

Enabling water and sanitation safety planning in rural communities

Claudia Wendland, Germany Margriet Samwel-Mantingh, the Netherlands Bistra Mihaylova, Bulgaria Monica Isacu, Romania Natasa Dokovska, FYR Macedonia

IWA Conference in Athens, Greece, September 2016

WECF Network

WECF has individual members from overseas regions: Libanon, Uganda and the USA

Saf

Water supply in the rural communities

Safe Water and Sustainable Sanitation for All

Sanitation in the rural communities

Present practice in the rural communities

WECF Experiences:

The rural population is lacking awareness on

- Access to Information e.g. data about water quality
- Influence of their activities on water quality
- Public participation

Sanitation is inadequate. Groundwater pollution due to pit latrines

Legislation exists but is not put into practice,

e.g. water protection areas.

Water pollution in the rural communities

From Communities (point pollution): Pollution through pit latrines, wastewater pits, leakage in the sewage network, livestock holding, deposits of waste

From Agriculture (diffuse pollution) Chemical fertilizer, pesticides, liquid manure

Safe Water and Sustainable Sanitation for All

Potential of the Water Safety Planning (WSP) developed by WHO

- WSP leads to a safe drinking water management
- WSP supports information and transparency in questions about drinking water
- WSP leads to a better understanding of profitability of drinking water systems
- WSP can be used as a tool to involvement and mobilisation of civil society
- WSP can be used for educational work

Risk Assessment (Catchment to Consumer)

Risk Assessment (Catchment to Consumer)

WHO/IWA tools to develop and implement WSP

Target groups are especially Water supplier

Water Safety Plan manual (2008) Step-by-step risk management for drinking water suppliers 11 Modules <u>http://www.wsportal.org/ibis/water-safety-portal/eng/home</u>

Excel-based "WSP Quality Assurance" Tool + user manual (2009) http://www.who.int/water_sanitation_health/publications/wsp_qa_tool/en/index.html

Water Safety Planning for Small Community Water Supplies (2012)

Step-by-step risk management for Small Community Water Supplies

> http://www.who.int/water_sanitation_health/publications/2 012/water_supplies/en/index.html

Safe Water and Sustainable Sanitation for All

Challenges with small water supplies

WHO/IWA guidelines to WSP are very good, but

- Are mainly focusing of organised suppliers
- The WSP Team has to consist of specialists

In many rural communities:

- Little Know-how on drinking water and sanitation and their responsibilities
- Minor personnel and financial capacities
- Minor awareness for information and involvement of citizens

Benefits of WSP

- Communities understand the ecological connection and the influence on water quality
- Communities understand their own responsibility for the water quality

> Water supply can be improved through own action

Adaption of the WSP to small communities through citizen science

- WSP Toolbox for schools includes: Manual with:
 - Background information
 - Suggestions for activities
 - Questionnaires for different stakeholders
 - Checklists for sanitary inspection of wells, public taps
 - Forms and examples for reporting results
- Materials for water quick tests like nitrate, pH, colour, turbidity
- Workshop for Teachers and local authorities Teachers develop a 8-months Programme

Water and Sanitation Safety Plan Compendium

- Sanitation is an important aspect for the health in the rural areas
- Many diseases are not water-based, but transmitted through faeces, example: parasites (STH soil trans-mitted helminths)
- According to estimations of WHO are in Romania alone 0.8 million children who suffer from STH and need to be dewormed

Water and Sanitation Safety Plan Compendium

- Publication with background information, instructions and Materials for teachers and NGOs
- 22 Modules (including small centralised drinking water supply systems):

downloadable in English, Romanian, Macedonian and Russian: http://www.wecf.eu/english/publications/2014/WSSP-Publication.php

Safe Water and Sustainable Sanitation for All

WSSP-Compendium 2014 In English, Macedonian, Romanian and Russian

Part 1: How to accomplish WSSP (Water and Sanitation Safety Plan) and Instructions (8 Modules)

Part 2: Background information for developing WSSP (8 Modules)

Part 3: How to involve schools (6 Modules)

Safe Water and Sustainable Sanitation for All

Structure of WSSP: 10 Steps

Step 1: Start: Introducing Water and Sanitation Safety Plans
Step 2: Description of the Situation of water supply and sanitation in the community

Step 3: Identification of relevant stakeholders and regulations

Step 4: Documentation, Water and Sanitation-Mapping

Step 5: Risk assessment and water tests

Step 6: Preparation of Information and mobilization of the community

Step 7: Development of a plan of measures

Step 8: Reporting and discussion of measures

Step 9: Implementation of measures

Step 10: Monitoring, improvement and adjustment

Monitoring and risk assessment of the drinking water supply with the pupils

Safe Water and Sustainable Sanitation for All

Monitoring and risk assessment of the drinking water supply with the pupils

Safe Water and Sustainable Sanitation for All

Activities and results

- Testing the water quality (Nitrate, Turbidity, pH)
- Risk Analyses of the quality of the water sources and surroundings
- Cooperation with Authorities and participants
- Informing of the population
- Awareness raising
- Concrete improvements/ planning and actions

More results

- Local authorities, citizens were informed about nitrate-measurements
- Citizens were informed about water quality, they came with water samples to the pupils"

Safe Water and Sustainable Sanitation for All

Results of the WSSP for the improvement of safety of drinking water resources

Identified main problems

- Uncontrolled deposition of urban waste
- Lack of Wastewater treatment plants
- Leaking distribution network
- Inadequate sanitation

Recommendations which lead to an improved water protection as wall as save drinking water quality were formulated:

On the level of households On the level of the village/community On national level

Examples of outcome: Implementation of a new School toilet in Moldova UN "Water for Life - Best Practice Award"

Pupils became active and found a sponsor for the construction of a new school toilet (Ecosan)

Conclusion

- The Compendium is a helpful guideline for small communities and schools to develop and implement concrete action for improved water and sanitation
- The understanding for environmental linkages rises
- Civil society will be strengthened
- Improvement of the communication and the understanding between schools/population and the authorities
- WSSP is a suitable method for a extensive and practical environmental education that can inspire and mobilise schools (WSSP Program becomes a part of the school curriculum)

Thanks for your attention!

Claudia Wendland Claudia.Wendland@wecf.eu www.wecf.eu

Safe Water and Sustainable Sanitation for All