
 1

FINANCING THE MDGs

Time and Resources for Safe Drinking Water and Basic Sanitation

By Reynaldo G. Tagudando

I. INTRODUCTION

A. The Millennium Development Goals (MDGs)

The historic Millennium Declaration, at the United Nations Millennium Summit in

September 2000, had set concrete commitments for 189 member countries to attain

“Eight Goals”: ranging from halving extreme poverty to halting the spread of HIV/AIDS to

enrolling boys and girls everywhere in primary school by 2015.

Although the goals provide good framework for progress, specifically for human

development, these goals will remain goals and targets only, if the financing

requirement for the attainment of such are not met.

Any attempt, by the member countries to meet the goals, depends on the existing

financial strategies, policies and support of the country.

The purposes of this study are to find out how much is needed and how much

financing are available to achieve specific goals and targets. Eventually, a financing

gap shall be identified and recommendations to address issues/concerns shall be

presented.

Much have already been written and discussed about the status and trends of

the MDG goals and targets but very few were centered on the FINANCING side. The

paper will seek to find out answers to two basic questions such as:

 2

1. May pera pa ba para sa MDGs? (Are there resources/money for the

MDGs?); and

2. Kung may pera naman, sapat ba? (If there are resources, is it enough?)

B. Identification of the Assigned MDG Goal and Target

This paper shall focus on:

 MDG Number 7: Ensure environmental sustainability

 Target #11: Halve the proportion of people with no access to safe

drinking water and basic sanitation, or those who

cannot afford it, by 2015

In adopting the Millennium Development Goals, the countries of the world had

promised to reduce by half the proportion of people without access to safe drinking

water and basic sanitation. The results so far are mixed. With the exception of sub-

Saharan Africa, the world is well on its way to meeting the drinking water target by 2015,

but progress in sanitation is slowed down in many developing regions.

Safe water and basic sanitation are basic services which are reposed on the

public sector specifically the national environment. The private sector, civil society and

local government units are just supplementary actors to the attainment of this MDG goal

and target.

C. Purpose of the Goal and Target

The combination of safe drinking water and hygienic sanitation facilities is a

precondition for health and for success in the fight against poverty, hunger, child deaths

and gender inequality.

 3

 It is also central to the human rights and personal dignity of every woman, man

and child on earth. The consequences of our collective failure to tackle this problem are

dimmed prospects for the billions of people locked in a cycle of poverty and disease.

D. Definition of Terms

1. Water Quality1

Drinking water must be:

• Clean

• Colorless

• Free from objectionable taste and odor

• Free from any substance, organism, or radioactive material at a level

and/or concentration which could endanger health and lives of the

consuming public

 2. Access to safe drinking water

It is the percentage of the population using improved drinking water.

a) Improved drinking water sources

Household connection

Public standpipe

Borehole

Protected dug well

Protected spring

Rainwater collection

b) Unimproved drinking water sources

Unprotected well

Unprotected spring, rivers or ponds

 4

Vendor-provided water

Bottled water2

Tanker truck water

3. Access to sanitary

It is defined as access to, and use of, excreta and wastewater facilities and

services that provide privacy and dignity while at the same time ensuring a clean

and healthful living environment both at home and in the immediate neighborhood

of users.

a) Improved sanitation facilities

Connection to a public sewer

Connection to a septic system

Pour-flush latrine

Simple pit latrine3

Ventilated improved pit latrine

b) Unimproved sanitation facilities

Public or shared latrine

Open pit latrine

Bucket latrine

E. Enabling Laws and Policies

 The Enabling Laws and Policies concerning safe water and sanitation are the

following:

1. President’s Ten- Point Agenda

2. The Medium Term Philippine Development Plan of 2004-2010

3. Philippine Clean Water Act of 2004 or Republic Act No. 9725

 5

4. P3W (THE PRESIDENT’S PRIORITY PROGRAM ON WATER)

5. Memorandum of Agreement between Department of public Works and

Highways (DPWH) and & National Anti-Poverty Commission (NAPC) =

Water Supply and Sanitation Coordinating Office (WASCO)

6. Executive Order No. 124, Reconstituting the National Water Resources

Board

The Ten- Point Agenda of the President stated that her government would

provide electricity & potable water for all barangays. This policy was complemented in

the Medium Term Philippine Development Plan for 2004 up to 2010 and the FY 2006

budget message as a part of the socio-economic renewal theme of the administration

for the coming year.

The Philippine Clean Water Act of 2004 mandates the Department of

Environment and natural Resources (DENR) to implement a comprehensive quality

management program to guarantee effective water utilization and conservation. It aims

to protect the country’s water bodies from pollution from all sources such as industries &

commercial establishments, agriculture and community and households activities.

Moreover, it provides for a comprehensive and integrated strategy to prevent and

minimize pollution through a multisectoral and participatory approach involving all

stakeholders.

The P3W, on the other hand, which means “President’s Priority Program on

Water: Water for Waterless Barangays”, aims to increase the number of households

with access to potable water supply and sanitation services in the identified 432

waterless municipalities (see Annex A) outside Metro Manila and 210 communities

within Metro Manila.

 6

The P3W project created the DPWH and NAPC joint coordinating office WASCO,

who will facilitate the grant matching, local government contributions, partnership

building with DPWH and municipal levels.

Executive Order 124 through the National Water Resources Board will continue

to formulate an organizational structure that will effectively and efficiently carry out its

mandate including economic and resource regulation. Thru this EO, NWRB shall act as

the independent economic regulator for the water sector. Hence, increase in private-

sector participation and investment for water resources is expected.

F. Enabling Agencies

The National Government Agencies, Local Government Units and the Private Sectors

are the actors/players involved and responsible in the formulation, implementation and

assessment of the safe drinking water and sanitation programs, projects and activities of

the country.

1. National Government Agencies

a) DPWH – Project Monitoring Office for Water Supply

b) DPWH – Local Water Utilities Authority

c) Department of Interior and Local Government -Water Supply & Sanitation

Project Monitoring Office

d) NAPC – Water and Sanitation Coordinating Office

Since much infrastructure projects are implicated in the attainment of the

water and sanitation project, the DPWH is one of the main departments who

actively form part of the national government agencies. DPWH works closely with

the DILG and the NAPC.

 7

2. Local Government Units

a) Principal Local Implementing Unit -Planning & Development Board &

Engineering Office

Likewise, the Local Government Units (LGUs) are vital players of the

water and sanitation program. Most of the main activities such as advocacy,

equipment maintenance and monitoring, capacity building and community

participation are done at LGUs levels.

3. Other Participating Agencies

a) Private Sector

b) Water Districts

c) Water Cooperatives

d) Water Utilities/Water Service Providers

e) People’s Organizations/ NGO:

i. Philippine Center for Water & Sanitation (PCWS)

ii. WASH (Water Supply Sanitation & Hygiene for All)

Lastly, private sector and nongovernment organizations are the support

and assistance groups who help in the organization and preservation of the

common interest.

 8

II. CURRENT STATUS OF THE ASSIGNED MDG GOAL AND TARGET

A. Comparative Regional Data

Table W-1: Asian countries’ figures on the access
to water sources and urban sanitation

2001 to 2002
Country Population

(Millions.)
Urban

Population
Pop. Density
(per sq.km.)

GNP per
Capita
(US$)

Female
literacy1

Access to
WS2

Urban
Sanitation3

Philippines 76 59% 253 1,040 95% 91% 88%

Thailand 61 22% 119 2,000 93% 94% 98%

Malaysia 23 57% 71 3,380 82% 100% 100%

East Asia &
Pacific

1,855 35% 116 1,060 78% 89% 61%

Source: World Bank Water and Sanitation Program: Urban Sewerage and Sanitation
Lessons Learned From Case Studies in the Philippines: June 2003, adapted from World
Development Report 2001/02

1 Percent of literate adult women (aged 15 and above)
2 Percent of urban population with access to improved water sources
3 Percent of urban population with access to sanitation

Table W- 2: The present situation of “Environment” in the world

1990 to 2002
 Population with Access to

Sanitation
Population with Access to
Improved Water Sources

Country 1990
(%)

2002
(%)

Progress/
Regression

1990
(%)

2002
(%)

Progress/
Regression

Philippines 54 73 Significant
progress

87 85 stagnant

Thailand 80 99 Significant
progress

81 85 Slight progress

Malaysia 96 (no
data)

(no data) (no
data)

95 (no data)

China 23 44 Significant
process

70 77 Slight progress

Cambodia (no
data)

16 (no data) (no
data)

34 (no data)

Source: Social Watch Report 2005: Roars and Whispers. Instituto Del Tercer Mundo.
Copyright 2005.

 9

 The Philippines is way behind Thailand and Malaysia in terms of the access to water

sources and sanitation for the year 2002. Although the available data for Malaysia is limited,

it still has a higher percentage of access than our country. China and Cambodia, countries

belonging to East Asia, falls below the Philippine rate.

 The non-moving or undeveloped state of water sources for the Philippines is an alarming

observation because for a 12-year period, since 1990 up to 2002, there was a 2 percent

decrease in the access to water sources.

B. Status and Trends

The MDG access to safe drinking water and sanitary toilet facility goals is: 87

percent by 2015.

The MTPDP 2004-2010 targets, on the other hand, are:

 92 percent to 96 percent (for safe drinking water) and

 86 percent to 91percent (for sanitary toilet facility)

Per the “June 2005. 2nd Phil Progress Report on the MDGs”, over two million

households still does not have access to water that is safe and affordable.

• Household access to safe water supply = 78.69%4 to 80%5

 Households with sanitary toilet facility= 81.97%6 to 86%7

About 96% of Central Luzon families obtain water from community water systems

while the most disadvantaged region in terms of having access to clean and safe water

is the Autonomous Region in Muslim Mindanao (ARMM), where only 1/3 or 33% of

families use water coming from community water systems.

 10

Annex “A”: List of 432 Waterless Municipalities enumerates municipalities with

less than 50% of the total households having access to potable water (based on the

2000 NSO data). Such list was identified by the WASCO. Of the total 432 waterless

municipalities, the municipality of Roseller Lim (Zamboanga del Sur) has the highest rate

of 49.92%. The lowest waterless municipalities were: Pangutaran (Sulu) – 0.95%; Turtle

Islands (Tawi-Tawi) – 0.93%; and Tubaran (Lanao del Sur) – 0.48%.

 The Region having the highest rate of access to water among the waterless list

is the Cordillera Autonomous Region (CAR) having an average of 41.34% access to

water with municipality of Atok (Benguet) – 48.57% as the highest and municipality of

Flora (Apayao) – 34.24% as the lowest. On the other hand, The Autonomous Region of

Muslim Mindanao (ARMM) has the lowest average rate of 23.99% among the waterless

regions, having a 23.99% rate. The highest municipality in ARMM is Sultan Kudarat

(Maguindanao) – 48.19% while the lowest municipality is Turtle Islands (Tawi-Tawi) –

0.93%. All of the regions in the country have municipalities included in the waterless list,

except for the National Capital Region (NCR).

 Facts and Figures on Water Supply and Sanitation in the Philippines8 (Annex

“B”), detailing the percent of families with access to safe drinking water for CY 1999,

shows that Batanes and Aurora provinces have 100% access to safe drinking water.

Most provinces in the Central Luzon regions are ranging from 95% to 99% accessibility.

The lowest in rank is the province of Tawi-Tawi with 11.4% accessibility.

On sanitation, the National Capital Region (NCR) has the highest proportion of

families with sanitary toilets, 98%. It is the ARMM again, who has the lowest rank of

45%, families with sanitary toilets.

 11

It has been said in various literature that the decline in water supply and

sanitation coverage is largely due to the rapid increase in its demand. Annual population

growth rate averaging to 2.34% or roughly 1.8 million more to be served each year puts

Water Supply and Sanitation projects behind.

Table W-3: Percentage of Drinking Water Source, Use of Private Flush Toilet And No
Toilet Facility in Urban and Rural Areas

2002
 Drinking water source Percentage

Piped water into
dwelling/yard/plot

40 of the country’s households

Protected wells 35
Others 25

 Use of private flush toilet

Urban areas 77 of urban households

Rural areas 54 of rural households
 NO toilet facility

Urban areas 4 of total households
Rural areas 15 of total households

Source: 2003 National Demographic Health Survey, National Statistics Office

 Table W-3 illustrates the percentage distribution of drinking water source, use of

private flush toilet and toilet facility. Piped water as a water source, although at the 40

percent rate is still close to the use of protected wells. Private flush toilet is widely used in

the urban households than the rural counterpart. Toilet facilities, on the other hand, are at

acceptable level.

 12

Table W-4: Current Sanitation Practices

Current sanitation practices:

Sewerage (minimal)

Septic tanks (majority)

Pit latrines (rural areas)

Flying saucers (depressed areas)

Open spaces

Open seas

Source: 2005 Ecological Sanitation, Center for Advanced Philippine Studies

 Sanitation practices in the country, per table W-4 ranges from sewerage, septic

tanks, pit latrines, flying saucers (throwing of wastes anywhere), open spaces (fields, vacant

lots) and open seas. The most practiced procedure is the septic tank system.

Table W-5: Water Distributors
Water Distributors:9

• Metropolitan Waterworks & Sewerage System (MWSS) with

2 water concessionaires

• Water Districts

• Water Associations

• Local Government Units

• Cooperatives

• Private Sector/ small-scale water providers

• Bulk water suppliers

Source: 2005 Ecological Sanitation, Center for Advanced Philippine Studies

 13

The water distribution in the metropolitan area is being managed by two large

concessionaires: namely; Manila Water Company, Incorporated and Maynilad Water Supply,

Incorporated. In rural areas, water distribution is administered by any of the following:

Water District, Water Associations, LGUs concerned, cooperatives, small scale water

providers and bulk water suppliers. The lower the level of the water distributor, the higher is

the costing of the water consumption of the people.

C. Government’s Actions

During the Cabinet meeting on Water and Power held on November 2, 2004,

President Gloria Macapagal-Arroyo appointed Secretary Imelda M. Nicolas, Secretary

General of NAPC as the new Water and Power Czar, and eventually the organization of

the Water and Sanitation Coordinating Office (WASCO).

The Water and Sanitation agenda of the President maybe addressed at two

levels:10

1. Addressing the medium term goal of providing safe water and sanitation

to the “Waterless Barangays”; and

2. Addressing the sustainable and strategic development of the water and

sanitation sector especially towards realizing the MDGs targets on water

and sanitation.

The focus on waterless areas paved for a national advocacy campaign at various

stakeholders, specially the LGUs and the NGOs who can assist in pursuing the “P3W

Water for Waterless Barangays”.

Scope of work number four (4) of the WASCO states that the Office shall

coordinate, oversee and monitor the development and implementation of a Resource

Mobilization Campaign to generate funds and other resources in support of the “P3W

Water for Waterless Barangays”. Specifically, WASCO shall:

 14

• Engage in partnership-building with national government, local

government, non-government organizations, private organizations,

academe and other stakeholders;

• Coordinate with and enlist the support of all relevant government

agencies in support of achieving the Program’s objectives; and

• Organize a Water and Sanitation Trust Fund that can be used to

support water and sanitation projects.

 The DILG is undertaking the making of a Master Plan for Water Supply &

Sanitation Sector in partnership with foreign donors, such as:

• Japan International Cooperation Agency (JICA);

• Australian Agency for International Development (AusAID);

• Asian Development Bank (ADB); and

• World Bank Water and Sanitation Program

The President’s budget message for FY 2006, “Moving the 10-point Agenda for

Socio-Economic Renewal and Fiscal Health” also has the Kalayaan Barangay Program

to pursue basic infrastructure works such as access to roads, water system and

electricity, facilities & school buildings.11

D. NGO’s Actions

Several NGOs and People’s Organizations are engaged in the advocacy and

support to the attainment of the safe water supply and sanitation goal.

One of these NGOs and POs that the researcher was able to interview is the

Philippine Center for Water and Sanitation (PCWS). It started in 1990 as a project of

the Netherlands-based Institute of Infrastructure, Hydraulics and Engineering (IHE). It

was known at that time as International Training Network (ITN). It provided a platform

 15

for government, non-government and the academe to work together towards the

promotion of community-based water supply and sanitation systems.

PCWS works for the awareness, appreciation, protection and conservation of

water resources. It offers technical assistance and consultancy services in

environmental sanitation, policy advocacy, action researches, trainings, appropriate

technologies for water supply and sanitation and decentralized wastewater treatment

systems (DEWATS).

 PCWS actively promotes community participation and encourages local

initiatives for sanitation efforts and the protection and conservation of water resources.

Engineers of PCWS-ITNF develop and test locally suited, low-cost, appropriate

technologies on water supply and sanitation. These are then shared with local

communities. Experiences and learnings from the implementation of PCWS projects

are shared through publications, trainings, consultancies, and research-based advocacy

efforts.

It leads the WASH (Water, Sanitation and Hygiene) Philippines coalition of 21

organizations working for the achievement of the Millennium Development Goal targets

for water supply and sanitation in the Philippines.

To improve the health and environment of low-income urban communities,

PCWS and Bremen Overseas Research and Development Association (BORDA)

promote community-based management of DEWATS using specific mechanisms for

planning, budgeting, and designing sanitation facilities. The community chooses the

most suitable technology and approach for them based on their own needs and

capabilities. PCWS and BORDA enhance the capability of the community to undertake

the operation and maintenance of their chosen system.

 16

Generally, the NGOs and POs focus of action are on advocacy & capacity

building for the following:

1. Low cost water and sanitation technologies (e.g. rainwater collection;

traditional vs. conventional water tanks; ecological sanitation)

2. Openness for “new practices”

3. How to access resource programs and make proposals

There is also a strong and active endorsement for the environmental/ ecological

sanitation or ECOSAN, defined as: the promotion of hygiene and the prevention of

disease and other consequences relating to environmental factors.12

Ecological sanitation has two dimensions: environmental factors and sanitation

practices.

Environmental factors include the disposal of human excreta, sewage, household

waste and other wastes likely to contain infectious agents, water drainage, domestic

water supply, and housing. All of these have an impact on the transmission of infectious

agents and incidence of disease.

Sanitation practices are the various hygienic practices of the communities, their

basic knowledge, skills and human behaviors. In addition are social and cultural factors

influencing health, life-styles and environmental awareness? These include personal

hygiene (washing, dressing, eating), household cleanliness (kitchen and bathroom

cleanliness) and community hygiene (waste collection, maintenance of public places).

 The ECOSAN or the segregation of the dry and wet human wastes, which is

being practiced by various Asian countries already, (Annexes C, D and E) will help keep

the consumption of water at low level, reduction of wastewater management costs,

 17

improve the public health conditions of the community, provide lower construction cost

(Annexes F-1 to F-3) and provide for probable utilization of waste resources as

fertilizers to farm products (Annex F-4).

Benefits of EcoSan

National

• Water conservation

• Protection of water bodies

• Employment creation

• Increase food security

• Reduction of wastewater management costs

Local/individual

• Lower water consumption

• Improved public health conditions

• Lower construction cost

• Utilization of waste resources - NPK (Ammonium Nitrate as

fertilizers)

III. FINANCING THE ASSIGNED MDG GOAL AND TARGET

 A. Requirements

There is no absolute figure nor computation of the total funding requirement for

MDG Number 7, target 11, safe drinking water and sanitation, due to the demand-driven

approach (based on community/LGU proposal and/or master plan) being implemented

by the NGAs specifically DILG, DPWH and NAPC – WASCO, and DPWH- LWUA.

 18

Per DILG Water Supply & Sanitation Project Monitoring Office interview, each

province/LGU makes its own funding requirement and there is no available database on

the consolidated water supply requirement of the country.

Per NGO interview, high cost water supply infrastructure are not necessary to the

attainment of the goal. Such huge amounts of funding are just sources of graft &

corruption. Several high level infrastructures were previously built but were not utilized

and maintained properly. According to PCWS, water and sanitation don’t require that

much financing, the costing depends on the community’s situation/scenario.

The P3W project of the WASCO commencing from CY 2005 and ending CY

2010 costs 4.0 Billion pesos, computed as follows:13

 Basis of P3W:

Household Populations = 1 million

(1st 200 municipalities)

 20% of 1 million = 200,000 (target household)

 With 60% Level II and 40% Level I combination

 120,000 households will be served with Level II

 water system

 80,000 HH with Level I facilities

Budget Requirement:

Assumption:

Level II 120,000 x P1.4 = P1.68B say, P1.5B

 19

 100

Level I 80,000 x P100,000 = P0.533B, say P0.5B

 15 P2.0B

Therefore: for 432 municipalities = P2.0B x 2 = P4.0B

Table W-6: 6 Year Program for 432 Waterless Municipalities
P3W’s computation14

 # of facilities 2/# of households TOTAL

Year
1/Funding
(Pmillion) Level I Level II Level I Level II # of

facilities
of

households

2005 500 1,200 270 18,000 27,000 1,470 45,000

2006 500 1,200 270 18,000 27,000 1,470 45,000

2007 500 1,200 270 18,000 27,000 1,470 45,000

2008 700 1,684 380 25,260 38,000 2,064 63,260

2009 800 1,925 434 28,875 43,400 2,359 72,275

2010 1,000 2,411 546 36,165 54,600 2,957 90,765

TOTAL 4,000 9,620 2,170 144,300 217,000 11,790 361,300
 Source: WASCO, P3W

1/ Assumption: P 100,000/ Level I facility, Source: DPWH
 P1.4M / Level II Facility Source: DILG
2/ Assumption: 15 household served/ Level I system, source: NEDA
 100 household served/ Level II system source: DILG

To be able to have an idea of a funding requirement of a certain province, a case

study15 of the SULU’s water supply requirement, with 619,668 population or 0.81% of

the total national population of 76.5M, was evaluated based on its current condition of

existing water supply system and sanitation facilities. Such computation was based on

Sulu’s priority service areas, water source/s availability, and service area population.

 20

The study aimed to provide a ten-year period for water and sanitation project in the

province of Sulu. The implementation of the project is assumed to be undertaken in 2

phases, Phase I which will cover the needs of the province from Year 2005 to 2010, and

the 2nd phase from 2010 to 2015.

Table W-7: Sulu’s Summary of
Water Supply and Sanitation Requirements

Sector Service
Coverage

Phase I
Facilities

Phase II
Facilities

Water Supply-
Urban

74,060 38,555 31,991

Water Supply-Rural 110,369 121,760 69,123
Household Toilets 35,597 19,288 54,100
School Toilet 370 49 36
Public Toilet 15 30 22

 Source: DILG –JICA. December 2003. Comprehensive Basic
Study of the Autonomous Region in Muslim Mindanao in the
Republic of the Philippines, Final Report: Water Supply and
Sanitation Sector of the Province of Sulu.

Based on Sulu’s Cost Estimates (Annexes G and H), the required development

cost for water supply and sanitation facilities covering Phase I (2005-2010) and Phase II

(2010-2015) will amount to P981.985M and P676.768M, respectively. The P982M cost

estimate for CY 2005 is true for Sulu’s scenario only. When we multiply that to the total

provinces needing the same level of costing requirement, the P500 M fund of the P3W is

definitely insufficient. The problem is it is difficult to say by how much.

B. Resources/ Sources of Financing

The Program Resources for water supply and sanitation can be sourced from

any of the following:

1. Support from national agencies

 21

a) DPWH (funds for construction of facilities; personnel, close

coordination)

b) LWUA (detailed personnel +projects)

c) DSWD (for social preparation +projects)

d) DILG (on-going projects)

e) DLR (DAR) (on-going projects)

f) MWSS and their concessionaires

g) PAGCOR

2. External Support Agencies

a) NGOs (Streams of Knowledge, PLAN Intl, PBSP, PCWS)

b) GTZ (technical assistance on setting-up of database/GIS for water &

expertise on the development of guidelines for the Program

c) WSP-WB for the project preparation assistance

d) ADB

Table W-8: Sources of Financing for Water and Sanitation
1997 to 2010
(in PMillion)

ADB Rural Water Supply Sewerage & Sanitation Project:
 DILG
 (1997 TO 2003) DOH
 DPWH

P 967.598
 255.077
 616.536

IBRD Water Resources Development Project
(1997 to 2005) DENR
 DPWH
 NIA

P 326.337
 74.646
 1,850.022

JBIC Rural Water Supply Sewerage & Sanitation Project,
Phase V (2000 to 2007) DILG P 190.714

NG LWUA (P100,000 annually from 2005 to 2010) P 600.000

NG P3W (2005 to 2010) P4,000.000

 TOTAL P8,880.930

Source: BESF, DBM. 2000 to 2006

 22

C. Resource Gap

There is definitely a resource gap in the attainment of the water supply and

sanitation goals. Although there is the availability of funding resources for the

purpose, the big problem lies with the identification of the whole funding requirement

of the nation.

The studies made by the DILG in collaboration with the JICA, ADB and WB

shows that water supply and sanitation sector of various provinces of the country

require huge amount of financing. This was evident in the Sulu case study, where

almost 1.659 Billion pesos is needed for the complete provision of safe and potable

water and better sanitation system.

The making of the master plan and/or the consolidated amount for the national

water supply and sanitation is vital to the attainment of the goals. Any program,

project and activity need a financial plan for it to become a success.

IV. CHALLENGES, ISSUES AND CONCERNS

MDG No. 7 target No. 11, safe drinking water and sanitation, is not just confined to

the accessibility issue but to a greater extent on QUALITY, AFFORDABILITY &

SUSTAINABILITY of the water supply and sanitation system. The financing requirement

therefore does not only rest on the accessibility to water and sanitation but more on the

provision for a high quality, affordable and sustainable water source and basic sanitation of

the whole country.

There has been deterioration in quantity and quality of water resources due to the

poor and low maintenance scheme of the water resources agencies handling previous and

current water projects. The financing side of the programs and projects is weak and feeble

 23

for there is no clear picture on how much we need to allot/spend for each and every

identified “waterless” communities of the country.

 Another major concern is the decentralized system of providing services for water

supply and sanitation. The LGUs lack of financial management skills and technical capacity

to initiate, plan and implement programs and projects for this MDG goal is a principal

hindrance. The disparities across regions should be equally matched or responded.

The level of investments for water supply and sanitation should also be given

consideration, specially for communities where water supply system are typically too

complex to be well managed by community groups, but are too small to be financially viable

for professional water utilities. Options should be open for the best viable projects that would

benefit the community and their administration as a whole.

Aside from the financial side of the MDG goal and target, several lessons on other

substantial issues were learned from this study16:

A. Empowering community for small towns water supply

 Autonomous management models (water districts and cooperatives) were

found to perform best due to community-based management models and

community-support system. Participation and empowerment of the community

are the keys to a successful small towns water supply.

B. Greater involvement of LGUs

 There is a strong case for improving the support provided by LGUs. This

will require a strengthening of their water supply and sanitation capacity, in line

with the ongoing decentralization process, and new forms of regulation and

contract management.

C. Regulation

 24

 There is a need for improved regulation of small towns water supply,

particularly in the areas of tariff setting, performance audits, and water resource

use. Local level regulation is of primary importance in small towns, but the local

government regulatory bodies must also be monitored and regulated by effective

national level bodies. Performance benchmarking (technical, financial and

environmental) would aid local regulation, and be beneficial to the management

of all small town water supply systems.

 Regional water management units have the potential to provide

benchmarking and professional support services to groups of small towns, or to

federations of cooperatives.

D. Transition from community-based to commercial management

 Many small towns eventually become large towns. This presents a

problem for rapidly expanding and urbanizing small towns whose water supply

systems are currently managed by local water districts and Cooperatives.

 The transition from community-based to commercial management should

be incremental, allowing the advantages of the locally-embedded management to

be gradually enhanced by the introduction of more efficient operations and

monitoring, financial management and decision-making processes.

V. CONCLUSION / RECOMMENDATIONS

There is money for MDG Goal No. 7, target 11: access to water sources and basic

sanitation amounting to approximately 8.881 billion pesos up to 2010. However, this study

cannot conclude that such amount is enough to finance the over-all requirement of the

country for safe drinking water and sanitation programs.

 25

The lack of the absolute figure or computation of the total funding requirement to

attain the safe drinking water and sanitation target due to inadequacy of information and

database system will make the equation: FUNDING REQUIREMENTS less AVAILABLE

FINANCIAL RESOURCES = DEFICIENCY/(SURPLUS), inapplicable.

The required funding source to meet the goal and target cannot be exactly

determined due to the absence of a competent study on the total funding requirement of the

Philippines. The studies being conducted by the DILG- Water Supply and Sanitation Project

Monitoring Office on the financial computations and requirements of certain provinces and

areas in the country are not yet consolidated and funding for such studies are highly donor-

dependent and driven.17

The DILG-JICA sponsored study, previously presented in this paper, on Sulu’s cost

estimate for water and sanitation already amounts to P1.659 billion pesos. There are 16

regions in the country, including NCR, CAR and ARMM, that need funding requirement for

water and sanitation although not at the same levels of requirements.

Moreover, the financial computation of the funding requirements for water and

sanitation projects greatly depends on the population status of the country. The current

requirements for this year may not apply for the requirements of the succeeding years due

to the increase in need or demand.

There is an extreme need for a comprehensive study on the financial requirement of

the country for safer drinking water and sanitation. The actual technical and financial needs

should be competently assessed. Only then can we state that the MDG goal for water and

sanitation is adequately or inadequately financed.

Even so, it is also undeniable that aside from the financing, advocacy and capacity

building, which is fortunately financed at the national level, would be one of the most viable

ways toward the attainment of the safe drinking water and sanitation goal. There should be

stimulation and promotion of the role of women in water, environmental sanitation, and

 26

hygiene practices--- for mothers are the first and best teachers of the hope of the nation, our

youth.

 Advocacy and capacity building invested by the LGUs, NGOs and POs should be

partnered by strong political will and financial commitment of the executive and legislative

branches of the state. Such financial commitment and partnership should entail

comprehensive study of the nationwide financing factor of the projects intended for the water

supply and sanitation.

The most affected areas/communities are those small towns in the rural areas,

specifically from down South of the country who are considered “neglected market”. The

meager local government budgets together with low local knowledge, poor community

involvement, non-availability of technical support and poor financial management, should be

saved by national financial and technical support.

Although the status and trends of the water supply and sanitation of the country

sound calm and lull, its MDG attainability would still depend on the accuracy and sufficiency

of the FINANCING data for the purpose. These concerns should be addressed immediately

for time and resources are running out, just like the drops of water coming out of our faucets.

ENDNOTES

1 NAPC- Water & Sanitation Coordinating Office (WASCO)

2 Bottled water is not considered improved due to limitations in the potential quantity, not

quality, of the water. Source: website –www.wpep.org (water project enhancement
program)

3 Only a portion of poorly defined categories of latrines are included in sanitation coverage
estimates.

4 2000 Census, National Statistics Office (NSO)
5 2002 Annual Poverty Indicators Survey APIS, NSO
6 2000 Census, National Statistics Office (NSO)
7 2002 Annual Poverty Indicators Survey APIS, NSO
8 www.wpep.org

9 The distribution of these systems, however, are LIMITED.

http://www.wpep.org/

 27

10 WASCO scope of work draft2, November 12, 2004.
11 The President’s FY 2006 Budget message: p.20, 31-32.

12 Rosalie Castro, Junior Professional Officer of Philippine Centre for Water and Sanitation-
International Training Network Foundation. WATER AND ENVIRONMENTAL
SANITATION: THE EXPERIENCE OF SAN LUIS, AGUSAN DEL SUR PHILIPPINES

13 President’s computation for total budget requirement for 432 waterless municipalities in 6 yrs
 (Cabinet Meeting, November 2, 2004).
14 WASCO data.
15 DILG-JICA. December 2003. Comprehensive Basic Study of the Autonomous Region in

Muslim Mindanao in the Republic of the Philippines, Final Report: Water Supply and
Sanittion Sector of the Province of Sulu.

16 Robinson, Andy. TEST Consultants Inc. February 2003. “ MANAGEMENT MODELS FOR
SMALL TOWNS WATER SUPPLY. Lessons learned from case studies in the Philippines”

17 Areas and/or provinces to be studied are identified by the donor (JICA, World Bank, ADB…)

References

2000 Census, National Statistics Office (NSO)

2002 Annual Poverty Indicators Survey APIS, NSO

2003 National Demographic Health Survey, NSO

2005 Ecological Sanitation, Center for Advanced Philippine Studies

Department of Budget and Management. Budget of Expenditures and Sources of Financing. CY

2004 to CY 2006.

Department of Interior and Local Government –Japan International Cooperation Agency.

December 2003. Comprehensive Basic Study of the Autonomous Region in Muslim

Mindanao in the Republic of the Philippines, Final Report: Water Supply and Sanittion

Sector of the Province of Sulu.

Executive Order No. 124, Reconstituting the National Water Resources Board

Facts and Figures on Water Supply and Sanitation in the Philippines

 28

Medium Term Philippine Development Plan of 2004-2010

Memorandum of Agreement between Department of public Works and Highways (DPWH) and

& National Anti-Poverty Commission (NAPC) creating Water Supply and Sanitation

Coordinating Office (WASCO)

National Anti-Poverty Commission- Water & Sanitation Coordinating Office (WASCO)

Philippine Clean Water Act of 2004 or Republic Act No. 9725

President’s computation for total budget requirement for 432 waterless municipalities in 6 yrs

(Cabinet Meeting, November 2, 2004).

President’s FY 2006 Budget Message

PRESIDENT’S PRIORITY PROGRAM ON WATER- P3W

President’s Ten- Point Agenda

Robinson, Andy. TEST Consultants Inc. February 2003. “ MANAGEMENT MODELS FOR

SMALL TOWNS WATER SUPPLY. Lessons learned from case studies in the

Philippines”

Rosalie Castro, Junior Professional Officer of Philippine Centre for Water and Sanitation-

International Training Network Foundation. WATER AND ENVIRONMENTAL

SANITATION: THE EXPERIENCE OF SAN LUIS, AGUSAN DEL SUR PHILIPPINES

Second Philippine Progress Report on the MDGs. June 2005.

Social Watch Report 2005. Roars and Whispers. Instituto Del Tercer Mundo, Uruguay. 2005.

United Nations Development Programme. Human Development Report 2003. MDGs: A

Compact Among Nations to End Human Poverty.

Water Project Enhancement Program www.wpep.org

World Development Report 2001/02

http://www.wpep.org/

 29

	B. Identification of the Assigned MDG Goal and Target

