
Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 1

HUMAN RIGHTS-CONSISTENT
COMMUNITY ORGANIZING GUIDEBOOK

Preface

This Human Rights-Consistent Community Organizing Guidebook serves as a guide for
community organizers and development program implementers in mobilizing the active
and direct participation of stakeholders, particularly the marginalized sectors of
waterless communities.

It describes the Human Rights-Consistent CO Framework which (1) presents that
human rights based approach (HRBA) facilitates organizing and development; (2)
explains that HRBA reduces poverty among water users;and, (3) describesthe
organizing phases and strategies using human rights based approach (i.e. PANTHER)
to community organizing and development. The conceptual framework integrates
interventions employed during the community organizing phases. Thus contributes to
education by specifying how interventions based on principles and practices of human
rights based approach for social change may be effective in providing improved water
services with the active participation of the poor.

A – BACKGROUND

1. Joint Programme Millennium Development Goal Fund 1919

The Philippine government iscommitted to attain the Millennium Development Goal to
fully provide waterless communities with water services by 2025. In the short term
(2012), UNDPadministers theMDGF 1919 Joint Programmewhich envisions to at least
halve the waterless population through the Spanish government’s fund support to
“Enhancing Access to and Provision of Water Services with the Active Participation of
the Poor”.

MDGF 1919’s Outcome 2being implemented by the Department of the Interior and
Local Government through the Water Supply and Sanitation Unit of the Office of the
Project Development Services provides the soft component by organizing and building
capacities of water users associations1of the 36 waterless municipalities, consistent to
human rights.

a. The United Nations’ Commitment to Human Right

The United Nation’s Charter expresses the core commitment of all member-nations to
the dignity and worth of human person2. These are described as goals and efforts

1Also Barangay Water Supply and Sanitation Association, Community Water Users’ Association, Cooperative
2 The UN Charter, 1945 – Preamble para 2:
WE THE PEOPLES OF THE UNITED NATIONS DETERMINED

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 2

aimed at eradicating ignorance, disease, poverty and all conditions that restrains the
freedom of the individual insociety. Article 28 of the Universal Declaration of Human
Rights of 19483in turn ushered in the interrelatedness of development (social and
international order) and human rights which was further clarified by the UN Declaration
on the Right to Development of 1986,4 defining development as a comprehensive
process aimed at realizing a maximum of human rights. The Vienna Declaration and
Programme of Action of 1993 affirmed this interrelatedness from which the Millennium
Declaration 2000 originated. As an offshoot, came the Millennium Development Goals5.

Human Rights6 are freedoms and entitlements, legally enforceable
claims, norms, rules, limits and checks on state action and action of
others. HR are ends and means to achieve human life with dignity which
stems from the idea that people should have rightsjust because they are
human beings. These rights are universal, meant for everyone,
regardless of race, religion, ethnicity, nationality, age, sex (also women's
rights), political beliefs (or any other kind of beliefs), intelligence,
disability, sexual orientation, or gender identity.

The Philippines, as a signatory to these international commitments implements the Joint
Programme MDGF 1919, supports the human right-consistent community organizing as
a component. The Department of the Interior and Local Government, the National
Economic and Development Authority, the National Water Resources Board, the Local
Water Utilities Administration, Department of Health, Nation Anti-Poverty Commission,
National Commission on Indigenous Peoples, and, the Local Government Units as
partner agencies of the JPcollaborate to promote, protect and facilitatefulfillment of the
state’s obligation to human rights, specifically the poor communities’ right to water and
sanitation. This is anchored on the right of every individual to his/her freedom of action
within a social set up as a guaranteed universal human right.

 to save succeeding generations from the scourge of war, which twice in our lifetime has brought untold sorrow to

mankind, and,
 to reaffirm faith in fundamental human rights, in the dignity and worth of the human person, in the equal rights of men and

women and of nations large and small, and,
 to establish conditions under which justice and respect for the obligations arising from treaties and other sources of

international law can be maintained, and,
 to promote social progress and better standards of life in larger freedom,

3Article 28 Universal Declaration of Human Rights of 1948: Everyone is entitled to a social and international order in which the rights
and freedoms set forth in this Declaration can be fully realized.
4 UN Declaration on the Right to Development of 1986: Development is a comprehensive economic, social, cultural and political
process, which aims at the constant improvement of the well-being of the entire population and of all individuals on the basis of their
active, free and meaningful participation in development and in the fair distribution of benefits resulting therefrom; Article 3: 1.
States have the primary responsibility for the creation of national and international conditions favourable to the realization of the right
to development.
5The Danish Institute for Human Rights
6
Maria I. Socorro, a leading human rights advocate description of HR.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 3

b. Republic Act 67167 the Legal Basis for the Organization of Barangay
Waterworks and Sanitation Association

The Philippines passed RA 6716 of 1989 to organize the Barangay Waterworks and
Sanitation Association,it provides that the state shall construct water wells, rainwater
collectors, develop springs and rehabilitate existing water wells in ALL BARANGAYS
through the Department of Public Works and Highways.

RA 6716required the formation and organization of a BWSA in every barangay for O&M
of water facilities, thus, promote the quality of life of every Filipino through provision of
adequate social service including, but not limited to the provision of adequate potable
water supply made conveniently available to every barangay.

The 2010Baseline Surveyidentified the BWSAs, operating in the 36 municipalities as the
same water users associations, organized as water service providers separate from the
Local Government Units:

 Cooperative, registered with the Cooperative Development Authority;
 BWSA orAssociation, registered with the Securities and Exchange Commission;
 BWSA orAssociation accredited by the Sangguniang Bayan; or,
 BWSA orAssociation managing water system as Barangay LGU managed.

This Guidebook use Water Users’ Association (or BWSA)to refer to organized water users
which will operate and managewater system upon itsturn over.

B - THE HUMAN RIGHTS- CONSISTENT COMMUNITY ORGANIZING
FRAMEWORK

1. Objectives of the CO Process Framework and Guidebook

This conceptual framework shall serve as guide for community organizers and
development program implementers to mobilize the active participation of stakeholders,
particularly the marginalized sectors of waterless communities. Specifically, this
framework:

(1) Discusses the log frame of community organizing using human rights approach
(i.e. PANTHER) fortarget groups in waterless communities;

(2) Presents the human rights-consistent community organizing process of
BWSAand capacity development methodologies;

(3) Identifies the roles and functions of claimholders, duty bearers and institutional
arrangements to address issues on access to water;and,

7Republic Act No. 6716 - An act providing for the construction of water wells, rainwater collectors, development of springs and
rehabilitation of existing water wells in all barangays in the Philippines, March 17, 1989

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 4

(4) Discusses the roles and functions of the BWSAand the WATSAN Council within
the development phases of the CO Process.

2. Human Rights-Consistent Community Organizing Framework

a. DUTY BEARERS AND CLAIMHOLDERS

Human Rights are the underpinning principles ofthe state as duty bearers in organizing
waterless communitiesto promote, protect and fulfill its obligation to the
progressiverealization of the right to water and sanitation of claimholders. The 36 Local
Government Units represent the state in providing the basic rights for which the
communities are entitled to,like, right toadequate food, education, health, work, social
security, housing,among others.

The claimholders or individuals within the waterless communities are composed of:

 Residents,across socio economic
groups

 Physicallychallenged (persons
with disability/ physically),

 Ethnic groups (Aeta, Manobo,
Maranao, etc.),

 Genders, especially women,
 People from the uplands,

lowlands, coastal, swamps,
grasslands,

 Individuals whose houses are
locatedat the head, middle, and
tail end portion of the water
system

whoare organized into a community water and sanitation association, clothed with the
right to demand water and sanitation services8as their basic right.

As BWSA, it shall serve as conduit,partner and arm of the state to fulfill its obligation to
the right to water and sanitation.

8Goal 7, Ensure Environment Sustainability: Target 7.C Halve by 2015, the population of people without sustainable access to safe,
drinking water and basic sanitation.

UNICEF Copenhagen HRBAP workshop 7

Duty
bearers

Rights
holders

Demand
their
rights

Fulfil
their

obligations

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 5

b. Figure 1. Human Rights-Consistent Community Organizing
Framework

c. IMPACT, EFFECTAND OUTPUT

Organizing communities is envisioned to impact on the overall water and sanitation
situation of the municipality and ultimately the country as it complies with the
MDGcommitmentsof a safe, continuous, affordable, quality drinking water.

Asa community-managed water system, the BWSAwill serve the community members
themselves; makeaccountability more accessible; transparency, easily practiced;
and/or,demonstrate greater care to ensure safe, continuous, affordable, quality drinking
water. Thereby, result to improved water services.

The BWSA9is envisioned to manage the O&M of water systems to residents/
consumersandto link up with different local entities towards community development.

d. MAJOR INPUTS

The major inputs to ensure success of enhancing access to and provision of water
services with the active participation of the poor includes:1) the CO Process,
preparatory and organizing phases; 2) capacity building through participation as a

9The water users’ associations to be organized through the MDGF 1919 CO Process shall be referred to in this paper as Barangay
Water and Sanitation Association (BWSA) until their formalization when they adopt their legal name: as an association, or
cooperative.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 6

strategy; 3) monitoring and evaluation along the whole CO Process;4) time frame; and,
5) stakeholder-groups.

 1. Community Organizing Process

1.1 Preparatory Phase - involves activities and outputs necessary to prepare
the LGUs and Programme implementers to start. These are initiated by the
DILG, the Implementing Agency to start up: Institutional preparation,
institutional linkages, site selection, mobilization of personnel/ NGO to perform
CO work, and training/ orientation, baseline community data and mapping,
barangay/s’ acceptance, and kick off/mentoring. This covers abouttwo (2)
months.

i. Institutional Preparation – this aims at establishing the policies

consistent to the promotion, protection and fulfillment of the state’s
obligationto the right to water andsanitation; structures, mechanisms and
manpower required to enable the partner agencies to operate during the
Programme implementation. Orientation meetings are to be conducted
among top level decision makers to level off understanding of the
Programme, set commitments (funds, manpower, supervision time,
facilities) and timelines.The Project Management Office - the Water and
Sanitation Unit of the Office of the Project Development Services -
spearhead these series of activities.

ii. Institutional Linkages – this aims at expanding the circle of

commitments to implement theProgramme. Thisentails establishing tie-
ups among the different agencies, presentation ofdocument, concepts,
approaches and procedures to formalize the commitments, and start
mobilization of resources. Trainers training, orientation workshops,
leveling off meetings are to be conducted among mid-level and field level
personnel to create the support system of the Programmeacrosslevels.

iii. Site Selection and Validation -Field level mobilizations start as an offshoot

of the institutional linkages. From the Municipal WATSAN Councils’
feasibility study results, site selection is undertaken byidentifyingCO’s
deployment area using the following criteria:

1. Existing P3W Facilities – functional
2. Existing BWSA – to be organized or strengthened
3. Population – potential beneficiaries (increase in population

served)

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 7

4. Development Cost
5. Development Plans of the municipality

iv. Baseline Community Data and Mapping – this entails the initial
step to validate the baseline data and mapper barangay to
ensureavailability of water sources, boundaries of community to be
served, commitments of the barangays, availability of resources for the
Programme. The Municipal WATSAN Councils conduct this activity.

v. Barangay Acceptance – this activity aims at formalizing the

acceptance and commitment of the barangay beingat the frontline
infulfilling the obligation of the state tothe right to water and sanitation of
the community. The WATSAN Council generates this commitment of
support andassistance to the CO process.

vi. Kick Off Meeting/ Mentoring – this meeting is expected to

generate deeper appreciation of the Programme policies, approaches,
and processesamong LGUs,WATSAN Councils NGOs and other
stakeholders;and,to establish:

1. Concrete Action Plans of the COs as Entry Plan and Community
Organizer’s Plan towards a Human-Rights Consistent BWSA.

2. Roles/Responsibilities of the different Programmepartners
NGO/DILG(RO/Prov)/WATSAN Councils (Prov/Mun).

3. Target Barangays to be organized based on criteria to enhance
theavailability, accessibility and quality of the water and sanitation
services.

4. Procedures on financial disbursements/ reporting of
accomplishments with NGO partner.

5. Human rights-consistent CO process.

The CO Action Plans define milestones indicating the role of the CO
and the community starting from the CO’s entry to the community up to
the time of his/her formal exit.

1.2 OrganizingPhase – this involvesorganizationalactivities to prepare the

community of water users relative to structures, policies, tasks, leadership,
membership, technology requirement to operate based on their vision, mission
and goals; and, set the BWSAplans, implementation, and monitoring and
evaluation procedures. This phase covers a minimum of 4.5 months and is
divided into two (2):

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 8

i. Pre-Organizing- this entails activities of the community organizer
(CO) to prepare for a well coordinated and planned entry into the
community through a conscientious review of data and documents
already available about the community; courtesy calls and social
investigation to clarify with local functionaries about their plans, thrusts,
and seek support for the CO work and barangay entry (.5 month).

1. Review of Literature– includes collection and review of

documents/ secondary dataabout the deployment community.
Alsoaimedat coming up with discussion materialsfor theBarangay
Councilas context for courtesy calls and barangay entry.

a. Courtesy calls and social investigation– refers to endorsement
of community organizer and courtesy calls to Barangay Council.
The objective is to generate deeper appreciation of the deployment
area and its history; and to seek support from the Barangay Council
for the Programmeimplementation, its concepts/features.

2. Barangay Entry and Orientation– this entry to the community is
aimed at: 1) facilitating the conduct of participatory methodologies
(situation analyses) with the Barangay residents and target
groups10which include the poor, women, indigenous peoples,
persons with different abilities, youth, older persons; poor residents,
regardless of the distance of houses from the source of water; 2)
determine the community’s history of participation; 3) orient to the
progressive realization of the state’s obligation to fulfill the human
rights of local citizens to water and sanitation as entry point.

These community meetings’agenda includes:orientation to
Programme concepts, context, human rights, stakeholders tasks,
responsibilities, CO process, activities, outputs and presentation of
CO (team) to the Barangay Council by the Municipal WATSAN
Council. Volunteers aresolicited/ requested to participate
invalidating baseline data and assessment to establish socio-
economic, political and technical information about the community
directly or indirectly related to water and sanitation.

ii. Organizing– this entails social preparation and mobilization activities,

to organize and develop- Leadership Development, Core Group

10Also referred to as marginalized groups of the barangay.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 9

Organization; identify the long list of potential core group membersand
engage in water and sanitation related informed collective decision
making activities, such as:

3. LeadershipSpotting and Development

The CO conducts integration,focus group discussions with the
targetgroups and residents to validate data, deepen feedbacks on
assessmentresults, and generate interest for follow-up activities as
community counterpart to the Programme.

From these mobilizations the CO identify interested individuals who
have high potential for leadership, and select not more than five
people as core group per target group. The CO ensures thatat
least two women are selected percore group.

4. Core Group Organization– refers to formation of work groups to

assist/ facilitate mobilization ofmarginalized groups. These core
groups are equipped with more project information (information,
education and communication materials) they could use to recruit
potential BWSAmembers. Core group assist the CO to
determinefunctionality of existing BAWASAwhich is willing to: 1)
assume ownership, management and responsibility over the water
supply facilities; and,2) promote sanitation and hygiene. The Core
Groups assume advisory role to the Target Groups andBWSA upon
their formalization.

5. Target GroupsOrganization – entails the formal organization of
households which could be within the service coverage of the water
system, composed of households which can be served by the same
tapstand. These areIPs/poor/persons with disability/ older persons’
households within the communityas members of the BWSA. These
target groups shall form separate groups with the youth and women
members of their households. The women participation at this level
shall be at least 40%. Target Groups are finalized as Tap Stand
Group upon completion of test run of the water system.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 10

The Target Groups shall set their vision, mission goals, identify
functions of the TG; elect their leaders/representatives11; and act as
base of the BWSA organizational structure.

6. Development of the Community Action Plan(CAP) – the

organized TGsshall convene to formulate the CAP.

The barangay action plan isablueprint which articulates their claim
to human rights. The target groups are assisted to generate a
broad listing of ideas and suggestion to promote, protect and fulfill
the right to water and sanitation of the community and community
needs, not necessarily focused on water supply and sanitation. The
CAP shall identify who would be responsible to do what, resources
required and counterpart community contribution to the action plan.

The CAP shall be submitted to the WATSAN Council via the
MLGOO, and to the NGO which shall package this information into
their report for possible future project that the future federation may
address in partnership with the community.The CAP shall be one of
the bases to monitor the development of organizational
management skills.

The WATSAN Council Plan is drafted at this point to serve
asguide in working with the organized BWSA. This Planshall
provide for hygiene andsanitation program, articulation of other
skills needed for O&M and repair offacilities, special projects which
promote, protect and fulfill the rights of the community to their basic
human rights.

7. Organization of BWSA– refers to formalization of organizational

structures, systems and procedures, policies and mechanisms for
water system’s OPERATION AND MANAGEMENT (O&M).At least
25% of the BWSA leadership shall be composed of women to
ensure meaningful participation.

7.1 The core groups with the organized Target Groups shall sit

down to adopt a name, draft the BWSAconstitution and by-
laws; set the organization structure, functions, policies, and,

11Chairperson, vice, secretary, treasurer, auditor

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 11

procedures. O&M policies, and systems and procedures shall
serve as the draft Customers’ Service Code.

7.2 The draft constitution and by-laws are distributed to allTG
officers for broad based participation of members.

7.3 Ratification of constitution and by-laws and O&M policies – this
entails the first tribe assembly of the BWSA.

7.4 Election of officersand standing committees are conducted.
These officers and committees shall have clear mandate,
leadership and membership.

7.5 Elected officers shall prepare documents for registration/
accreditation to obtain legal status.

a) Registration of BWSA to appropriate government agency

is their option based on vision, mission and goals.
Theseregistering agencies include:

 Securities and Exchange Commission
 Bureau of Rural Workers
 Local Waterworks Utilities Administration
 Department of Social Welfare and Development
 Cooperatives’ Development Authority

b) Accreditation is obtained througharesolution passed by the

Municipal Sangguniang Bayan.

 Officers are assisted by the CO to secure all pertinent

documentations required (deed of donation, health potability
clearance, water permit from National Water Resources Board,
constitution and bylaws, officers and members of the
association).

7.6 Standing Committees concerned with O&M of the water system

shall study datafor pre-construction conference in terms of
possible route of facilities; tariff rate and construction schedule.

8. Pre-Construction Conference– the objectives of this one-day

activity are to define:
 The water source
 Design of water system/ technical plan,
 Costs -program or works and bill of materials
 Time frame of construction plan,and,

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 12

 Delineated roles and functions of the WATSAN Council,
Construction contractor and BWSA.

Through this activity, the BWSA and WATSAN Council validate the
design data; determine the number of potential households to be
served; possible tariff rate; and, help finalize the route of the pipe
system, costs, timelines, manpower requirementand construction
monitoring team. This is meant to improve appreciation of
ownership of the water system by the BWSA.

BWSA officers shall have women, IPs, youth, persons with
disability, older persons to attend this conference to ensure the
appropriateness of the designed facilities.

The CO shall ensure that specifications of the water system have
been discussed with the BWSA officers, Board of Directors,
committees, target groups’ leaders at least one (1) week before the
Pre-construction Conference.

9. Implementation of Construction PlanandWATSAN Council

Plan – the objective is to ensure that Construction Plan is
implemented as plannedand the Construction monitoring team are
mentored/ trained on the job during the construction time.

The WATSAN Council Plan is finalized at this point in preparation
of the test run and turn over of the water system. The WATSAN
Councilshallfacilitate the monitoring of the Construction Plan with
the BWSA.

10. Organization of BWSAO&M Team–this entails agreement of
BWSAcriteria for selection and/or hiring of O&M team to manage
the water system based on the draft Customer’s Service Code.
The O&M Team shall be composed of five (5): 1 - system’s
manager/caretaker, 1- plumber, 1- bookkeeper, 1- cashier, and, 1-
auditor.

1.3 Organization Development Phase– is meant to further develop the

capacity and skills of organizedBWSA to engage in the test run/ adjustment of
water facilities; manage their plans; mentoring/ training on O&M of the water
system; turn-over of fully functioning water system; manage the water system

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 13

and initiate federation organization activities. The BWSA, with theO&M Team
and WATSAN Council shall:finalize thecustomer’s service code; O&M plan,
financial plan and community development plan in preparation for the next
phase. This covers 2 months.

11. Test Run and Adjustment of System – entails one (1) day

activity for the initial water system operation by the BWSA O&M
team. TheWATSAN Council leads this activitywiththe contractor
who shall finalize the water system’s O&M manual.

The BWSA officers and O&M teamshall be oriented to the
mechanism of the system, functions and limitations of its parts,
and, time study of operation. BWSAO&M team, officers and
members shall be posted at strategic locations of the system to
determine actual time of operation; identify and report leaks if any.
The contractor with O&M team adjusts pipes;fix leaks, etc. if
needed.

12. Development of BWSA-WATSAN Plan – the objectives of the
BWSA and WATSAN Council Plan is primarily to integrate
directions and actions towards community developmentafter the
CO’s phase-out. This Plan shall containany or all of the following
capacity developmentinitiatives to respond to claims for other
human rights of the community based on the Community Action
Plan (item 6) and draft WATSAN Council Plan (item 9) above:

12.1 Capacity building/ skills training – it is necessary to

prepare O&M Plan, Bookkeeping policies and
procedures; and, Mentoring scheme; Localization of
customers’ service code; and, Information, education and
communication campaign

12.2 Conflict-management procedures
12.3 Anti- corruption measures;
12.4 Other content areas of Plan:Livelihood; Health and

Sanitation; Environment; Climate change; Water quality
and preservation; Gender; Organizational health; and,
continuing water and sanitation expansion of service
coverage.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 14

The CO shall facilitate preparation of BWSA draft plan, from the
Target Groups, before the actual meeting withWATSAN Council
to integrate the Plan.

13. Conduct of Capacity Development and Skills Training– this

entails conduct of capacity development and skills training in
preparation for O&M of the water system. This training
intervention is meant to help the BWSAattain organizational
maturity through common experience among its officers, O&M
team and members to strengthen their bond, leadership and
management groups. These can be any or all of the following:

 O&M
 Bookkeeping policies and procedures
 Customers’ Service Code; and,
 Information, education and communication campaign
 Leadership training, value formation
 Organizational Management and Bookkeeping
 Operation and Maintenance and Repair of water facility
 Information, Education and Communication
 Sanitation and Hygiene promotion
 Livelihood
 Other identified training needs.

Capacity building through participation is the major strategy of
the CO Process; hence, after 1) general orientation, these training
activities will be conducted on-the-job, through, 2)
demonstration/mentoring/coaching, 3) pilot testing/ assessment,
and 4) replication. The system’s O&M training shall be conducted
using the Godparent Mentoring Scheme, used by Water
Districts12.

IEC interventions shall complement the capacity development/
skills training andawareness raising activities conducted by the
CO on:

 Gender responsiveness
 Disease, hygiene, education, health care and sanitation

12Godparent Mentoring Module for On Site Skills and Knowledge Sharing prepared by IDS is part of the Toolbox.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 15

 Excreta, liquid and solid waste disposal
 Initiation and management of barangay projects
 Anti-corruption measures
 Environment sanitation, health and hygiene
 Climate change
 Water conservation
 Protection of water resources and watershed
 Livelihood projects
 Resource mobilizations

14. Turn Over of the System–this entails the formal transfer of a

completed, operating water system to the BWSA for O&M
management.

14.1 Required documents (from BWSA) before Transfer:

a) Constitution and By Laws
b) Organizational Structure
c) List of household members
d) Customers’ Service Code

14.2 Documents to be Transferred to BWSA (by LGU):

a) As built plan
b) O&M Manual
a) Water Permit

15. Management of the System – this entails the actual hands on

management of the operation and maintenance of the water
system by the O&M Team consistent to agreed Customers’
Service Code.

16. FederationActivities – entails the formation of Municipal

Federation of Water Users associations. It is meant to
institutionalize support systems at the barangay/ municipal and
provincial levels to ensure that BWSAs would help and sustain
each other. The Federation shall be responsible for the
continuing capacity development of the BWSA, advocacy and IEC
campaigns, and networking. As an umbrella organization the
Federation shall ensure the availability of organizational, technical
and financial resources of the BWSA to fulfill its mission to

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 16

promote, protect and fulfill the right to water of the communities/
service coverage.

1.4 LocalizationandSustenancePhase – a very important phase where the

BWSAperformed its functions and continue to localize their plans towards
sustenance. The CO prepares for phase out and assists the BWSAto link up
with local entities within the community like membership in the Barangay/
Municipal Development Council. BWSAleaders shall perform their roles more
and assist the CO prepare accomplishment report for the general assembly.
This phase covers one and a half (1.5) months.

17. Localization of Plans– entails the translation, installation and

localization of O&M Plans, Financial Plans, Customer Service Code,
IEC and theBWSA.

The BWSA (and Federation) as juridical persons, are officially
recognized regular members of the Barangay /Municipal Development
Council.

18. Management of Community Development – entails the participation

of the BWSA in the co-management of the development of their
community with the WATSAN Council through advocacy, and
establishment of support groups to enhancewater services with the
participation of the poor, especially management of O&M of the water
system.

The BWSA and Federation should be able to plan, implement, monitor
and evaluate its projects/ activities based on their experience during
the construction implementation.

This completes the CO Process which signals the phase-out of the
CO from the community.

2. Capacity building through Participation

Capacity building is an important element to the success of the MDGF 1919 which is
envisioned to commence at the project inception until the BWSAhas demonstrated
sustained management of the water system or a maximum of one (1) year operation
and management after turn over. This means that at the level of LGUs, the WATSAN
Council and the Technical Working Group have participated during the project
management cycle (Pre-feasibility study phase, Feasibility Study, Detailed Engineering
Design, and Construction, until O&M). On the other hand, the community of water

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 17

users have participated through informed collective decision making during the same
project development phases. This is a necessary process in organizing and
development of capableBWSA/ WUA/Water Service Providers Federation.

3. Monitoring and Evaluation - entails two (2) activities during the CO Phases.

3.1 Monitoring of Community Organizing Process – refers to the monitoring of
activities and outputs derived from the process. The LGU through the
WATSAN Council, the PDMU and WSSU shall monitor the conduct and
outputs of the CO process as a measure to ensure faithful implementation of
plans.

3.2 Assessment and Planning of CO Process – refers to the regular conduct of

assessment meeting/ workshop to determine status of accomplishment based
on plan, facilitating and/or hindering factors; action taken; gaps; and
recommendations.

4. Time Frame

This CO process covers eight (8) months excluding the two (2) months preparatory
phase of the Programme.

5. Underpinning Principles of CO Process

Human Rights are the underpinning principles of the state and communities to speed up
human development momentum that is genuinely inclusive, sustainable and pro-poor
towards the global post-2015 development agenda of making “waterless” communities,
“water-ful” or with access to water. These agenda, translated into a structure of multi
dimensional approaches link the socio-economic development to human rights and
freedom.

The CO principles operating through the community organizing participation process
facilitate stakeholders’influence and control of development initiatives, resources and
decisions affecting them. These set the quality of effective functioning of the state for
good governance andorganized citizens enjoying their human rights.

a. Key Principles13

1. Participation – is the direct control, ownership and management by the people of

public decision making. Participation is inclusive; it encourages people to organize

13Participation, accountability, non-discrimination, transparency, hum dignity, empowerment, rule of law, Human Rights Based
Approach to Development Planning Toolkit (PANTHER)

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 18

themselves and to genuinely, freely, actively participate in decision making.
Participation requires efforts to reach out to those most affected by public decisions
and the inclusion of the less privileged, vulnerable and affected in decision making.
Participation mandates the incorporation of people’s views in all public decisions and
actions. Participation must be voluntary, recognized by law, free or not subject to
sanction or threat and active14.

Participation is the process where stakeholders influence and control development
initiatives, resources and decisions affecting them.

2. Accountability – Two general approaches in understanding accountability:

a. Accountability as answerability or accountability as deriving from

external- generally political control, accountability as compliance with rules
and elected officials preferences, accountability as principal-agent
relationship where the agent is responsible to a principal, accountability as
hierarchical answerability, accountability that shapes bureaucratic behavior
through sanctions and penalties; and,

b. Accountability as meeting expectations, or accountability as self control
based on expectations and norms, accountability with overlapping
relationships (not principal-agent) which reflect different expectations,
accountability as bureaucratic discretion in identifying, defining, and
managing expectations, accountability as the conscious balance between
multiple sources of democratic control, accountability as adherence to
professional ethics and responsible behavior.

3. Non-discrimination is the entitlement to all human rights without distinction of any

kind, exclusion or restriction or preference based on race, color, ethnic origins, sex,
gender stereotypes, prejudices, and expected roles, language, religion, political or
other opinion, national or social origin, descent, inherited social status, property,
birth, disability, age, nationality, marital and family status, sexual orientation and
gender identify, health status, place of residency, economic and social situation and
membership in group.

Equality guarantees that women and men enjoy all human rights on an even, like or

same basis. Equality however, does not mean that women and men are treated in
exactly the same way in every situation. Equality recognizes that certain conditions
in society sometimes result in – to maintain – inequality, hence, governments must

14 The International Association of Public Participation (IAP2) Core Values of Public Participation (2007)

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 19

take temporary special measures to remove those conditions that cause or
perpetuate inequality. Equality allows government to extend preferential treatment
to women who experience inequality or imbalance for a limited time in order to
correct their situation. Equality requires that public decisions and actions target both
women and men and address gender factors, issues and concerns that contribute to
inequality.

4. Transparency- means that all public actions and decisions are visible, free from

obscurity, unhidden, clear and distinct. Transparency requires that public
documents, decisions, rules, regulations and processes are readily and freely
accessible, contain complete information, are released on a timely basis, are written
in easily understandable language and presented in people friendly forms and
media. Transparency allows claimholders and other actors to see openly into all
activities of duty bearers (e.g. financial policies, correct and accepted accounting
system)

5. Human Dignity – as basis of all human rights and rests on the intrinsic value or

worth of the human person. Human dignity is immutable, it is the same at all places
and at all times. Human dignity is non-negotiable, irreversible.

6. Empowerment – acknowledges and respects the people’s capacity to think and act
freely for and on their own behalf, create solutions to address their own problems,
control their own destinies and fulfill their potential. Empowerment emphasizes
people’s efforts to realize their human rights and bring about the necessary changes
to address their situation. Empowerment encourages people to exercise choice in
the face of power relations and structures in society. Empowerment builds the
capacity of people to engage in the decision making process.

7. Rule of Lawis more than a mechanical or narrow or rigid application of laws and

rules, it is equity, fairness, justice and impartiality in determining conflicting claims. It
is a fair and just legal framework coupled with impartial and effective
implementation. The principle of the rule of law requires: a) that conflicts be
resolved impartially on the basis of fact in accordance with law and without improper
influence or pressure; b) availability and accessibility of independent and impartial
judicial or administrative forum to act on conflicts; c) provision of appropriate
remedies and effective redress mechanisms, including appeals mechanisms and , d)
inclusion of efficient monitoring mechanisms to ensure impartial and just
implementation of laws, rules and regulations.

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 20

b. Adult learning principles15 are anchored on six (6) basic principles for
effective learning, namely: (1) voluntary participation; (2) mutual respect; (3)
collaborative spirit; (4) action and reflection; (5) critical reflection; and (6) self-
direction.

In practice, the adult learning principles are
operationalized and captured in Filipino’s four
(4) cyclical, spherical steps or the Figure 2.
ADULT LEARNING PROCESS, taken as
mechanism for mentoring/coaching or on-the-
job training: Angtunaynaguro ay karanasan
(Activity), napinagnilayansakatahimikan
(Analysis). Angbagongnatuklasan
(Abstraction) ay
isabuhaysabagongkasanayan (Application).

D – HUMAN RIGHTS CONSISTENT COMMUNITY ORGANIZING AND
DEVELOPMENT STRATEGIES

The human rights-consistent community organizing seeks the active participation of the
community residents through a cascading system of informed collective decision
making process. This results to equitable sharing of benefits, burdens, efforts and
resources. The CO process ensures the equal right of every household to water service
regardless of its distance from the source. The human rights based approach to
community organizing values a society that welcomes diversity with tolerance, yet is
socially cohesive.

The human rights based approach to development stimulates demand for constant
innovation to the wellbeing of the community and its residents through their participation
in an integrated, comprehensive Programme that guarantees full and equal enjoyment
of all human rights; a development Programme that promotes a political environment
which guarantees inclusion and respect for human rights; strengthens the exercise and
claim to their human right; and, enjoy a sustained quality of life consistent with human
dignity.

The active participation of the poor can be mobilized for their own development through
the interplay of legal and policy responses16where the state is duty bound (accountable)

15Understanding and Facilitating Adult Learning.Brookfield, Stephen D.
16Caroline Moser, et.al., Overseas Development Institute (ODI) To Claim Our Rights: Livelihood Security Human Rights and
Sustainable Development 22 (2001);

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 21

to promote, protect and fulfill the basic human rights of individuals (to water and
sanitation) through the coherent functioning of government, socio economic, political
and cultural structures.

Essentially, this requires organizing water users into a legal entity to entitle them to
participate in the development of policy, operation, management and/or ownership
modalities of water and sanitation provision.Thus, ensuring enhanced access to and
provision of water services with their active participation.

The major strategy for implementation of the HRBA to community organizing and
development is the capacity building of stakeholders through participation which places
individual- human beings at the center of development. This does not however,
diminish the importance of other strategies.

1. Characteristics of WUA (representative, democratically elected, legal,
federated, 25% women at apex organization, self mobilizing)

Organization of Water Users Associations entail the organization of the target groups
which are led by their representative/s; submitting its documents to appropriate
agencies to bestow them with legal personality, clothed with basic right to enter into
contract with another juridical person. This legal mandate is based on the
membership’s demand to innovate service provision as well as facilitating access.
These objectives are embodied in their charters and articulated through their vision and
mission statements.

Hence, a Federation Water Service Providers at the municipal level is envisioned to be
organized to afford sufficient resources for expansion, rehabilitation and/or sustained
professional management of the water and sanitation systems.

2. Cascading system of Mentoring/ on-the-job training

An efficient and effective mechanism to ensure capacity building among Programme
stakeholders: water users per
target group, their association/
federation office bearers, and
WATSAN Councils is the
cascading system of mentoring or
on the job training. This entails
feed forward and feedback
mechanism to ensure all

Cascading System of
OJT and Broad Based

Participation
LGU WATSAN
Council/MDGF
1919 Agencies

Federation of
WUAs/WSPs

Barangay/ Target
Groups

Legend:

On-The-Job Training

Decision-Making

Supervision and Support

Community Water
Users’ Association

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 22

targetgroups are given equal opportunity to participate using their agreed structures and
articulated by leaders and members in a meaningful way. This entails
consultants/DILG, train WATSAN Council/Technical Working group on the job, who in
turn train federation of WUAs and WSPs officers on the job, in turn train the community
water users associations or water service providers and barangay/ target groups.

3. Informed Collective Decision Making

The quality of the organization depends on the quality of informed opinions arrived at, at
each level of organization or water users/ water service providers. Informed collective
decision making is arrived at only when WUAs/ WSPs federation down the line are
provided with expert advice from government functionaries coupled with community’s
indigenous knowledge, their cultural and ethnic values are respected and allowed to
evolve through the cascading system.

4. Broad based participation

Broad based participation of target groups through the cascading system is necessary
to ensure the development and sustained operation of the federation of WUAs or
WSPs. This broad based participation is arrived at when an informed opinion by each
target group is arrived at through a policy statement, a memorandum of understanding,
a plan or a formal document which pushes for their human rights. The ability of the
target group for an informed collective decision making is a direct responsibility of the
state (Article 3) through the LGU WATSAN Council in collaboration with Programme
agencies.

E – ROLES OF STAKEHOLDERS

1. Target Groups – smallest unit of the Water Users’ Associations composed of
households/residents, women, elderly, person with disability, indigenous peoples
organized within the barangay/ municipality, which draw water from the same
water system. The marginalized or vulnerable groups are especially organized
as target groups to ensure full representation in meetings and ICDM. The target
groups shall engage in local governance processes, ensure the promotion,
protection and fulfillment of their members’ human rights, especially the right to
water, demand accountabilities and promote gender equality. As a general
assembly, the target groups shall be the highest policy making body of the
association at the same time perform oversight functions and participate in
development activities of the community.

2. BWSA / WaterUsers Association- shall be composed of the different target

Human Rights-Consistent Community Organizing Guidebook

Verda Imperial Saw, Institutional Development Specialist Page 23

groups in the community organized in a hierarchical fashion. The BWSA/WUA
shall be organized to operate and manage the water system and community
development with their Barangays. They shall engage in local governance
processes, ensure the promotion, protection and fulfillment of their members’
human rights, especially the right to water, demand accountabilities and promote
gender equality. As a water service provider, the WUA shall provide safe,
affordable, continuous and quality drinking water to all residents of the community
and regularly consult and provide information to the community.

3. Federation of Water Users’ Associations and Water Service Providers – shall
be composed of Water Users Associations and Water Service Providers operating
within the municipality. The Federation shall act as the umbrella organization of
the WUAs and WSPs to perform networking, advocacy, capacity building for
officers and members of WUAs, WSPs to engage in local governance processes,
ensure the promotion, protection and fulfillment of the human rights of local
residents, especially their right to water. The Federation shall identify areas for
development and recommendations and represent the residents-members of
BWSAin activities that would enhance access to and provision of water services
with the active participation of the poor. The Federation shall articulate the
attainment of their shared vision.

4. WATSAN Council – shall act as local oversight body on water matters, regularly
engaging the community in regular dialogues and consultations; promote gender
equality in policies and plans; ensure integrity of the local water governance, and
promote and protect the rights of the local citizens to water; identify areas for
development and recommendations to enhance access to and provision of water
services to the poor; and (a) regularly evaluate the organizational capacities of
the WUAs/ WSPs in terms of providing safe, adequate, affordable and
continuous quality water services, and (b) regularly consulting and providing
information to the community; and conduct regular internal assessment of the
roles and capacities of the WATSAN Council.

5. The Local Government Units through the Water and Sanitation
Councilsshall act as local oversight body on water matters;support, monitor and
train BWSAstowards becoming partner/ water service providers.

