over bestuurlijke, juridische en economische expertise. Wij streven ernaar de water- en milieuproblematiek integraal te benaderen. Daarom gaan beleidsvorming en contractresearch bij ons hand in hand met het technisch ontwerp en de uitvoering. Kwaliteit staat hoog in ons vaandel. Certificering van ons bedrijf volgens STERLAB en ISO 9001 is hiervan een uiting.

Werkwijze

Belangrijke kenmerken van onze werkwijze zijn:

· integrale aanpak met helikopter-view, zowel gebieds- als bedrijfsgericht;

· specialistische kennis op de relevante vakgebieden;

· regionale vestigingen, dichtbij onze opdrachtgevers, die het totale dienstenpakket aanbieden;

· internationale ervaring en samenwerking met internationale partners;

· een breed scala van disciplines in eigen huis aanwezig;

· onafhankelijk advies met aandacht voor kwaliteit.

Wij hechten grote waarde aan een pasklaar advies, dat in goede afstemming met u door ons wordt opgesteld. Onze adviseurs opereren vanuit kleine marktgerichte adviesgroepen die zijn ondergebracht in Nederlandse kantoren te Enschede, Groningen, 's-Hertogenbosch, Maastricht en Rotterdam.

Opdrachtgevers

Ongeveer de helft van onze opdrachten is afkomstig van het bedrijfsleven waaronder olie- en gasproducenten, de chemische industrie, de bouw, het midden- en kleinbedrijf en bedrijfstakorganisaties. De andere helft wordt verricht in opdracht van de nationale overheid, provinciale overheden, gemeenten, waterleidingbedrijven, waterschappen en andere nutsbedrijven.

Driekwart van de activiteiten speelt zich af op de thuismarkt: Nederland en de ons omringende landen België en Duitsland. In laatstgenoemde landen beschikt IWACO over partners. Tevens hebben wij vaste samenwerkingsverbanden op de thuismarkt en in andere landen in Noordwest-Europa. Onze overige activiteiten vinden plaats in Centraal- en Oost-Europa, Zuid-Europa, Azië, Afrika, het Midden-Oosten en Midden-Amerika.

NEDECO Netherlands Engineering Consultants

(in 1999 the organization moved its offices to shared premises with Nethconsult)

Koningskade 30

Contact details: Aalt Leusink (Managing Director)

P O Box 90413, 2509 LK The Hague, The Netherlands

Telephone: +31 70 3143636, Fax: +31 70 3284862

E-mail: nedeco@nedeco.nl

General information

NEDECO group companies include (among others) ARCARDIS Euroconsult; DHV group; Royal Haskoning Group; IWACO, Consultants for Water and Environment; WL | Delft Hydraulics

Qualified engineers: 3500

The annual turnover in the last financial year (1998) was Dfl 517 million (EUR 235 million).

Activities/projects

"Each year, the NECECO Group works on around 3000 projects in 135 countries worldwide. 600 projects in Asia and the Pacific. 225 projects in Africa. 150 projects in Central and South America. 2000 projects in Europe (excluding the Netherlands) and the Russian Federation. 25 projects in North America."

Areas of engineering expertise: Agriculture, Bridges & viaducts, Coastal & river engineering, Dams & reservoirs, Drainage & sewerage, Environmental engineering, Hydraulic engineering, Hydro power, Information technology, Land reclamation, Pipelines, Ports, harbours & breakwaters, Traffic engineering, Tunnels, Waste disposal & recycling, Water supply & treatment

Assignments in 1998

Côte d'Ivoire

African Development Bank Water Resources Management Policy, Phase II; formulating guidelines, 1998 -1999

Indonesia

Jatiluhur Water Resources Management Project Preparation Study; feasibility study and design, 1996 - 1998

Padalarang Water Distribution Centre; study and design, 1997 - 1998

Morocco

Two Urban Centres in North-East Morocco (Ouezzane and Oued Amlil); sanitation study 1997 - 1999

Russian Federation

Identification Mission Yekaterinburg (water bodies); preparation of a T.o.R. for a water and sanitation project, including institutional set-up of a water board, 1998

Viet nam

Hanoi, Citra West Lake Water Management Project, elaboration of master plan 1997 - 1998

Nethconsult

Koningskade 30

2596 AA The Hague

tel +31 70 3143647

fax +31 70 3244624

email mailto:headoffice@nethconsult.nl
URL: http://www.nethconsult.nl/
Company Profile

Nethconsult is the multidisciplinary group of Dutch consulting firms, specialised institutes and universities undertaking projects in countries worldwide. Set up in 1982, Nethconsult currently has 29 affiliated organisations employing over 10,450 people and with an aggregate international turnover of US$ 647 million in 1997.

The Nethconsult Central Office in The Hague has the task of international marketing, project acquisition and coordination of various group activities. While the affiliated organisations execute jointly the acquired projects, Nethconsult is responsible for project contracts.

Mission Statement

Nethconsult is an alliance of know-how providers with a seaweed structure devoted to developing international business through long-term partnerships. The stakeholders in this process are clients, Nethconsult affiliated firms, local consulting firms, European partner firms, investors, funding agents and banks. Commitment to the Nethconsult partnership concept depends entirely on the added value it creates and the success it generates. Nethconsult is, therefore, continually renewing itself and taking initiatives in new market and business development.

Core business

Nethconsult’s core business is consolidated into four Product-Market Groups:

· Agri-business

· Environment and Energy

· Human Resources, Corporate and Institutional Development

· Transport and Distribution

Clients

Since 1990, Nethconsult has carried out 2,400 projects and assignments in countries worldwide – including more than 960 in Central and Eastern Europe – for:

· The European Commission

· The World Bank

· The Asian Development Bank

· The African Development Bank

· European Bank for Reconstruction and Development

· UN Agencies

· Bilateral agencies

· And private clients

The core expertise of the Product Amrket Group Environment and Energy

The Product-Market Group Environment and Energy consolidates the core expertise of the Nethconsult affiliates in these sectors. Over the last 15 years, the group has established a sound track record in executing integrated projects in water, environment and energy for private companies, NGOs and national, regional and local authorities.

Core expertise
· Water & Environment

· Drinking water supply

· Environmental analysis & monitoring

· Environmental impact assessments

· Environmental institution building

· Environmental policy development

· Environmental research

· Groundwater studies

· Legislation & regulations

· River basin management/ water management

· Software/data collection

· Solid waste

· Wastewater treatment

· Energy District heating

· Energy legislation & regulations

· Industrial energy supply studies

· Industrial energy use

· Institutional development

· National, regional, urban energy policy development

· Residential energy use (urban, suburban)

· Software/data collection, storage

· Sustainable energy research & development

· Training

Public Awareness Programme on Water Conservation and Reform of Drinking Water Supply Sector

Year:

1996-1998

Country:
Estonia, Latvia and Lithuania

Financed by:
World Bank

Nethconsult developed a communication and public awareness programme to support water conservation and reform of drinking water supply in the Baltics (under World Bank financed infrastructure rehabilitation projects in five cities). Based on a detailed analysis, a programme has been developed for a wide range of target groups at national, provincial and local level. Different messages, and communication media and materials were employed including audio-visual productions, brochures, poster series, customer information systems and an editorial publicity scheme for radio and television. Communication management capacity has been established in the water utilities and staff trained.

Netherlands Water Partnership (NWP)

Westvest 7, Postbus 3015, 2601 DA Delft, Netherlands
Tel: +31-15-215 17 28
Fax: +31-15-215 17 59
E-mail: info@nwp.nl
Homepage: www.nwp.nl

Mr Jeroen van der Sommen, Managing Director.

General information

NWP is a new independent body set up jointly by the Dutch private and public sector to act as a national coordination and information point in relation to water activities overseas.

The NWP is an independent non-profit organization. Its board includes representatives of the public sector (central, provincial and municipal governments; knowledge and research institutes; water boards and non-governmental organizations); and the private sector, including water supply companies, consultancy firms, contractors, manufacturing industry and the banking sector.

The members of the NWP pay a contribution of ƒ 2500,- to cover the costs of the foundation's activities, among which the secretariat. Current no. of members: 69

Aim

The main aims of the NWP are to harmonize the activities and initiatives of the Dutch water sector overseas and to undertake worldwide promotion of Dutch expertise related to water. The organization will become a focal point for the exchange of information related to activities and services of government bodies, knowledge and research institutes and businesses involved in the water sector.

Services

The NWP: is a single contact point for people in other countries seeking information on the Dutch water sector; coordinates the interests of the Dutch private and public sectors in relation to international matters in the water field; supports the collective interests of the Netherlands within the international water community; creates new opportunities for Dutch knowledge and research institutes and private sector organizations; promotes Dutch expertise and experience in the field of capacity building and human resources development, institutional strengthening, consultancy, design, contracting, supply of goods and financing worldwide.

The purpose of this joint initiative is to strive for full exploitation of existing Dutch capacity in the water sector. The NWP will provide a single means of access to the entire range of products and services offered by the Dutch water sector.

The Netherlands has vast experience in water management issues, conflicts and projects worldwide, acquired over its many years of international involvement in the field. The NWP will provide a collective means of further strengthening this established global reputation. The NWP will be the ‘national’ discussion partner for bodies like the World Water Council (WWC) and the Global Water Partnership (GWP). It will also make an important contribution to major forthcoming international advances in the water sector, including the development of the Vision for Water, Life and the Environment in the 21st Century, due to be presented during the Second World Water Forum, to be held in The Hague, The Netherlands, on 17-22 March 2000.

Novib

Mauritskade 9

P.O.Box 30919

2500 GX Den Haag

The Netherlands

Telephone: +31(0)70-3421621

Fax: +31(0)70-3614461

E-mail: admin@novib.antenna.nl
URL: http://www.novib.nl/
Algemene informatie

Novib is in 1956 opgericht als de Nederlandse Organisatie voor Internationale Ontwikkelingssamenwerking. Meer dan veertig jaar ervaring met duizenden projecten in de Derde Wereld heeft Novib een manier van werken opgeleverd die we de Novib Methode noemen.

Novib Methode:

een structurele werkwijze waardoor de mensen in de Derde Wereld hun eigen situatie duurzaam verbeteren en hulp op den duur misschien zelfs overbodig wordt. Om dit te illustreren zijn er zes pijlers voor deze unieke manier van werken:

1. Novib werkt aan duurzame oplossingen.

'Zelf doen' staat voorop in onze filosofie. Doorgaans weten mensen zelf het beste hoe een probleem opgelost moet worden. Hun inzet is vaak een garantie voor blijvende verbeteringen. Loopt een project eenmaal goed, dan trekt Novib zich terug. De bevolking gaat op eigen kracht verder.

2. Novib geeft het Zuiden een stem.

Verenigde Naties, Europese Unie, het IMF, de Wereldbank en overheden kunnen de situatie van de armsten drastisch veranderen. Hoe? Door naar het Zuiden te luisteren. Zo heeft de Europese Unie, op verzoek van Novib en Burkinese veeboeren, haar subsidies op de export van Europees rundvlees naar West-Afrika flink verlaagd. Nu verdienen de Burkinese veehouders weer een redelijk inkomen aan hun eigen vee. Naar de instanties kunnen nog meer doen om de armoede te bestrijden. Bijvoorbeeld door de schuldenlast van arme landen te verlichten. Door de markt open te stellen voor producten uit het Zuiden. Door toe te zien op de naleving van mensenrechten. Door aandacht te geven aan de positie van de vrouw. Enzovoorts.

3. Novib stimuleert uitwisseling van ervaring.

Van fouten, successen en van elkaar kun je veel leren. Daarom zorgt Novib ervoor dat haar honderden partners regelmatig bij elkaar komen en ervaringen uitwisselen.

4. Novib werkt samen.

5. Novib besteedt extra aandacht aan vrouwen, milieu en mensenrechten.

6. Novib werkt ook hier aan verandering.

Het heersende beeld over de Derde Wereld is te negatief. Het Zuiden is meer dan alleen honger en menselijk leed. De Derde Wereld heeft een schat aan cultuur, kennis en producten te bieden. Novib toont hoe gevarieerd het Zuiden is en hoe hard de mensen er werken. Ook stimuleert Novib alternatief koopgedrag.

Activiteiten

Novib werkt samen met ruim 700 partnerorganisaties. Die partnerorganisaties bedenken allerlei projecten en voeren ze samen met de lokale bevolking uit. Bijvoorbeeld rond gezondheidszorg, plattelandsontwikkeling, onderwijs, woningbouw en de opzet van kleine bedrijven. Novib steunt die organisaties in hun initiatieven, luistert naar hun ideeën en stelt ze in staat onderling ervaring uit te wisselen. Zo worden succesvolle methoden sneller verspreid. Novib stuurt geen mensen, maar geeft geld en advies. Tot de gemeenschap op eigen kracht weer verder kan..

Voorbeelden:

Een ton voor water
Natuur en Milieu Overijssel heeft samen met Novib en het Centrum voor Ontwikkelingssamenwerking (COS) in Overijssel de campagne ‘Een ton voor water’ opgezet. In de campagne staat de beschikbaarheid van voldoende en gezond zoet water centraal. Symbool hiervoor is de regenton: van iedere ‘campagne-regenton’ die wordt verkocht gaat tien gulden naar waterprojecten in Ethiopië. De verkoop van tonnen wordt verzorgd in samenwerking met gemeenten. Dalfsen, Vriezenveen, Deventer, Ambt Delden, Tubbergen Nieuwleusen, Hardenberg, Olst, Wijhe, Rijssen en Raalte hebben hun medewerking toegezegd of zijn al van start gegaan.

http://www.antenna.nl/novib/nieuws/nieuws.html#waterton
'Water Overbrugt Wereldwijd'
De beschikbaarheid van kwalitatief goed en voldoende drinkwater wordt beschouwd als één van de grootste mondiale problemen van de 21e eeuw. Met het thema 'Water Overbrugt Wereldwijd' beoogt de Vereniging voor Waterleidingbelangen in Nederland (VWN) in 1999 - het jaar van haar eeuwfeest - bestuurders, bedrijfsleven en beleidsmakers bewust te maken van de noden van de watervoorziening in de wereld en de rol die Nederland hierin kan spelen. De VWN ondersteunt samen met haar partners en sponsors acht voorbeeldprojecten voor duurzame drinkwatervoorziening in ontwikkelingslanden.

http://www.vwn.nl/woww/welcome.html
Wat is het project 'Water Overbrugt Wereldwijd'
De VWN wil de mondiale drinkwaterproblematiek onder de aandacht brengen van de Nederlandse bevolking. Daarnaast doet zij een beroep op het Nederlandse bedrijfsleven, de overheid en de bevolking om financieel bij te dragen aan de realisatie van acht voorbeeldprojecten ter verbetering van de watervoorziening in ontwikkelingsgebieden. De projecten worden uitgevoerd in Mozambique, Modavie, Oekraine, Israel ebn de Palestijnse gebieden, Nicaragua, Uganda, Kenya and India.

De projecten zijn in samenwerking met Novib, SIMAVI en AQUANET geselecteerd. Deze organisaties werken samen met en ondersteunen de VWN op voortreffelijke wijze bij de realisatie van haar doelstellingen voor het jubileumjaar. Hoogtepunt van VWN 100 jaar is de VWN manifestatie 'Water Overbrugt Wereldwijd' op 3 juni 1999 in Egmond aan Zee.

Doelstellingen 'Water Overbrugt Wereldwijd'
Het bewustwordingsproces in Nederland bevorderen omtrent de noden van de mondiale watervoorziening en de rol die Nederland hierin kan spelen.
Een financiële en inhoudelijke injectie geven aan acht voorbeeldprojecten voor de realisatie van duurzame drinkwatervoorziening in ontwikkelingslanden.

Financiering

Wordt gesponsord door Ned. Waterleidingbedrijven verschillende ministeries en het bedrijfsleven (bv. ABN-AMRO, WAVIN, DHV, IBM)

RIVM

P.O. Box 1

3720 BA Bilthoven

The Netherlands

phone: +31 30 274 91 11

fax: +31 30 274 29 71

Web: http://www.rivm.nl

email: info@rivmnl

URL: http://www.rivm.nl/
Aims

The RIVM, the National Institute of Public Health and the Environment in Bilthoven, the Netherlands is a research institute which provides scientific support for government policy on public health, nature and the environment and acts as a government centre of expertise on all aspects of public health, nature and the environment. RIVM products such as information, advice, measuring data, reports, publications and vaccines are primarily designed to back up government policy and its execution. These products must therefore be both of high scientific quality and free of bias. This latter requirement means that the institute may not conduct research for the direct benefit of interested business parties.

The central government is responsible for public health and the environment and must therefore have at its disposal effective and updated information on the actual state of public health and the environment, the different factors which could have led to this situation and the expected effect of future government measures. In view of all these different factors, it is obvious that an integrated approach is essential.

Main functions of the RIVM

1. To describe the current state of public health, nature and the environment, to describe future developments resulting from (alternative) policy scenarios and to conduct relevant research.

2. To advise on the specification of standards for the authorization of substances such as medicines and veterinary medicines, and medical aids; to assist in the estimation of risks; to conduct relevant research.

3. To support government policy and supervision on matters concerning public health and/or environmental and nature research, and in cases of national emergency. This includes aspects of both policy development and policy execution.

In addition to these activities, the RIVM undertakes commissions (at cost price) for both the government, and national and international organizations (such as ECE, EU, UNEP, Unicef, WHO and the World Bank), if these assignments are in synergy with its main activities. These commissions include, for example, working on vaccines, evaluating existing substances and products and relaying information to health workers and workers within the field of environmental and nature protection.

Position in the government scene

RIVM is responsible to the Ministry of Public Health, Welfare and Sport (VWS) and is also partly financed by the Ministry of Housing, Spatial Planning and Environment (VROM). Although these two ministries are the institute's most important clients, increasingly more work is being done for other departments, as well as for regional governments, the Interprovincial Contact Group (IPO), the Association of Netherlands Municipalities (VNG) and international organizations. The RIVM Act has established the scientific independence of the RIVM as well as the government's responsibility in determining the institute's public health and environmental research programmes. The institute consists of 4 divisions with a total of about 30 laboratories and centres. When involved in a specific project, the divisions work together in close cooperation.

Voorbeelden van projecten

Project: Missies ontwikkelingssamenwerking

Omschrijving

Vraagstelling/Doelstelling:

Dit project betreft ondersteunende activiteiten voor en op verzoek van het Directoraat-Generaal Internationale Samenwerking (DGIS) van het ministerie van Buitenlandse Zaken binnen het kader van ontwikkelingssamenwerking in de volksgezondheid- en milieusector o.a. te India, Albanie, Brazilie, Burkina Faso, Niger (watervoorziening Afrika m.n. Sahel en Mozambique), Egypte, Bangladesh, Colombia, Suriname, e.d.

Werkwijze:

Het op verzoek opstellen/beoordelen van Terms of Reference, superviseren/ controleren van (o.a. watervoorziening- en sanitatie)projecten; assistentie m.b.t. identificatie/formuleren en advisering m.b.t. selecteren van consultants, evalueren van projectvoorstellen/ projectbegrotingen, allocaties, sectorbeleid/strategie.

Project: Internationale opdrachten

Abstract - Omschrijving

Vraagstelling/Doelstelling:

Activiteiten onder dit project betreffen het (op verzoek) geven van adviezen ten aanzien van internationale volksgezondheidsaangelegenheden en internationale milieuzaken. Dergelijke verzoeken zijn afkomstig zowel vanuit het RIVM als van derden.

Werkwijze:

Het betreft onder andere het identificeren, formuleren, begeleiden, evalueren van en adviseren m.b.t. activiteiten op voornoemde gebieden. Daarnaast wordt ondersteuning verleend bij het opzetten van internationale samenwerkingsverbanden van het RIVM. Andere activiteiten betreffen het organiseren van internationale conferenties op het terrein van volksgezondheid en milieu. Ook wordt assistentie verleend bij internationale bezoeken, het aanvragen van subsidies bij internationale donors en het formuleren van projectvoorstellen. BIS verzorgt de coordinatie en het management van bovengenoemde activiteiten en waar mogelijk ook de inhoudelijke aspecten. De inhoudelijke aspecten worden primair verzorgd vanuit de andere sectoren van het RIVM. Externe opdrachtgevers zijn onder andere het Directoraat-Generaal Internationale Samenwerking van het ministerie van Buitenlandse Zaken, de WHO, de Europese Commissie, de Wereldbank en het WHO/ECEH te Bilthoven.

Inzet op verzoek van de Directie t.b.v. bezoeken (welke niet rechtstreeks aan een project zijn gerelateerd), vallen eveneens onder dit project.

Royal HASKONING Group B.V.

The Netherlands

Head Office Nijmegen

Barbarossastraat 35

P.O. Box 151

6500 AD Nijmegen

Tel. +31 (0)24 3284284

Fax +31 (0)24 3239346

E-mail: info@HASKONING.nl
URL: http://www.haskoning.nl/
General information

The Royal HASKONING Group is a group of independent consulting engineers and consultants with approximately 1900 staff.

The Royal HASKONING Group is the holding company of HASKONING Consulting Engineers and Architects, De Weger Architects and Consulting Engineers, Posford Duvivier Ltd. in the United Kingdom, GEM Consultants and Ketel Consulting Engineers

De Weger Consultancy Group consists of several specialised consultancy companies (including IWACO BV) operating on an international level. The group combines the know-how and experience of these companies, each of which maintains its recognized specialism within the group. Operating from about twenty offices inside and outside The Netherlands with approximately 1300 employees, the De Weger Consultancy Group is leading in a wide range of disciplines.

Turnover 1998: NLG 331,578,000

Activities

The Group is involved in projects relating to:

Building, Environmental Affairs, Infrastructure, Hydraulic Engineering, Ports, Architecture, Transport, Spatial Planning

Services included are:

Policy Planning, Feasibility Studies, Projectmanagement, Design, Construction Supervision,

Operational and Management Assistance and Training.

Examples of Haskoning Projects

Water Sector Masterplan, Indonesia

Preparation of a comprehensive Water Sector Masterplan . The Masterplan covers domestic and industrial raw water supply, urban drainage and flood protection, sanitary engineering including domestic and industrial water quality and treatment, water resources planning and management, environmental aspects, hydrological and morphological aspects of the surface drainage system and the groundwater regime. Preparation of a conceptual design of the urban drainage, water supply and sanitation of the first priority areas. For the preparation of the Masterplan and conceptual designs use is made of surface and groundwater studies, mathematical modelling of hydrology, hydrogeology and hydraulics, water resources development plans and economic and socio-economic analysis.

Community Water Supply and Sanitation Project, Indonesia

The project aims to strengthen the governments capacity at planning and executional level in the area of community water supply and sanitation, water supply and sanitation management, urban development planning and slum upgrading. Through human resources management and vocational training in the area of low cost urban sanitation and water supply, sanitation financial expertise, sanitary engineering and solid waste management, the government further develops its capacity in the preparation of national policy guidelines followed by water supply and sanitation actions plans with decentralised approach. These action plans focus on decentralised organisation, community participation and the role of women in development and NGO's.

Management Training Programme NOPWASD, 1994-1997

Development of 14 training modules on organization and management of water and waste water utilities in Egypt. The project focuses on utilities that are in the process of becoming autonomous authorities able to recover operation and maintenance cost. Completed and tested modules are handed over to the NOPWASD Central Training Department (CTD). In close cooperation with the CTD, a training delivery system is designed and established.

Fayoum Drinking Water and Sanitation (Phase III), 1997-1999

During Phase I of the project (1990-1993) a Master Plan for sector improvement was prepared, which addressed:

- the water supply and waste water evacuation needs up to 2020;

- technical options to achieve these targets;

- the financial requirements, both investments and recurrent;

- the institutional requirements.

In addition a number of drinking water supply improvements were started particularly network rehabilitation. FSD was created under Phase I.

The activities under Phase II (1994-1996) followed up on the Master Plan and focussed on:

- increased autonomy for the water and sanitation organizations;

- improved (financial) management;

- performance improvement activities in water supply (treatment and distribution) and sanitation (design and tendering of sewer systems, modular and conventional), and a pilot project on on-site sanitation;

- public hygiene activities, with an emphasis on public taps.

In increasing the autonomy, the Project got more than it bargained for, when Presidential Decree 281/1995 established in 7

Governorates, including Fayoum, Economic General Authorities for Water and Sanitation. The Project aim had been to establish an Economic General Authority for water supply only. Combining water and sanitation in one Authority creates extra problems in management and cost recovery, as the water sub sector was already better prepared for autonomy then the sanitation sub sector.

Phase III

Within the overall objective of the Project to improve rural health conditions through improved water supply and sanitation, the specific objectives for Phase III are:

- to assist FEGAWS with the development of its organization to improve its effectivity and efficiency;

- to increase the effectivity and efficiency of the provided services through performance improvement, by both upgrading treatment, distribution and sewerage and by improving operational procedures;

- to contribute to improved cost recovery of operational and maintenance costs initially and investment costs later on;

- to assist in improving customer relations with specific attention to women;

 to further expand hygiene promotion activities.

SAWA

Agro Business Park 96,

6708 PW Wageningen,

The Netherlands

Tel: + 31 317 466666

fax +31 317 423191

e-mail: mailto:sawa@sawa.nl
URL: http://www.sawa.nl/
General information

Mission

SAWA (1977) is a foundation whose aim it is to supply technical and organisational support to improve the position of poor and disadvantaged people and to offer them possibilities to enhance their independence.

Activities and projects

SAWA tries to achieve its goal by providing assistance in the development of human and natural resources and organisations, by giving support to the NGO and Governmental sector, and by building up an independent local consultancy capacity. .SAWA operates mainly in countries in need of rehabilitation after an armed conflict or a disaster, and in countries in transition. SAWA projects stands for long-term co-operation with local partners in identification and formulation of projects, fund raising and implementation of projects, with emphasis on reinforcing local organisations.

The services that SAWA deliver are:

Assistance is provided through participation in:

· Identification and formulation of projects

· Co-ordination and implementation of projects

· Consultancies

· Training

· Technical and organisational backstopping

· Networking services

SAWA's core activities in urban and rural development include:

· Water Supply, Sanitation and Health Education

· Land, Water and Environment

· Institutional Development of NGOS, local Government and SME's

· Dissimination of Technology and Technical Training

SAWA's activities are concentrated in South East Asia (Cambodia, Laos, Thailand, Vietnam, Indonesia, Mongolia, India), Central and Eastern Europe (Bosnia, The Baltic States), Eastern Africa and the Horn (Tanzania, Kenia, Uganda, Sudan, Somalia), Central Africa (Rwanda, Congo),Portuguese speaking Africa (Mozambique, Angola, Guinea Bissau, Cape Verde Islands)

Key elements in the SAWA approach include: integration of technical, socio-economic and institutional aspects, participation of the interest groups in all stages of the development process, gender sensitivity, sustainability, exchange of knowledge and experiences, local capacity building and environmental awareness

Clients

· bilateral and multilateral development agencies

· co-funding agencies and donor NGOS

· local development agencies

· local governments

· local enterprises/co-operatives

Simavi

Spruitenbosstraat 6

2012 LK Haarlem.

The Netherlands

Tel. +31 (0)23 531 80 55

Fax: +31 (0)23 531 8055

E-mail: simavi@wxs.nl
URL: http://www.smc.nl/simavi/index.htm
Over Simavi

Simavi is een non-profitorganisatie die zich al meer dan 70 jaar inzet voor directe steun aan medische projecten in ontwikkelingslanden. Simavi helpt bijvoorbeeld bij de aanleg van waterputten in Afrika, Azië en Latijns-Amerika. Omdat tachtig procent van alle ziekten in ontwikkelingslanden direct te maken heeft met onvoldoende of vervuild water, is dat erg belangrijk. Ook helpt Simavi bij het bestrijden van blindheid. Vooral in derde wereldlanden worden veel mensen blind door slechte voeding en een gebrek aan vitaminen. Verder ondersteunt Simavi transportprojecten omdat aan vervoermiddelen in ontwikkelingslanden vaak een groot tekort is. Evenals aan medische hulpmiddelen zoals thermometers en bloeddrukmeters. Simavi levert tenslotte ook een bijdrage aan goede opleidingen op het gebied van gezondheidszorg, voor de mensen in ontwikkelingslanden. Al dit belangrijke werk kan Simavi alleen doen dankzij giften en de hulp van vele vrijwilligers.

Actuele cijfers Simavi

Hoe was de hulpverlening van Simavi verdeeld in 1997?

Water en sanitatie 20,8%

Blindheidbestrijding 5,8%

Medisch transport 13,7%

Medicijnen en instrumenten 14,3%

Inrichting en faciliteiten

ziekenhuizen 11,3%

Medische opleidingen 6,4%

Basisgezondheidszorg 20,0%

Diversen 7,3%

Simavi's Waterfonds
Simavi heeft het Waterfonds opgericht. Het Waterfonds houdt zich bezig met de waterproblematiek in ontwikkelingslanden. Voor ons is het normaal dat er water uit de kraan stroomt dat we kunnen drinken. Maar in ontwikkelingslanden moeten mensen hun water vaak halen uit een vervuilde rivier of beek. Daar proberen we iets aan te veranderen. Simavi wordt daarbij ondersteund door deskundigen op het gebied van water. Deze deskundigen beoordelen de hulpaanvragen die bij Simavi Waterfonds worden ingediend.

Welke projecten ondersteunt het Water Fonds van Simavi bijvoorbeeld?
In India vroeg de Lodi Multipurpose Social Service Society, een organisatie die de bevolking op allerlei manieren probeert te ondersteunen, om hulp bij de aanleg van waterputten. Door de aanwezigheid van de rivier Godavari is er voldoende grondwater aanwezig om 27 dorpen met in totaal 17.951 inwoners van gezond drinkwater te voorzien. De aanleg van de putten was snel en eenvoudig te realiseren. De bevolking werd getraind om de pompen te onderhouden en dorpsbewoners betalen zelf ook een klein beetje mee aan het onderhoud. Dat is een van de dingen die Simavi belangrijk vindt. Mensen moeten leren zichzelf te helpen.

Simavi’s World Water Fund was established in 1995 to gather together a body of knowledge about water problems in the third world. This was necessary to meet the growing number of requests for aid in the filed of water and sanitary facilities coming form developing countries. The request can be for water production, storage and distribution of water, water purification and sanitary facilities. The requests may come from medical institutions like rural hospitals or hospital in slums. The water fund recognises the important link between safe water and good health and encourages initiatives to improve. The water fund not only evaluates proposals. It also develops ideas about the way problems of safe drinking water and good sanitary facilities in developing countries should be brought to the attention of the Dutch public. Furthermore it looks in to the financing of requests. The World Water funds is one of the project undertaken by Simavi, a charitable organisation providing direct support to medical projects in developing countries.

Stichting Nederlands Comité UNICEF

St. Barbaraweg 4

Postbus 30603

2500 GP Den Haag

Telefoon: 070 - 333 93 33 Fax: 070 - 382 47 74

E-mail: info@unicef.nl

http://www.unicef.nl/

Algemene informatie

UNICEF is het Kinderfonds van de Verenigde Naties. UNICEF Nederland - of officieel: 'Stichting Nederlands Comité UNICEF'. De Stichting Nederlands Comité UNICEF is gevestigd in Den Haag en telt ongeveer 45 betaalde medewerkers

UNICEF Internationaal

Het 'zenuwcentrum' van UNICEF is het hoofdkantoor in New York. Van daaruit worden de activiteiten van UNICEF in de ruim 160 projectlanden gecoördineerd en gefinancierd. Bovendien is het hoofdkantoor het aanspreekpunt voor de ongeveer 40 UNICEF Comités: nationale organisaties - zoals het Nederlandse UNICEF Comité.

Doelstelling

UNICEF komt op voor de rechten van alle kinderen, waar ook ter wereld. UNICEF wijst regeringen op hun verantwoordelijkheden en verplichtingen, maar is ook zelf actief; op het gebied van gezondheidszorg, voeding, onderwijs, water en hygiëne. Bovendien ondersteunt UNICEF kinderen die het extra moeilijk hebben, zoals straatkinderen, werkende kinderen en kinderen in oorlogsgebieden. In totaal steunt UNICEF projecten in meer dan 160 landen.

Activiteiten
UNICEF zamelt geld in voor, en geeft voorlichting over het werk van UNICEF Internationaal. Samen met de ruim 4000 vrijwilligers zetten zij zich in voor de centrale taak van UNICEF Nederland: het werven van fondsen voor, en het geven van voorlichting over het werk van UNICEF Internationaal.

Over 1997 kon UNICEF Nederland ruim 61 miljoen gulden afdragen aan het hoofdkantoor in New York, ter besteding aan UNICEF-projecten wereldwijd. Dat geld werd grotendeels bijeengebracht door donateurs (particulieren en bedrijven) en kopers van de UNICEF-kaarten en producten. Bovendien kan UNICEF Nederland jaarlijks rekenen op substantiële financiële steun van de Nationale Postcode Loterij.

VNG

Contact

Ms. Barbara PERQUIN

International Project Unit of the VNG

Tel. +31 - 70 - 373 87 79

http://www.sgbo.gemnet.nl/ipunat/projecten/ipunatprojectenframe.html

Algemene informatie

De Internationale Project Unit heeft 30 hoog opgeleide en gemotiveerde mensen in dienst. Daarnaast wordt regelmatig gebruik gemaakt van de expertise van andere VNG-medewerkers en van honderden ervaren gemeentelijke experts waarvan het specialisatiegebied, de internationale ervaring en de talenkennis in een databank zijn opgenomen. Indien u zich hiervoor wilt inschrijven ga naar GEIS, de Gemeentelijke Expertise Internationale Samenwerking databank.

Programma's

Het Programma Gemeentelijke Samenwerking met Ontwikkelingslanden

Het Programma Gemeentelijke Samenwerking met Ontwikkelingslanden (GSO) wordt beheerd door de VNG en gefinancierd door de rijksoverheid. Het doel van het programma is om de managementcapaciteiten van het lokaal bestuur in ontwikkelingslanden te versterken. Nederlandse gemeenten, provincies, waterschappen, nutsbedrijven en hun koepelorganisaties kunnen een stageplaats aanbieden aan ambtenaren of bestuurders uit ontwikkelingslanden of een eigen ambtenaar of bestuurder een adviesmissie naar een ontwikkelingsland laten uitvoeren. Tevens kunnen projecten in meerjarige samenwerkingsrelaties gefinancierd worden. Voor meer informatie: Erik-Jan Hertogs, tel: 070 - 3738 601.

Voorbeeld van een programma’s

Ghana, Urban Environmental Sanitation Project

Main Objectives

- To build up the capacity of metropolitan and municipal assemblies to manage environmental sanitation services;

- To build up the capacity of local government training institutes to transfer knowledge and experiences in the field of urban environment policy.

Period

1997 - 2001

Policy fields

Urban Environment, Waste Management

Realisation

International Project Unit of the Association of Netherlands Municipalities (VNG)

Partners

- Ministry of Local Government and Rural Development in Ghana

- World Bank

- Institute for Housing and Urban Development Studies (IHS)

Finance

DGIS, The Directorate General for International Co-operation of the Dutch Ministry of Foreign Affairs

Background

Currently, economic growth in Ghana is bringing about a transition from a predominantly rural to a quasi-urban society. While the national incidence of poverty has declined over recent years (from 36 percent in 1987-88 to 31 percent in 1991-92), this primarily affected rural areas, the situation in urban areas remaining unchanged or worsening quite dramatically.

Deficient urban services - including water supply, sanitation, roads and other services - are a major constraint on urban productivity and urban living conditions, particularly for the poor. The World Bank Urban Strategy Review of 1993-94 therefore concluded that continued improvements in basic urban infrastructure and services are needed to increase the productivity of urban households and firms.

Autonomous local authorities, with both legislative and executive powers, play a key role in providing services in the field of sanitation and waste management. The new Civil Service Law of 1993 (PNDCL 327), seeks to restructure the ministerial organisations and decentralise public administration. In line with these developments, the World Bank invited VNG to participate in a formulation mission. The overall aim was to examine possibilities for technical assistance to be supplied through VNG for the Urban Environmental Sanitation Project 1997 - 2001.

Summary

The project implemented by the Association of Netherlands Municipalities will constitute an integral part of this World Bank project. Varying activities will be executed during the five year programme to strengthen capacity at two levels:

I
Municipal and Metropolitan Assemblies:

- Internship programmes;

- Municipal international co-operation;

- Long term training in the Netherlands for five selected officials at the Institute for Housing and

 Urban Development

Studies (IHS) in Rotterdam.

II
Training institutes in Ghana:

- Organisation of short term training sessions;

- Curriculum development;

- Provision of teaching materials and equipment.

VWN (Vereniging voor Waterleidingbelangen in Nederland)

(Association of Netherlands Water Engineers),

Sir Winston Churchilllaan 273

Postbus 70

2280 AB RIJSWIJK

tel 070-41 44 750

fax 070-41 44 420

E-mail: vwn@vewin.nl

URL: http://www.vwn.nl/
Doorkiesnummers:

(070)- 41 44 769, ing. K.H. Poortema (algemeen)

(070)- 41 44 754, J.F. Jansen (financiële en ledenadministratie)

(070)- 41 44 777, B.J. Bommelé (informatie m.b.t. bijeenkomsten)

Algemene informatie

De vereniging voor Waterleidingbelangen in Nederland is op 15 januari 1899 als vereniging van personen opgericht. Daarmee is het de oudste vereniging werkzaam op het gebied van de drinkwatervoorziening in Nederland. De circa 1300 leden van de VWN zijn voornamelijk werkzaam bij waterleidingbedrijven.

De doelstelling

De VWN stelt zich ten doel de watervoorziening in Nederland en daarbuiten te dienen door haar leden te stimuleren en in de gelegenheid te stellen hun kennis en ervaring uit te wisselen en aan die van anderen te toetsen, alsmede die hen ten dienste te stellen. De vereniging richt zich daarbij op het volledige veld van beleid, bestuur en beheer.

Activiteiten

De VWN tracht dit doel te bereiken door:

· het organiseren van symposia, lezingen e.d.

· het mee uitgeven van het tijdschrift H2O

· het onderhouden van contacten met verwante organisaties en instellingen in binnen- en buitenland

· het stimuleren van specialistengroepen

· het organiseren van excursies

· het organiseren van introductiebijeenkomsten voor nieuwe leden

· het uitreiken van de Van Marle prijs

Acht projecten voor veilig drinkwater: http://194.196.237.65/VWN/vwn.nsf/content/Projecten?OpenDocument
· Kenya

· Oekraïne

· Israël en de Palestijnse gebieden

· Mozambique

· Uganda

· India

· Nicaragua

· Moldavië

De VWN heeft met de hulporganisaties Novib, SIMAVI en AQUANET acht waterprojecten in ontwikkelingslanden uitgekozen. Deze projecten in Mozambique, Moldavië, Oekraïne, Israël en de Palestijnse Gebieden, Nicaragua, Uganda en India beogen tot een duurzame watervoorziening te komen.

Deze acht landen kampen met volstrekt verschillende problemen op het gebied van water. Niettemin hebben de projecten veel gemeenschappelijk kenmerken. Geen oplossingen over de hoofden van de gebruikers heen, maar in samenspraak met hen. Geen lapmiddelen, maar duurzame voorzieningen. Geen introductie van ingewikkelde snufjes, maar van sociaal acceptabele technologieën. Geen nieuwe aanslagen op het milieu, maar juist herstel van de natuurlijke hulpbronnen.

WASTE

2801 CW GOUDA

The Netherlands

Tel. +31 (0)182 522625

Fax +31 (0)182 550313

e-mail: office@waste.nl

URL: http://www.waste.nl

General information

WASTE is a non-profit organisation for development projects in countries in Africa, Asia and Latin America. WASTE works for organisations that aim at a sustainable improvement of the living conditions of the urban low-income population and of the urban environment in general.

Development goals

WASTE considers community participation to be both an aim of development and a tool for achieving the objectives of development projects. All projects should contribute to the aim that men and women, disadvantaged groups and communities, are able to decisively influence the events that affect their lives. Projects of WASTE solicit the participation of men and women in articulating their gender-specific needs and shaping the projects concerned. This ensures that the interventions match the local conditions of life, and that improvements will be sustained by the population. WASTE is officially registered with non-profit status. The organisation has a special fund fed by the difference in the projects' income and the modest salaries paid to WASTE employees. This fund allows for the organization's own project development, small donations and occasional training to external persons. It also enables the WASTE personnel to dedicate 10% of their time to voluntary community work.

Fields of work

WASTE is active in three fields:

· Solid waste management and resource recovery

· Low-cost sanitation and liquid waste management

· Community based environmental improvement

The focus of activities is on low-income urban areas in order to develop with local residents tools and means for their own development, enabling them to improve their living conditions, the environment and to create employment as a sound economic base for their future.

Another important focal point for WASTE is the role of small-scale entrepreneurs and their (potential) contribution to the provision of urban services and their integration in the municipal services e.g. in resource recovery and the removal of urban waste.

Expertise and knowledge exchange

WASTE has a multi-disciplinary consultancy team of an environmental specialist, a solid waste management specialist, a planner, a sociologist and an environmental economist, based in Gouda, the Netherlands. WASTE acts as a catalyst and a knowledge broker between sources of information and expertise and project demands. A network of expertise is constantly maintained and expanded in order to generate appropriate knowledge applicable to situations elsewhere. The emphasis of this network is on countries in the South, to stimulate the exchange of experiences among the countries concerned. WASTE provides technological and methodological support.

Local co-operation

WASTE carries out assignments in close co-operation with its local partners. Through short-term inputs, regular support is given to local organisations, which run their projects and are ultimately responsible for them. Meetings are held, and training, planning and management support is given to strengthen local efforts and the projects' sustainability. WASTE actively involves local institutions, private entrepreneurs, NGOs and public government departments to build up a framework in support of the project.

Alliances

WASTE is part of an alliance (SURCO) with other multi-disciplinary organisations in the South which have gained their spurs in the field of waste management. The partners in SURCO work together in the identification, implementation, monitoring and evaluation of research and projects, and in the formulation of a vision and concepts for the urban environment.

The allies are:

· The Institute for the Development of Social Economy (IPES), Lima, Peru

· The Centre for Environmental Sanitation (ACEPESA), San José, Costa Rica,

· The Cabinet d'Etudes Keita - Kala Saba (CEK), Bamako, Mali

· The Centre for Advanced Philippine Studies (CAPS), Manila, the Philippines

Characteristics of resouce centres

A demand responsive approach�Resource centres are responsive to localized needs, whether at the community level or the national level. Not only do they respond to defined needs, they also are committed to action and change. They are responsive to new opportunities in the sector.

A proactive approach�Resource centres are proactive in generating the necessary demand through awareness creation. The results of applied research are used to influence strategies to promote new vision and influence change.

Access to information�Availability of good quality data and access to information are necessary in planning, in decision making and in formulating strategies. Resource centres collect and store information, which is easily retrievable by the users. Resource centres operating in a network of centres, promote the exchange of information and have access to a broad range of specialized information.

Code of conduct�What makes a resource centre different from other institutes is its objective, indipendent and unbiased judgement. Resource centres may have a code of conduct that is not geared towards pursuing commercial objectives.

Paper for SNV/BDB

Water Supply and Sanitation

An overview of the national and international sector policy

and analysis of the Dutch stakeholders in the sector

1

