

Objectives and approaches for Community Water Strategies

Marie-Claire St-Jacques, M.Sc.
McGill University
CARIWIN Regional Seminar - Georgetown, Guyana
January 14, 2010

Purpose of CWS exercise

- To reinforce the principles of IWRM
- To promote leadership of CIMH, its institutional role and knowledge
- To conduct capacity-building exercise with National Partners focused on addressing needs and priorities in water management in the pilot community
- To provide a forum for discussion amongst collaborators and regional, national, and community level stakeholders
- To guide the strengthening of CARIWIN activities

Outline

- Part 1: IWRM and Community Water Strategies
- Part 2: CARIWIN in the communities

IWRM at the community level

- A generic framework synthesising key principles of IWRM at the community level
- Based on:
 - International IWRM Best Management Practices
 - Lessons learned from case studies in the Caribbean and elsewhere

COMMUNITY WATER STRATEGIES: A FRAMEWORK FOR IMPLEMENTATION

Working Document

Brace Centre for Water Resources Management
McGill University, Montreal, Canada

Prepared by:
Marie-Claire St-Jacques
April 2009

3 Pillars of IWRM

Flood and drought management

Environmental degradation

- Land use practices (e.g. hillside farming)
- Natural disasters
- Erosion and siltation of streams
- Agro-chemical pollutants
- Mining
- ...

Water Supply & Sanitation

- Water quantity
- Water quality & microbial contamination
 - Source water protection
 - Storage
 - Intermittent water supply
- Access
- Resistance to or mitigation of low rainfall or drought

Examples of case studies reviewed

- Participatory watershed management, St. Lucia
- Ridge to Reef Watershed Project, Jamaica
- Community-managed rural water supply, Dominican Republic
- Integrating Watershed and Coastal Area Management (IWCAM)

IWRM at the community level

“The key aspect here is to identify how water usage fits into people’s lives, rather than imposing a series of management or monitoring duties which are not realistic in terms of communities’ daily lives or interests”

(Day, 2009)

IWRM at the community level: a capacity challenge

- Human
- Financial
- Institutional & Legal
- Management
 - Communications
 - Conflict Resolution
 - Negotiation
 - Consensus building
 - Community mobilisation
 - etc...

5 Building Blocks...

Phases

Components

Assessment

- A1. Stakeholder analysis
- A2. Socio-economic context
- A3. Governance framework
- A4. Environmental assessment
- A5. Information management
- A6. Awareness-raising

Planning

- B1. Priority setting
- B2. Detailed plan development
- B3. Creation/reform of decision-making body
- B4. Definition of roles & responsibilities
- B5. Enabling environment
- B6. Financing & cost recovery
- B7. Conflict management

Implementation

- C1. Plan implementation
- C2. Process monitoring and documentation
- C3. Information sharing & communications

Monitoring

- D1. Development of indicators
- D2. Monitoring system
- D3. Sharing & learning

3 Pillars of IWRM

CARIWIN Pilot Communities

CWS defined as...

...the process that identifies relevant water management challenges at the community level and leads to the development of a management plan to address them

4 target areas

1) **Water supply and drinking water contamination**

Ensuring water quantity and quality for domestic and productive uses

2) **Extreme climatic mitigation**

Development of management practices to manage flood and drought, and the effects of the seasonality of rainfall on quantity and quality of the water supply

3) **Ecosystem degradation**

Ensuring appropriate land use practices, and development of mitigation practices for degradation such as hillside erosion, riverbank erosion, and sedimentation as well as their impacts on the environment (e.g. fisheries)

4) **Governance & capacity building**

Including but not limited to stakeholder involvement, awareness raising

Existing Tools

- Water Safety Plans
- National Programmes of Action
 - Protocol on Land-Based Sources of Pollution
- IWCAM
- Other CARIWIN elements
 - Point-of-use water treatment in Guyana
 - Streamflow and rainfall gauging stations
 - Drought monitoring
 - NWIS

Existing Tools: GEF Indicators

Type	Examples
Process indicators	<ul style="list-style-type: none">• Formation of a steering committee• Adoption of a monitoring plan
Stress-reduction indicators	<ul style="list-style-type: none">• Establishment of buffer zones• Non-point source pollution programs implemented
Environmental status indicators	<ul style="list-style-type: none">• Biological or physical measures• Changes in social conditions as a result of improved environmental conditions

Expected Outputs

1) Prioritisation of the needs for each pilot community

- a. Are the target areas identified relevant? Are any key issues missing?
- b. What resources are needed for strengthened water management and where should efforts be focused?

Expected Outputs

2) Preliminary identification of the key players

- a. What are the respective roles and responsibilities of the key players?
- b. Who can provide the necessary resources to address the priorities identified?
- c. What is needed to get the necessary commitment from the different players (government, civil society, universities, community organisations)?

Expected Outputs

3) Steps to implementation

- a. What are the steps required for strengthened water management in order to address the priorities?
- b. How can CARIWIN and its achievements to date (e.g. NWIS, CDPMN, training programs) best be used to support the development of a CWS in each partner country?

Thank You

