[image: image1.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Erwin Nazareth Sarmiento
(Philippines)

in partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Human Rights Development and Social Justice
(HDS)

Members of the examining committee:

Dr. Sylvia Bergh
Dr. Rachel Kurian
The Hague, The Netherlands
November, 2011
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Research papers are not made available for circulation outside of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Contents

vList of Tables

viList of Acronyms

viiAbstract

1Chapter 1
Introduction

11.1
Background and research problem

31.2
Research Objectives

31.3
Methodology

41.4
Research Outline

6Chapter 2
Conceptual Framework

62.1
Human Rights: Principles and Actors

82.2
Human Right to Water

82.2.1 Water as public and economic good

92.3
The concept of [human] rights-based approach

12Chapter 3
An Overview of the Philippine Water Service Sector

123.1
The water service providers and users

143.2
Philippine potable water policies

143.2.1 The National Water Code of the Philippines

153.2.2 The Provincial Water Utilities Act of 1973

163.2.3 The Integrated Water Resources Management (IWRM)

163.3
The human right to water in the Philippines

163.3.1 Non-government efforts in upholding the human right to water

193.3.2 Philippine human right to water obligations

21Chapter 4

21The Case Study

214.1 The province of Davao Del Norte

224.2 Tagum City and its water service sector

244.2.2 Community response

254.3 Community-managed waterworks systems

254.3.1 La Filipina Multi-Purpose Cooperative (LFMPC)

264.3.2 San Miguel Capitol Water System and Multi-Purpose Cooperative (SMCWSMPC)

264.3.3 Visayan Village Tagum Rural Waterworks and Multi-Purpose Cooperative (VITRUWASCO)

274.4 Conclusion

28Chapter 5
Human Right to Water: Local Awareness and Possible Implications

285.1 Human right to water between community and state dynamics

285.1.1 The need for systems improvement

305.1.2 Household dilemmas

315.2 The right view of human right to water: discerning awareness among the “water actors”

355.3 Troubled stream of mainstreaming right

355.3.1 Diluted human right to water

365.3.2 Applying RBA

38Chapter 6 Conclusion

40References

41Appendices

List of Tables

12Table 1 Water Service Providers in the Philippines

13Table 2 Levels of Water Supply Service

19Table 3 International Human Rights Instrument Ratified by the Philippine Government

List of Acronyms
CEDAW
Convention on the Elimination of All Forms of Discrimination Against Women

CHR

Commission on Human Rights

CRC

Convention on the Rights of the Child

CRPD

Convention on the Rights of Persons with Disabilities

FDC

Freedom from Debt Coalition

GC

General Comment

ICCPR

International Covenant on Civil and Political Rights

ICESCR
International Covenant on Economic Social and Cultural Rights

IWRM

Integrated Water Resources Management

JVA

Joint Venture Agreement

LFMPC

La Filipina Multi-Purpose Cooperative

LWUA

Local Water Utilities Administration

MWSS

Metropolitan Waterworks and Sewerage System

NSO

National Statistics Office

NWRB

National Water Resources Board

OHCHR

Office of the High Commission on Human Rights

PATTAK
Progresibong Alyansa ng mga Tagapagtangkilik ng Tubig sa Kamaynilaan
PD

Presidential Decree

PHILNET-RDI
Philippine Network of Rural Development Institute

PhilRights

Philippine Human Rights Information Center

RBA

Human Rights-Based Approach to Development

UN

United Nations

UN CESCR
United Nations Committee on Economic Social and Cultural Rights

UN GA

United Nations General Assembly

VITRUWASCO
Visayan Village Tagum Rural Waterworks and Multi-Purpose Cooperative

WB

World Bank

WD

Water District

UDHR

Universal Declaration of Human Rights

UNFPA

United Nations Populations Fund

Abstract
The realms of human rights and social justice have well-established the obligations to respect, protect, and fulfill the human right to water rested in the hands of the State. The usual discussion in most literatures is the tension created between water service privatization and state-led provision. But what if, the provision of potable water services and ultimately the fulfillment of water as a human right rested in the hands of private-cooperative run by a community and challenged by state-institutions such as domestic laws and political interests? What if the tension is between a community-run potable water service and a state-controlled water service? This is what the research intends to make sense of, and find out what conditions are suited in upholding the human right to water in this context.
Relevance to Development Studies

The notion of human right to water is undeniably gaining its ground in the field of development studies. This research is a contribution in further studying the significance of community-led initiatives in claiming and realizing the human right to water and how it is influence with the state-led approaches and the dynamics brought by other actors such as the private sector and other entities.
Keywords

Human rights, water, water district, rights-based approach, community water,
Empowerment, cooperatives
Chapter 1 Introduction
1.1 Background and research problem
Water is an essential resource for the survival of individuals. The United Nations Committee on Economic Social and Cultural Rights, in its General Comment No.15, asserts that water is “indispensible for leading a life in human dignity” (see UN CESCR GC No.15, 2002:1) and it is “a prerequisite of other human rights” (Ibid.). From the 1977 UN Water Conference in Mar de Plata, the concept of basic water requirement to meet fundamental human needs was already established (see OHCHR, Fact Sheet No.35, 2010). In June 2010, the 64th General Assembly of the United Nations (UNGA) adopted a resolution recognizing [the access to clean] water [and sanitation] as a human right. Furthermore, water [and sanitation] understandably carries all the human rights principles of universality, indivisibility, interdependence, and interrelatedness as particularly stated in the Vienna Declaration and Programme of Action during the World Conference on Human Rights in 1993.

Moreover, the human right to water entails requirements that are indicated in the normative content provided by UN CESCR GC No. 15, on the adequacy of availability, quality, and accessibility
 of water for all human persons. However, adequacy is constantly challenged through time and across the globe. For example, the United Nations (UN) reported, “more than one billion people in the world are denied the right to clean water” (UNDP 2006: v). Furthermore, recognizing water as a human right holds the state to be accountable in realizing this right. Therefore, the state is the primary entity that carries the obligation to respect, protect, and fulfil this human right (see Sepulveda et.al. (eds) 2004: 16). However, some governments fail to assume this responsibility. Cases such as the “Cochabamba Water Wars” in Bolivia exists, it was illustrated by massive protests against water privatization due to water price hikes and discontent towards a non-responsive government (see Lobina 2000).

The Philippine also contributes to the ‘global water stress’. In a shadow report on the national implementation of the UN CESCR GC 15, the Freedom from Debt Coalition (FDC)
 asserts that the normative content of the human right to water “were not satisfactorily fulfilled by the Philippine State” (FDC 2008). Service interruptions are still experienced in urban areas, water-related diseases still persist, and the expansion of water services still cannot keep up with the growing national population (Ibid.). Also, the World Bank (2006) noted, “between the year 1990 to 2002, the average annual increase in water access was less than one percent” (p.2).

The tensions surrounding the human right to water are usually about the contention between whether the realization of this human right is under a private-corporate entity or a state-run entity. Such as the case of Metropolitan Waterworks and Sewerage System (MWSS) that was also regarded as the largest water concession in Southeast Asia (Marin 2009). Some literatures characterized this as a failure (Fabella 2006, FDC 2008, and Fisher 2008) particularly, Fabella (2006) who has given distinction to the role of the state and the shifting of its boundaries in relation to the market and water provision. He discussed how the inequitable outcome of the MWSS privatization was affected by the interface of the citizens, the regulatory body (i.e. the Government), and the private-sector partners (ibid.).

In the realm of human rights and social justice, advocates have well-established that the obligations to respect, protect, and fulfil the human right to water is a state responsibility while water provision under a private corporation, is either challenged or at the least questionable. This is usually the discussion in most literatures, as private corporations get criticized for profit-motivated services. On the other hand, non-profit community managed initiatives are already recognized as one strategy in furthering sustainability of water service projects (see Rondinelli 1991). Furthermore, community-run water projects encourage greater participation from the citizens, thus promotes empowerment of the community (see Oakley 2001, Hickey and Mohan 2004, Filmer-Wilson 2005). But what if, the provision of potable water services, and the fulfilment of the human right to water is under a private-cooperative run by a community but threatened by a state-run entity such as a local water district? What if the conflict is between a community-controlled water service and a state-controlled water service?

In Tagum City, Province of Davao Del Norte in the south of the Philippines, we can locate three community-run water systems that are currently challenged by the Tagum Water District (TWD), a state-run water utility. As a result of the “stand-off”, a significant portion of the local population in the locale remains without safe and clean water services, supplied neither by the cooperative-controlled facility nor by the bigger state-driven initiative. This brings tension and impacts to the services of these community systems that eventually affect the fulfilment and realization of the human right to water within their localities. What is interesting in this case is it is not the usual case of a private corporation providing impediments to people’s access to potable water, but a state-run entity. The latter seems to adversely affect the opportunity of the people to access sufficient, accessible, and clean drinking water to sustain their daily needs and live a life of dignity.
This research aims to know ‘how does the realization of “human right to water” be situated in the context of ‘competing’ state-driven strategies versus community-led strategies to provide drinking water service to all?’ This is set against the background of the more dominant debate stage of ‘state-driven versus corporate-led’ approaches.
Moreover, answering the following questions will be instrumental in responding to the research problem stated:

1) To what extent is the human right to water jeopardized by the standoff occurring between the state and community-managed water service providers?

2) To what extent is there awareness [or unawareness] on human right to water of the state entities, the community, and the civil society in this particular context?

3) How can the processes and dynamics of this particular case be interpreted through the human rights frames and concepts?

In addition, the research also provides an opportunity to review the basic policies and frameworks on potable water service of the Philippines and see how state agents and authorities, and several groups from the civil society respond to explicit or implicit human rights concepts towards the realization of water as a human right and at the very basic perspective, a human need.
1.2 Research Objectives

This research aims to contribute to the expanding literature and knowledge on water as a human right. As stated above, this paper will study how the human right to water is situated in the context of competing strategies between state-driven and community-led approaches in providing potable water in the specific case in focus. This could also be applicable, or at the least, helpful in understanding similar cases in other contexts.

The research also aims to provide a deeper understanding of the Philippine potable water sector situation. This includes the discussion on the current state of water service in the country. A discussion is also presented with regards to the responses of the different actors in the water service sector such as the national and local governments, the civil society organizations (national level) concerned with the promotion of water as a human right, and the people, through the presentation of community-level initiatives in the locality wherein the study is focused on.
1.3 Methodology

The data gathering was conducted from 18 July to 26 August 2011. During this period, 24 semi-structured key informant interviews were conducted with 8 from the government sector, 10 community residents, 3 representatives of the community-managed water systems, and 3 civil society organizations. In addition, secondary sources were gathered such as documents and other materials given by significant individuals, government offices, and organizations that are closely working in the water sector, through officially mandated capacities and advocacy work.

Interviews with members of the community may be considered weak in terms of quantity due to several incidents of miscommunications with regards to setting schedules of interviews. Thus, lessons learnt from this experience are noted and will be very useful in future research endeavours.

The research initially focus on the public-private partnerships in the potable water sector and aimed to find out its impact on the fulfilment of human right to water of the people. The province of Davao Del Norte was immediately considered as this province has initiated a provincial water system project that is listed in the public-private partnership program of the national government. However, this project was stalled and may not serve as a good case for the research. Although, it was still discussed in Chapter 3 as it serves as an example of how local governments adopt the national framework on potable water management and services. Instead, the research shifted its focus to community-managed waterworks systems in Tagum City.
Lastly, the analysis and conclusion of this research are based on the primary, secondary, and other sources of data. These will be related to the concepts and theories that will be presented and discussed in this paper to aid in answering the research question.
1.4 Research Outline

The following chapters of this research are allotted for the presentation of relevant literatures that can guide us in understanding the given data gathered from the field that closely related to the following topics.
First, the following chapter of the research provides a brief discussion on the concepts and principles of human rights. This includes a discussion on the obligation of the state and entitlements of the people. Also, in particular, a discussion on human right to water, and important issues revolving around the topic is presented. This includes a quick review of the processes how the concept of human right to water has been developed, or still developing. The human rights-based approach [to development] as a conceptual frame that could aid us in explaining and analyzing the research locale (Tagum City, Davao Del Norte) will also be presented.

The next chapter to that includes a relatively extensive discussion on the context of potable water situation in the Philippines. Two major legislations in the Philippines: the Presidential Decree No. 1067 or the National Water Code of 1976, and the Presidential Decree No. 198 or the Provincial Water Utilities Act of 1973 will be presented. These domestic laws are concerned with water management and administrations, which include matters with regards to water resources, utility, and ownership. This will be followed by the general overview of the water service sector in the Philippines. The status of water service delivery, primarily represented by the situation of water service in Metro Manila, the capital of the country will be discussed. A section describing the civil society initiatives regarding the promotion of water as a human right is provided.

Following is a brief provincial profile of Davao Del Norte, and city profile of Tagum City, wherein the three community systems are located. A presentation of the current situation of the potable water sector in the said city with a discussion on the three community water systems that is the focus of the research follows.

Lastly the research results are presented with corresponding analyses and conclusion for the questions posed earlier.
Chapter 2
Conceptual Framework

... Mankind must first of all eat, drink, and have shelter and clothing, before it can pursue politics, science, art, religion...
(Engels 1883)

This chapter discusses the Human Rights perspective, which is the approach used to discuss the broader topic of water as a human right. The concept of human rights itself is a broad topic to discuss as there is the whole corpus of knowledge to deal with. However, for the purpose of this research paper, I will discuss the basic notion of human rights, the human right to water, and the rights-based approach framework. This is integral to understanding human rights and water, who has rights and why; who has the obligation to realize and who is entitled to claim these guaranteed rights. Furthermore, this chapter will also present the discussion on other dominant perspective of water, as a public good, and an economic good. This will serve as a conceptual framework to facilitate in answering the given research problem.
2.1 Human Rights: Principles and Actors
The quote from Engels above simply, but strongly underscores the importance of fulfilling the basic needs of the humankind in order to achieve development in all aspects of life. This is related with the basic definition of human rights as a precondition for a human being to live a dignified life. Human rights are inalienable as they are inherent to each person in virtue of being human. Human rights as being inherent are distinct from other notions of rights in a way that it should not and cannot be purchased or be sold; it cannot be granted or denied (see Sepulveda et.al. 2004). It cannot be granted because as mentioned, human rights are inherent and what is already in existence or present cannot be given. On the other hand, a human right denied from a person means is a person is ‘deprived’ of his or her fundamental needs to live.

Part of understanding human rights involves understanding the two major actors in the human rights discourse, the duty-bearer(s) and the rights-holder(s). As parties to the international human rights treaties and covenants, and as members of the United Nations, the states or governments take on the responsibility as the duty-bearer and puts its citizens as rights-holders.

 The “International Bill of Human Rights”
, particularly the ICESCR and ICCPR contain reference to the obligation of the state-parties of this covenant, as being the guarantors of the rights listed in these covenants. Guarantors in the sense, that these nations will ensure the implementation and fulfilment of these rights of each individual. To take steps, actions, and adopt measures for the fulfilment of these rights can be exemplified in legislative measures, among other means, that respond to the need of a legal basis in the national level. On the other hand, the rights-holders are the individuals being governed by the state and are not part of any governmental organization or institution. This notion of rights-holder comes from the practical sense that the state governs its citizens, committed to taking on the obligation of providing the opportunities and remedies for human rights fulfilment and deprivations. Furthermore, it entails entitlements that enable the rights-holder to claim the guaranteed rights that their government has committed to ensure and provide.
In realizing and claiming these rights, there are fundamental principles in addition to inalienability that must be taken into consideration in every discourse with regards to human rights. Universality is one of the important principles as it indicates that human rights are for all members of human kind by virtue of being human.

In December 1948, the members of the United Nations General Assembly declared a list of human rights known as the Universal Declaration of Human Rights (UDHR) was born. The UDHR has been a very significant document that shows 58 states agreeing to what are the fundamental human rights of people all over the world. It implicitly signifies the commitment of the member states that proclaimed this declaration, in upholding these standards that will promote the dignity of all persons. Furthermore, the first article of the Declaration includes the phrase “All human beings are born free and equal in dignity and rights...” this captures the essence of these principles of universality and inalienability of rights.
This paper also emphasizes the human rights principles of indivisibility, interrelatedness, and interdependence that cut-across each other. These principles are interwoven to stress that one human right cannot stand-alone and a violation of one human right leads to the violation of the rest of the human rights. These principles are emphasize to give stress that a violation against human right to water for example will greatly affect or violate the rest of the human rights of a human being.

The United Nations World Population Fund (UNFPA), have provided among other sources
, a concise elaboration of these principles. One of these principles is indivisibility, which UNFPA explains that all human rights are non-hierarchical. According to UNFPA, “[the] denial of one right invariably impedes enjoyment of other rights” which also speaks to the principles of interrelatedness and interdependence. Practically, all human rights are related and dependent to each other.

Empowerment and inclusion refers to the enabling of the individuals to participate and be included in the processes that greatly influence the realization of their rights. OHCHR explains in an example that “[poverty is a result of] disempowerment and exclusion... [the inability] to exert political influence and ability to live a life with respect and dignity”. This equates poverty with the deprivation of human rights through the lack of material good and opportunities such as employment among other things (see OHCHR 2006:9).

2.2 Human Right to Water
In the previous section I discussed the foundation for understanding that water is fundamental in attaining dignity of life to each human being, although it is only recent that water is globally recognized as a human right, first, in the UN CESCR General Comment No.15 (2002) and second, in the July 2008 UN General Assembly Resolution. But prior to this, the human right to water has been explicitly stated in other international human rights instruments such as in the CEDAW Article 14(2) (1979), and CRC Article 24(1) (1989) (see UN CESCR General Comment No.15, p.2). But above these, UDHR Article 3 upholds the human right to life of each person, and subsequently will follow all the needs of each person in sustaining life, thus, water as being vital to life, is undeniably included in one of those needs. Therefore, a person deprived of water, is deprived of his or her human right to life.

Water is an indispensible element in the personal and domestic activities of each human person. The principles of interrelatedness and interdependence explained above clearly shows how important water is in producing food (right to food), hygiene (right to health), and in our livelihood (right to means of subsistence) (2002:6). It is also important to note the normative contents on the full realization of this right. General Comment 15 further emphasizes water as a social and cultural good, not an economic good. I it contains freedoms and entitlements for all people for equal opportunity to be provided to all (2002:4-5). Lastly, the factors of availability (sufficiency of supply), quality (safe and acceptable in taste, color, and odor), and (physical, economic, and non-discriminating) accessibility must be highly regarded at all times (2002:5-6).

This section has illustrated the approach to water as a human right. However, other literatures put water in the public good discourse, which is closely related, as well as the discourse on water as an economic good.

 2.2.1 Water as public and economic good
While water is recognized as one of the rights that each human being is entitled to, it is also regarded as a public good. While others categorize water as an economic good, it is undeniable that there is a body of literature that respects water as a public good. In an article by Manuel Branco and Pedro Henriques (2010), they argue water as a public good and a human right in the economic outset. They narrowed down the economic discourse, wherein, “economics divides goods in to two main categories, public and private” (p.145). They elaborated, “public goods are those that are non-rivalrous and non-excludable” (Ibid.). In simple terms, if a ‘good’ does not induce “rivalry” and “exclusion” among users, it is a public good. Branco and Henriques further explain that there are “rivalrous” goods but “non-excludable”. Such as “common pool resources” explained by the famous article of Garret Hardin’s “Tragedy of Commons” (1968). Furthermore, they explain that it is hard to classify water between a public and a private good. Although, asserting water as a human right means placing water as a public good in light of Hardin’s literature, wherein the concept of common pool resources is consistent with the notion of water as a public good, and ultimately a human right. The ‘public good principle’ of not inducing rivalry and exclusion could be related to the human right principles of universality and human rights as being inherent. To elaborate more, the principle of universality is practically stating that all people should not compete or be rivals since no one should excluded in receiving sufficient supply, accessible, clean and safe drinking water.
However, there are some that asserts water as a commodity and an economic good. Simply put, water being a commodity and an economic good means putting a tag price for water and its uses and being part of the whole market system. Being part of the market system will also lead to the existence of a “seller” and a “buyer”. Also, there is the consideration of water being a “limited resource”, and the existence of competing uses for water, which leads to prioritization. Thus, prioritization entails valuating that leads to pricing.

Well known for this perspective is the Dublin Statement on Water and Sustainable Development in 1992. It asserts that water is a limited resource, and the wasteful utilization of this resource is the implication of disregarding water as an economic good. Furthermore, water should be valuated to encourage efficient and equitable use, conservation, and protection of water resources (see Article 4). Desmond McNeill (1998) wrote an article explaining water accumulates monetary cost when extracted from its natural form and has gone through the processes of distribution, treatment, and transmission. This is in a way that infrastructural effects were undertaken (Ibid.). There are some who question whether the management should be entrusted to the market forces or other actors such as the state. (See Liu et.al. 2003:215)

2.3 The concept of [human] rights-based approach
The human rights-based approach to development commonly referred to as “RBA” or “rights approach to development” is seen as the “insertion” of human rights concepts to development discourses since the 1990s. These are usually discourses from development circles, which composed by the academe, non-profit organizations, institutions, and individual advocates. As Marks and Clapham (2005) stated, RBA is ideally the integration of the human rights concept and being informed with strategies and programmes that are normatively consistent with human rights principles (see p.91).

The Office of the UN High Commission for Human Rights (OHCHR) provided a resource explaining RBA as “a conceptual framework based on the international human rights standards... towards promoting and protecting human rights...” (OHCHR 2006:15). Also according to the OHCHR, there is no “template” for this approach. However, OHCHR provides “essential attributes” ensuring that “development policies and programmes are intended to fulfil human rights and that rights-holder and their entitlements are identified, as well as the duty-bearers and their obligations” (Ibid.).

In this approach, human rights values are highlighted and integrated in programming development and engage actors to take-on a more holistic approach. It considers civil and political rights (CPR) and economic, social, and cultural rights (ESCR) holistically, it should not be regarded in a separate way. Instead, consider both groups as equal and cannot stand alone, as how the principles of indivisibility, interrelatedness, and interdependence are explained.

There are other values that need to be highlighted in relation to this approach such as empowerment, accountability, and participation. Empowerment refers to the right-holder’s awareness of their entitlement and establishing the “claims” that they are entitled to. From the “basic needs perspective”, “the needs are [now] translated into rightful claims” (Filmer-Wilson 2005:217). With regards to external development assistance such as the ones provided by external funding donors providing for a development programme, “what [was] once understood as charity becomes justice from corresponding duty-holder...[the poor and marginalized people] are now taken from their ‘victim’ position and were empowered to mobilize themselves and claim their human rights ” (Ibid.). However, rights claiming will subsequently require identifying duty-bearers and highlighting the obligations of respect, protection, and fulfilment of human rights, and thus entails higher accountability. Furthermore, the value of participation promotes the involvement of the whole community in the development processes. This also promotes the expression of local context and ownership of any given development project. Thus, the increased opportunity and capacity to participate in development constitute the process of empowerment.
In the RBA framework, there is emphasis on the values of empowerment and inclusion of the people, and on the other hand, the state is required to accomplish its obligations and commit itself to accountability. Thus, to operationalize RBA, state structures and institutions that adhere to these values should be in-place. In applying RBA, this paper deems to add the concept of good governance as these values complimented with the said concept. In good governance, it indicates how the state manages its institutions and resources to guarantee human rights (see Kigongo-Bukenya and Kaddu 2011: 364). Without ensuring that there are functional institutions and structures that will facilitate the application of the values mentioned above, the framework would be useless. Similar to how Justice Michael Kirby (2005) explains it, law systems and other institutions are essential components in establishing good governance and thus guaranteeing that human rights are realized. This comes with “transparent, responsible, accountable and participatory governance” (ibid, p.1) that should be “a prerequisite to enduring respect for human dignity and the defence of human rights”, (ibid.). Having this said, I cannot avoid briefly discussing the notion of power. In Peter Oakley’s book on ‘evaluating empowerment’ (2001), it emphasizes power as seen, practice, and experience in everyday lives of people in all social relations, wherein it also is highly considered as central to social development (Ibid, p.12). Furthermore, Oakley’s discussion provides an extensive view of discourses on power, empowerment, and participation in the social development discourses (Ibid.).

This chapter made it clear that water is a human right. It likewise explained that all human right is inherent, should be enjoyed by all individuals, and is indispensible in realizing all human rights. Furthermore, almost all governments across the globe recognize their obligation as a duty-bearer(s) to respect, protect, and fulfil human rights, guaranteeing the entitlements of citizens as rights-holders of these human rights. Yet, there are instances wherein the human right to water is being diluted to being a commodity, an economic good that needs to be bought and sold, taking water out from the streams of state accountability and bringing a human right under private-corporate laws.

Moreover, this chapter gives distinction to a conceptual framework that provides a logical approach in analyzing the research problem, and further aid in answering the given research questions. In a similar manner, the RBA framework may serve as an appropriate ‘lens’ to examine the Philippine water service sector and case study that is presented in the following chapters of this paper.

Chapter 3
An Overview of the Philippine Water Service Sector

In this chapter, the paper intends to provide a comprehensive view how the Philippine water service sector is organized. This gives the national context of the potable water service sector, including the service provider, the water use, and the domestic laws on water. Accordingly, this is relevant in understanding the presence [or absence] of human right to water concept and principles in the in the Philippines. Thus, providing bases on the awareness on human right to water of different actors such as state-entities and the citizens.

3.1 The water service providers and users
The Philippines is a Southeast Asian country with 7,100 islands grouped into three major island-groups, Luzon, Visayas, and Mindanao. In terms of water resources, the National Water Resources Board (NWRB) noted
 343 river basins and 16 major lakes in the country.
The water service sector in the Philippines is composed of state-owned utilities, community-managed system, and the private-corporate sector. State-owned water providers are water districts and government utilities in different cities and municipalities. Among the community-managed water providers are rural/barangay
 water service associations (R/BWSAs) and water cooperatives. There are also private firms such as big water companies. Among them are the two water concessionaires in Metro Manila. Also, there are small water stations, water peddlers, and truckers. The table below provides an estimated number of these service providers.

Table 1 Water Service Providers in the Philippines
	Type of Provider
	Estimated Number

	State-owned
	Water Districts (WD) and local government unit (LGU) utilities
	1, 580

	Community-managed/Non-profit
	Rural waterworks and sanitation associations (RWSAs), Barangay waterworks and sanitation associations (BWSAs), and cooperatives
	3, 800

	Private/for profit
	Private firms
	900

	Total
	
	6, 280

Source: Local Service Delivery of Potable Water in the Philippines (Israel 2009)
Water districts are quasi-public corporations formed under the local water district law (PD 198
) while the local government-owned and managed water utilities are those operated by a city, municipal or provincial government. Those included in the private water sector are the water corporations and other private entities under the general business and corporation law of the Philippines to provide water service [and sanitation] (see World Bank 2006:2).

There are likewise services managed and owned by communities such as a water cooperative which is a membership organization registered under the Cooperative Development Authority (CDA) of the Philippines, intended to operate and maintain water supply systems. The RWSAs and BWSAs are community-based water users associations formed to also manage potable water service systems. Only BWSAs are at the barangay level with point sources or Level 1 water sources, while RWSAs are larger scale than BWSAs and usually operate with individual house connections or network of public taps.

Table 2 Levels of Water Supply Service

	Level
	Description

	Level 1 (point source)
	a protected and develop well or spring that can usually be seen in the rural areas. It ideally serves the average of 15 households and people are to fetch water from 250 meters distance

	Level 2 (communal faucet or stand post)
	a piped system with communal or public faucets usually serving 4-6 households within 25 meters distance

	Level 3 (waterworks system)
	a fully reticulated system with individual house connections based on a daily water demand of more than 100 litres per person

Source: 1995 NEDA Board Resolution No. 12 (NEDA 2010)
The Philippines is dominantly agricultural. In 2009, irrigation for agriculture took up 80% of water allocation, while industrial use is next with 10%, and domestic use is at around 7% (DENR 2009:301). According to the National Statistics Office (2004), domestic water users comprise 80% of the national population access water while water remains inaccessible to 20% of the country (Ibid.). Among the 80% domestic users with access to water, 44% access water from Level 3 sources, 10% from Level 2, while 25% access from Level 1 water source facility. World Bank explains that 44% of the total numbers of households in the Philippines has piped connection, 35% are accessing through communal systems, and 21% has no formal access (WB 2006:3).

Generally, the potable water sector in the Philippines faces challenges in terms of peoples’ access and service provider management. There was a decline in water access of the Filipinos
, from 87% in 1990; it went down to 85% in 2002 (NEDA 2010:xv). It is noteworthy that the featured case study in this research involves water cooperatives that falls under ‘community-managed/non-profit service providers’ that is dominant in number. Although, the case study of this paper presents a discussion on how community-managed water service providers could be quite ‘problematic’. In 2010, the National Economic Development Authority (NEDA) reported, “BWSAs, RWSAs, and Cooperatives were not performing well… [they are] slow [in] service expansion and low coverage, low service quality, high rate of water wastage, and has limited access to funds and subsidies” (2010:xv). Several of the said issues will be illustrated by the selected water cooperatives in the case study.

3.2 Philippine potable water policies
In this section, the paper discusses the major potable water laws and the current policy framework of the country. These could aid us in understanding the principles of the Philippine State in its “obligation” in providing water to its citizens.
3.2.1 The National Water Code of the Philippines

Presidential Decree 1067 or the National Water Code of the Philippines was legislated in 1976 based from Article 24 (8) of the Philippine Constitution indicating that all waters of the Philippines belong to the State. Specifically, PD 1067 is a Decree for “revising and consolidating the laws governing the ownership, appropriation, utilization, exploitation, development, conservation, and protection of water resources” (see PD 1067) of the country.

The Water Code aims to “…establish the basic principles and framework relating to the appropriation, control, and conservation of water resources to achieve the optimum development and rational utilization of [water]” (PD 1067 Article 2). It furthers its objective to the adoption of basic laws of these objectives, and eventual creation or identification of administrative agencies for the enforcement of the Code.

In Article 3 of PD 1067, it states that: (a) all waters belong to the State; (b) all waters that belong to the State cannot be the subject to acquisitive prescription; (c) the State may allow the use or development of waters by administration concession; (d) The utilization, exploitation, development, conservation and protection of water resources shall be subject to the control and regulation of the government through the National Water Resources Council
... (e) preference in the use and development of waters shall consider current usages and be responsive to the changing needs of the country.

For the sake of this paper, there is a need to emphasize the first principle in establishing the ownership of the government of all water resources found within the boundaries of the country. It is not less than saying that the Philippine water resource is a public resource and owned by the State. Based on this principle with regards to the ownership of the Philippine State, the country’s water resources could be qualified as ‘public good’ as how it is referred to in Chapter 2. Thus, it is highly ideal to see these water resources as an object of human right to water claims of all Filipino. On the other hand, the third principle on the other hand signifies its “openness” to concessions wherein the usual arrangement promoted is public-private partnerships or the private sector participation in public service provision of water. The fourth principle simply gives the over-all task of water management to the National Water Resources Council that is now known as the National Water Resources Board (NWRB).

The NWRB is the primary government agent that governs the water service sector in the Philippines. One of NWRB’s primary duties is granting “water rights” by issuing “water permits”. To be clear, under Article 13 of the Water Code, water right is defined as the privilege granted by the government to appropriate and use water. It is noteworthy that the ‘waters right’ referred here should not be confused with ‘human right to water’. The former refers to the ‘privilege’ of a person or a group of person (e.g. associations or business firms) to use the water resources of the state, while the latter refers to the entitlement of citizens to received water service based on the principles and normative content of human right to water as discussed in Chapter 2.

3.2.2 The Provincial Water Utilities Act of 1973
Another law ’governing’ the water sector is the Presidential Decree 198 or the Local Water Utilities Act of 1973. In its rationale, water utility in the urban-areas is considered a vital element of economic growth. Its primary policy is “the creation, operation, maintenance, and expansion of reliable and economically viable and sound water supply and waste water disposal systems for population centers of the Philippines...as a national policy of high priority...” (PD 198 Title I. Sec. 2).

Thus, the law created local water districts in the Philippines, and the mandates the Local Water Utilities Administration (LWUA). Water districts are considered as administrative units designed and by PD 198 to own and operate water supply systems for domestic, agricultural, and industrial purposes. Furthermore, it is interesting to note Chapter VII (27) of PD 198 that gives water districts the “power to sell water”. This is interesting as it is quite consistent with the Philippine frame on water as an economic good, not a public good, and not as a human right as well. This could further be confirmed by the Integrated Water Resources Management (IWRM) framework of NWRB.

3.2.3 The Integrated Water Resources Management (IWRM)
In 2006, the NWRB declared the Integrated Water Resource Management (IWRM) as framework for governing the water services in the Philippines. It was during the World Summit on Sustainable Development (WSSD) in Johannesburg in 2002 that the Philippines among other governments agreed to formulate IWRM plans as a commitment to the UN Millennium Development Goals (MDGs
) (see NWRB 2006).
By employing IWRM, the NWRB intend to respond to the challenges in water resource management both from the “demand” and “supply” side. NWRB also adopted the fundamental principles of the 1992 Dublin International Conference on Water and the Environment. These principles are: (1) …recognition of water as a finite resource; (2) water as an economic good as well as its competing uses has economic value; (3) water development and management should be based on a participatory approach that involves all users, planners, and policymakers at all levels; (4) women play a central part in the provision, management, and safeguarding of water resources (see NWRB 2006:2).

Aside from using the economic terms “supply and demand” two of the six principals of the IWRM components that the NWRB is adhering to supports the ‘economic good’ framework. Specifically on “… demand management, including cost-recovery policies, water use efficiency technologies, and decentralized water management authority [and] improved policy, regulatory and institutional frameworks, such market-based regulatory mechanism…”
3.3 The human right to water in the Philippines
In this section, the research exemplifies the views of the State and several civil society organizations on the current human right to water campaigns and advocacies. This intends to further illustrate the Philippine context with regards to human right to water. In addition, the human rights obligation of the Philippines based on their commitment to national and international human rights laws is discussed.

3.3.1 Non-government efforts in upholding the human right to water

The term “civil society” is often used as reference to non-government/non-profit organizations, institutions, and community-based/peoples organizations. Typically, these organizations are characterized as advocacy and campaign groups or individuals that promote development, activism, and other issues in any of the sphere of politics, economy, and other social development themes.

The Philippines host a number of non-government/non-profit organizations. Even though there are different issues these organizations work on, the advocacy on human right to water is one of the campaigns that are gaining momentum. The research selected several views from the non-government organizations that work for human right to water advocacies.

In an interview
 with the Philippine Human Rights Information (PhilRights), a non-government organization, their executive director, Dr. Nymia Simbulan (2011) explained how the human right to water advocacy among NGOs in the Philippine is being engaged in different approaches.

“Before it (human right to water) is typically linking it with the human right to food discourse and that still it goes along with other economic, social, and cultural rights (ESCR). Currently, if the human right to water is being discussed, we will immediately refer to General Comment No.15” (Simbulan 2011).

She further elaborates that generally, the human right to water in the Philippines is being promoted along side with right to food and agrarian reform, as well as other issues such as right to housing, and natural resources advocacies.

“But as far as I remember, the first NGO initiative to promote human right to water was done by Freedom from Debt Coalition (FDC), a coalition which we are also a part of. (FDC started the campaign on human right to water on the outset of a growing protest against the MWSS privatization. It was in terms of water privatization that prompted this coalition to assert the human right to water”. (Simbulan 2011)

Currently, this Coalition of non-government organizations, institutions, and sectoral
-organizations advocates for the Philippine government to step up the State-obligation in ensuring the human right to water in the country. According to the FDC, “large portions of the population [particularly the urban and rural poor] are deprived of their right to water...” (FDC 2008:2). The Coalition’s shadow report asserts that the availability, quality, and accessibility of potable water supply for the citizens are not satisfactorily met (Ibid.). In terms of availability, the service interruptions are still experienced while arbitrary service disconnections are done due to non-payment of water bills. Quality of potable water supply is also an issue. Aside from cholera outbreaks in different part of the country, the Department of Health even reported 3 out of 10 leading causes of morbidity are water-related diseases. The Coalition also reported their dissatisfaction in providing access to water for the people. From a period of 4 years (2002 to 2008), the households with access to water remain at 80% still, while in 1990, it pegged at 87% that indicated the worsening condition. It implies non-responsiveness of the (local and national) government to the need for potable water access of the fast growing population of its citizens.

In an interview with FDC national secretary general Milo Tanchuling (2011), their campaign for water started around ten to twelve years ago. It was a campaign against the privatization of Metro Manila Water and Sewerage System (MWSS). MWSS as a government-owned and controlled corporation opted for the participation of two private water corporations, Manila Water Company, and Maynilad Water Services in serving as concessionaires of water service.
“We believe ever since, that potable water [and sanitation] is an essential service, it is a public service. This is one of our bases to say that water is a human right of the people. It is clear, these corporations, big corporations, are profit-motivated, so they (the private water corporations) will really target the urban areas wherein there is a heavy concentration of houses, of families. You cannot easily expect them to go to rural areas where in there are lesser ‘customers’ for their business”. The profit-motivated character of big private corporations is already violative to the human right to water of the people, especially to the poor.” (Tanchuling 2011)

From another point but complementing view given by Salvador Feranil (2011) of the Philippine Network of Rural Development Institute (PhilNet-RDI) - Mindanao. He explained that it often boils down to the call against market-oriented water services.

“We are a rural development organization, and we work for the rural poor. And thus, the current trend of privatization or private sector participation that commodify this essential resource is detrimental for the rural poor sector, and other marginalized sectors as well. Although, there are other human rights that we focus on, such as the right to food and development, we see water as a prerequisite to these other rights.” (Feranil 2011)

With regards to right to water in relation to housing, there are situations wherein in urban poor areas in the country is being denied of access to safe drinking water. Informal settlers who usually do not have land title to the land where they built their houses are refusing by water service providers to have piped-water connections. This is the case in an urban poor community in Sitio Sto Nino, Tagum City wherein as much as the residents there want to have pipe-in water connection to their houses, they cannot. One of the requirements for gaining piped-in water is a land title, a proof of ownership of the land where their house is built. These are the conditions in urban poor communities that some advocacy groups are campaigning for. A water consumer alliance in Metro Manila, called Progresibong Alyansa ng mga Tagapagtangkilik ng Tubig sa Kamaynilaan (Progressive Alliance of Water Consumers in Metro Manila) or PATTAK laments to this kind of human rights deprivation to the urban poor. PATTAK for instance, has been part of the campaigns demanding the government to uphold the human right to water of urban poor residents in the Philippines. According to the group, if the State should have a clear human right to water policy or else, human rights violation to the poor “such as the abject refusal to provide connections for informal settlers and families living in depressed communities will continue to persist” (FDC 2011
).

Water, as mentioned, is also related to natural resources advocacies. One of the organizations that advocates against the deprivation of safe drinking water in relation to natural resources campaigns is the LRC-KsK
. In particular, they view the deprivation of the right to clean and safe drinking water as a result of natural resource abuses. For example, the mining impacts in Marinduque
, wherein after 15 years since the 1.6 cubic meters of mine tailings were spilled towards the water resources of the said province causing adverse effects to the residents. LRC-KsK is also active in the campaigns for protection of watersheds across the country.

3.3.2 Philippine human right to water obligations
The Philippine government clearly subscribes to the concept and principles of human rights as Article 2(11) of the Philippine Constitution of 1987 recognize the value of human dignity of every person and guaranteeing full respect for human rights. In addition, Article 3 of the National Constitution indicates the Bill of [Human] Rights among other human rights related domestic laws. Furthermore, Article 8(17-19) mandates the creation of the [Philippine] Commission on Human Rights (CHR) that investigates human rights violations and recommends measure to promote human rights. Aside from these domestic laws, there are several international human rights instruments the Philippine government had ratified.

Table 3 International Human Rights Instrument Ratified by the Philippine Government

	Human rights instruments
	Date of Philippine Ratification
	Relevance to water as a human right

	International Covenant on Economic Social and Cultural Rights (ICESCR 1966)
	7 June 1974
	Article 11(1)”…the right of everyone to an adequate standard of living.”

Article 12 “the right of everyone to enjoy the highest attainable standard of physical and mental health.”

	Convention on the Elimination of All forms of Discrimination against Women (CEDAW 1979)
	5 August 1981
	Article 14(2)(h) “…obligation of state-parties to eliminate discrimination against women in rural areas and ensure they have adequate living condition [this condition includes water supply]”

	Convention on the Rights of the Child (CRC 1989)
	21 August 1990
	Article 24(2)(c) “…obliges the ratifying governments to take appropriate measures to combat disease and malnutrition through provision of clean drinking water…”

	Convention on the Rights of Persons with Disabilities (CRPD 2006)
	15 April 2006
	“…obliges the state parties to ensure equal access by person with disabilities to clean water services…”

Sources: An overview of the Human Rights Situation in the Philippines (PhilRights 2011), and Right to Water and Sanitation: Handbook for Activists (FAN 2010)

The human right to water along with other ESCR is seemingly being left ‘at the back seat’ as ‘opposed’ to civil and political rights (CPR). In an interview with the CHR Chairperson Loretta “Etta” Rosales (2011), she explains how this is being perceived this way.

“It’s not true that ESCR is left behind when it comes to our country’s rights promotion. In the Philippine Constitution, it really seems that it’s only CPR, but look at the context when that Constitution was drafted. It was in the time after the whole country was placed under martial law. So, our mandate here in the Commission seems to be silent with ESCR, but we started to engage with ESCR already, such in the issues of urban poor demolitions” (Rosales 2011)

With regards to the human right to water, the Chairperson explains how the Philippines are still at the foothill in process of promoting and advancing this ‘right’ and the whole ESC rights group. She further explains that they are still on with developing the norms of human rights to water in the Philippine context.
“We (the Philippines) are still far from it, there will still be more debates to go through. I tell you, we first need to raise the awareness of the people, the governments, that there’s such animal as ESCR (economic social and cultural rights) that includes the right to water. We in CHR really wants to deal with this issues on human rights to water here in our country, only, we have no clear basis yet. This issue needs individuals who specialize with this human right, and with our current condition at present, we still need to find people who really knows how to handle issues related to it…” (Rosales 2011)
This chapter showed the dimensions of the Philippine potable water service sector such as national laws and policies, and unimplemented international instruments. It also showed how these laws organized the service providers and how it influences the different actors within this sector, and thus, influences the fulfilment of the human right to water in the country. It could immediately provide a partial assessment on how this sector fits the human right to water framework or be impede by its perspective on water as an economic good. Hence, these narratives of national potable water service sector offer a larger perspective to understand a smaller context, which will be, discuss in the following chapter of this paper.

Chapter 4

The Case Study

In this chapter, I discuss the case of the community-managed waterworks systems of Barangay La Filipina, Barangay San Miguel, and Barangay Visayan Village in Tagum City. But first, I will first provide a discussion on the local context of the province and the city where these waterworks systems are located. This is to provide further understanding with the research locale, and specifically the water service sector in these locations. This will be an orientation for the analysis of the case, and vital in responding to the research problem.
4.1 The province of Davao Del Norte
This section contains the context of the province wherein most information are sourced from interviews conducted with key provincial officials of the province and documents provided for the research by offices from the provincial government of Davao Del Norte.

Davao Del Norte is among the six provinces in the Southern Mindanao
. As of 2008, Davao Del Norte is also considered as one of the first class provinces in terms of income classification (NSCB)
. Agriculture takes 47.30% of the total land area of the province. Banana is one of the major products here as it covers 46,950 hectares of the province. The export crop Cavendish banana is the most popular and extensively grown in plantations in the municipalities and cities that contribute significantly to the income of the province. Particularly, it contributes most among the major crops produced at an estimated value of Php 11.43B (EUR 199.4M)
 in 2010. The current governor, Rodolfo Del Rosario is a brother-in-law to Antonio Floreindo
 who is hailed as the “Banana King” of the country. To note, the Floreindo family owns one of the biggest agricultural companies, the Tagum Agricultural Development Company (TADECO) that produces Cavendish banana in the Philippines.

Davao Del Norte’s has water resources both in surface and ground water. Major rivers
 abundantly run in different parts of the province. In 2004, the Australian consultancy firm Sinclair Knight Merz identified the Tagum River as the most viable source of potable water in the province. Being a province that is quite economically dependent to agriculture, the water supply needs for agricultural purposes must be given due consideration with regards to the water volume, availability, and accessibility. This concern was brought-up in the conduct of a feasibility study for the Davao Del Norte Integrated Water Resources Development Project (DNIWRDP). In 2000, Davao Del Norte initiated a project that intended to integrate the potable water and sanitation systems for the province. It was part of a 3 million US dollar loan
 provided by the Asian Development Bank (ADB) in 1999 to the government of the Philippines. Coursed through the Land Bank of the Philippines (LBP), it was intended to help local governments across the country “to solicit private sector participation in infrastructure projects for project preparation”(ADB 2005:8).

The plan was tapping the surface water of Tagum River and solicits financial and other technical assistance from the private sector to establish a water treatment facility on the said river. The integration of existing water systems from the involved municipalities and cities are endorsed by the private consultants who conducted the feasibility study for the said project. After the completion of the feasibility study in December 2003, one of the recommendations was to create a provincial water district, initially merging the water districts in Panabo, and Tagum. But eventually, the said water districts strongly opposed the recommendation.
4.2 Tagum City and its water service sector
This section will highlight the Tagum Water District (TWD) and other structures of accessing water by the city residents. The information and data used in this section are provided by the documents from an interview with TWD, the city government, and several residents of the city.

Tagum is the capital of Davao Del Norte and known to be the center of trade and commerce of the province and strategically located in the center of 3 main highways leading to three other provinces
. It also has the largest population among cities and municipalities in the province with a total population of 215,967 or 25% of the overall population of the province as of 2007. In the NSO survey, the said population corresponds to 43,193 households with an average size of 5-members for each household.

This city is composed of 23 barangays wherein in among these barangays, 14 barangays or 68% are rural and agricultural barangays, while the remaining 9 barangays are urban. This city holds banana production dominant in terms of land area with banana plantations that occupy 31% of the city’s total land area. Furthermore, Cavendish banana plantations induce large investments by acquiring more advanced farming technology and other agricultural support that induces development of facilities such as water infrastructures. This is for farm irrigation and water-use in other aspects of banana production, such as for employees, and sanitation. However, water is also allocated to a more fundamental purpose, that is, domestic use, particularly for drinking and sanitation. The following sections will discuss the overview of water service sector of Tagum City, the Tagum Water District (TWD) services, and the other means of the residents of this city in accessing water for their everyday lives.

4.2.1 The Tagum Water District

In Tagum City, the Tagum Water District (TWD) supplies mostly the urban barangays. According to TWD, they manage eight deep wells and four (4) reservoirs providing service to 95% of piped connections in the city center. They also serve 80% of the four urban barangays, and 58% of the rural barangays in the city, this constitute 11 out of 23 barangays in the whole city. As of June of this year, the water district is managing a total of 22,469 service connections with a total water production of 4,350,643m³ wherein 2,771,944m³ are consumed by the whole city (TWD Interview 2011).

TWD further explains that currently, the water supply is enough, although they face problems due to technical factors in the water service delivery. “If we increase pressure pumps, we need bigger sizes of pipes” (TWD 2011). Still according to the water district, as they anticipate future problem with water supply, they are now studying the prospect of developing a surface water development project, particularly tapping the Tagum River and an on-going study is on the way. TWD further stressed that developing further the water system is capital intensive and they really need money.
“In infusing capital the private sector will come in. Since our current national administration is promoting public-private partnerships (PPP), a joint-venture agreement (JVA) is highly possible for this surface water development project, we are now preparing for this.” (TWD 2011)

TWD also discuss the rehabilitation of pipelines that are slowly being undertaken as part of the said preparation for a possible private sector partnership. The water district further reveals that they are now in the planning stage for a public-private partnership (PPP) as they started gathering data to study the PPP arrangements in Cagayan De Oro
 and Cebu
. The TWD further revealed that they are now choosing which program to implement if ever ‘the plan’ takes place, which concessionaires and how big the concessions will be. The name Manila Water
 is always mentioned.
“They [Manila Water] is a bit fast in their moves since they already applied for a water permit in NWRB [to utilize Tagum River]…but we (TWD) filed an opposition. If Manila Water will gain the water permit, it would seem that they will own the river for life, beyond the usual 25-year terms of JVA” (TWD 2011)
However, in an interview
 with one of the city government official of Tagum, the infrastructure operated by the TWD (Tagum Water District) carries an ideal discharge capacity of 16,848 cu.m per day, although, the actual discharge capacity pegs at 14,699 cu.m. per day.

“Water is insufficient, you would really feel it, they [the Water District] admitted it…they don’t have enough/good source. The demand is expanding, and they are opt to tap from other sources like [the municipalities of] Panas, Maco, and New Corella” (TC PDO 2011)

It is also noteworthy to highlight the situation of coastal barangays in Tagum such as Libuganon, Bingcungan, Madaum, and Hijo wherein piped-water connections did not reach these areas yet. The city government, through its rural water development project, installed steel water tanks that are being provided by water by TWD through water trucks
.

4.2.2 Community response
There are ‘small pockets’ of responses from the city residents for their daily need for water. In Sitio Sto Nino, Barangay Magugpo West, lack of formal piped-in water compels them to establish their own “neighborhood system” in accessing water. Those who do not have piped-water connections from the Water District buy water to those who do have piped-in connections. However, it implicates the ‘buyers’ to more expensive cost than the tariff implemented by TWD. These neighbourhood distributors charge Php1.00 (0,01EUR
) for a bucket of water approximately containing 6 litters of water, while the Water district charge Php16.00 (0,27EUR
) per cubic meter of water. Waterless households in this community do not have a good option, as majority of residents here are informal settlers and do not own the land they live at. And in applying for a piped connection from TWD, a land title is required.
There is also the presence of water truckers, selling water in the city. Usually, it caters to households that does not have a TWD piped-connection but owns a water tanks that are 8 feet tall and 64 feet in circumference. These water tanks, will cost Php 1,200 to 1,500 (20,90 to 26,10 EUR
) in the average if filled with water from the truckers. These water tank owners also sell water in their neighbourhood as well.

4.3 Community-managed waterworks systems
In the conduct of the field data gathering, three existing structures of community-managed potable water service systems were discovered: in the barangays of La Filipina, Visayan Village, and San Miguel. The first two that is mentioned was initially formed as barangays water users’ associations, years before the city’s water district (1981) was established. Most information in this section is provided by interviews with the representatives of these water cooperatives.

4.3.1 La Filipina Multi-Purpose Cooperative (LFMPC)

Initially known as La Filipina Water Works Association, it serves the village of La Filipina since 1978 and later converted to a cooperative in 1993. Currently with 450 water connections and serves 484 coop-members.
LFMPC faces the challenge of insufficient supply of water, as they only operate with one functional source. In the past, they have planned to improve their system by soliciting and receiving assistance from various sources. In 2003 for example, they received a grant of Php500,000.00 (8111,00 EUR
) from a public official, to develop a second water source (water well) for their system. It pushed through but turned-out to be a failure as the water contains high level of manganese coming from that well. Other opportunities came such as financial grant offered by JICA (Japan International Cooperation Agency) and an incumbent party-list
 organization. Although, LFMPC was unable to access these grants, as they were required by the grantors to be registered first to the National Water Resources Board (NWRB).
LFMPC started processing their NWRB registration in 2004. Water samplings and inspection of their pipe system were already conducted. According to the LFMPC General Manager, they all passed the requirements NWRB had set. But in 2007, the Tagum Water District (TWD) submitted a motion opposing the Cooperative’s registration arguing that TWD is already the ‘franchise holder’ for the whole city of Tagum, and no other water system within the city could be awarded with a ‘franchise’.
4.3.2 San Miguel Capitol Water System and Multi-Purpose Cooperative (SMCWSMPC)
The San Miguel Water Cooperative also started as a water association brought by contributions from the residents of Barangay San Miguel. These residents contributed through physical labor and financial contribution just to set a system for water provision. According to its General Manager, it started with one deep well as a source using non-submersible pumps. In 1995, it was converted to a cooperative, and improved their system from Level 1 to Level 3 waterworks system. As of June 2011, they are serving 555 households with water connections.

Similar to LFMPC, the San Miguel Coop also faces the problem of insufficient water supply. In addition, their system cannot cope up with the demand of their service area.
“Our [water] source is also problematic, during peak hours, the water pressure gets weak. We only have 2 pumps, we have 7horsepower machine, and the other is 4 horsepower. Even if we plan to improve our system, but TWD will expand and cover our service area, our own plans may just be put into waste [our improvements]” (SMCWSMPC 2011)
4.3.3 Visayan Village Tagum Rural Waterworks and Multi-Purpose Cooperative (VITRUWASCO)
The third cooperative traces back its history in 1979. It was organized too by barangay residents here and was initially named as Visayan Village Water Consumers Association. Initially, the Association served 17,000 households with Level 2 water source. This barangay water utility grew with the help of numerous assistances mostly from the provincial government. In 1992 for example, a local congressman allocated Php550,000.00 (US$21,534.80
) for pipeline improvements as the demand for potable water increases. In the same year, the provincial government appropriated Php755,339.00 (US $29,574.70
) for the construction of their second reservoir with a capacity of 39, 000 gallons of water. Such assistance from the local government came afterwards. According to VITRUWASCO General Manager (GM), it was reported that the Barangay Visayan Village was initially waived as a service area by TWD as the said water district admitted their incapacity to serve the village. However, VITRUWASCO currently is serving 65% of the village while the remaining 35% is served by TWD.

Similar to the stories of the first two village water systems, after recently applying for NWRB registration, TWD also opposes VITRUWASCO’s application. TWD still asserts that there should be no other NWRB registered water utility in Tagum other than TWD. Although VITRUWASCO pointed out that the NWRB will still be the one to decide if they will be registered or not. VITRUWASCO further narrated that the TWD charge them with water permit and extraction fee as explain to them by the water district that the TWD have the “exclusive right of extraction” in Tagum. In supporting their application for NWRB registration, the VITRUWASCO representative cited a [Philippine] Supreme Court Decision
 wherein a community-managed water utility in Cebu City won a case against the Metropolitan Cebu Water District (MCWD). Similarly, the MCWD opposed the NWRB registration of Barangay Bulacao water system. The Supreme Court decided in favor of community-waterworks system due to its legal and financial viability to operate and maintain the system.

4.4 Conclusion

This chapter illustrated how the water service sector is organized in a smaller context. It is shown here how the provincial and local governments, the national administration through a local water district, and the communities influenced the fulfilment of water services in the city. Each actor has different responses and approaches that influenced the levels of water access of the people. There is the Davao Del Norte government with an attempt to establish a provincial level water district and the TWD that both carry the prospect of developing the Tagum River and partnering with a private water corporation. There are also people’s initiatives such as the community-run waterworks systems. These community systems are either supported by the local government, such as the Visayan Village system. And there are also the systems of La Filipina and San Miguel that severely needs assistance to further their services.

In the following chapter, the research goes deeper to these interactions in the local potable water service and will further look into the dynamics of these actors. This will be analyzed under the human rights lens and other concepts that were discussed in the second chapter of this paper.

Chapter 5
Human Right to Water: Local Awareness and Possible Implications

5.1 Human right to water between community and state dynamics

The human right to water of the people should be protected, respected, and fulfilled, obligations that the State shall accomplish. However, the normative content of this right should be highly considered in order for these obligations to be realized. In the case study presented, it is not the State that directly fulfils these obligations but it is in the hands of the people. This section will look at how the human right to water of the people jeopardized in the occurring tensions between the community and the State in the research locale.
In Chapter 2, it is made clear that the obligation to respect, protect, and fulfil is a state obligation. The obligation to respect holds the State not conduct or creates “any measures that may deprive all individuals to enjoy their rights or to satisfy those rights by their own efforts”. To protect is for the State to prevent and protect its citizens from human rights violations by a state or a non-state actors. This obligation also entails for the State to provide legal remedies for human rights violation victims to prevent further deprivation of rights of the people. Lastly, the obligation of fulfilment of human rights that is very significant as this obligation is considered a key obligation of the State in relation to economic, social, and cultural rights wherein the human right to water is included (see Sepulveda et.al. 2004). On the other hand, the normative content of the human right to water was also discussed in the previous chapters. Specifically, the criteria of accessibility, availability, and acceptable water quality of water provision ascertain the respect, protection, and fulfilment of the human right to water.

Common among the community-managed waterworks systems referred here in this paper is the insufficiency of water supply. The insufficiency of water supply varies from technical and physical factors, and in terms of sufficient supply of clean and safe water.

5.1.1 The need for systems improvement
In Barangay La Filipina for example, the community is served by the La Filipina Multi-Purpose Cooperative. The Cooperative’s waterworks system serves 484 connections that suffer from intermittent interruption of water service and unacceptable water quality due to the presence of manganese and salt-water intrusion. LFMPC reported their member’s complaints with regards to low water pressure in the morning. But as explain by the water cooperative, they need to regulate the water discharge to accommodate all users. Even in the Cooperative’s office, they need to shutdown their supply in late afternoon up to early morning just to ‘conserve’ the available supply of water that the system can provide. Apparently, one of their needs is an additional source of water since there is only one functional source supplying their whole service area. There is even an additional source of stress for the managers of this water system, as they do not own the land wherein their water source is located by the La Filipina Cooperative, but it is a privately owned-land
. This means, it is uncertain for the Cooperative as to how long they can use the land and the water source itself. With this, there is a constant threat posted to the water system as any moment, their source could be taken away from them. This could inevitably be equated to a standing threat against the residents of La Filipina on their right to continuous and sufficient supply of water. To note, there are 484 water connections served by the Cooperative. This corresponds to the equal number of households with an average of 5-6 members in each household. Approximately, the human right to water of 2,800 to almost 3,000 individuals is under constant threat.

The situation of ‘San Miguel Cooperative’ holds similar situation as with LFMPC. San Miguel also operates with only one water source and needs to develop another water-well to keep-up with the demands of their service area in the said Barangay. Also, there is a need to rehabilitate their water system. Their 16-year-old pipe network either needs new equipments for cleaning old pipes or the whole water network should be rehabilitated and be replaced with larger pipes. To highlight, water supply should not only be sufficient in terms of volume, but also in terms of quality. If for example, you have sufficient amount of water supply but this volume of water being provided to the people contains elements or matters that will jeopardize an individual’s health. This is the case for both communities mentioned. The San Miguel water cooperative is servicing 555 households, if still to be based in the average of 5 to 6 members per household, there are around 2,775 to 3,330 individuals being affected by this situation brought by the deficiency of water service by the San Miguel Cooperative. If this figure will be added to how many individuals are being affected by the situation in La Filipina, this will amount to around 5,575 to 6,330 individuals in total for the two Barangays presented above.

In the Barangay Visayan Village, the community’s water utility is being managed by the Visayan Village Tagum Rural Waterworks and Multi-service Cooperative (VITRUWASCO) relatively has better condition compared to the two previous water systems. However, the people within its service area are not exempted from the threat of human rights deprivation. Likewise, their system needs improvements in order to fulfil the need of each water users. Currently, VITRUWASCO is serving 2,579 households in their barangay and have extended their water services to 598 households belonging from the adjacent Barangays of Canocotan, Madaum, and San Miguel. Unlike in La Filipina and San Miguel, the water system of Visayan Village is managing 5 deep wells but the service area of VITRUWASCO is larger than the other two systems. Even if the supply seems to be more abundant than the 2 other water systems, this community water utility is still challenged by low water pressure due to un-rehabilitated water-pipes and weak water pumps that is in need either of repairs or replacements. While, it is also tackling the problem of water quality as several deep wells of them are affected by salt-water intrusion.

5.1.2 Household dilemmas
Most residents within the service areas of these community-managed water systems are challenged with issue of availability through non-continuous service of water. In times wherein water is insufficient due to low water pressure, or unacceptable quality (yellowish in color, or with odor and taste), the water users in these areas tend to look for alternatives. One resident
 of La Filipina for example, is a mother of two children (ages 2 and 5 years old) and a wife of a plantation worker that earns less than Php280-300.00 (4,75-5,00 EUR
) per day. She complains about these difficulties in accessing clean and sufficient water. She narrates how hard it is to fetch water for washing and other sanitation needs in their neighbour’s deep well with installed hand pump supplied by a water coming from a locally dug well
.

While the water for drinking and cooking will be bought from ‘Dumoy water’ suppliers in the neighbourhood. According to her, it takes her more time fetching water from outside whenever the water flow is weak or none at all. “Instead of having more time to attend to other household needs, I need to allot a longer time in fetching water outside our house, what’s worst is having to pay extra for it,” (LFR01 2011). Even if there is water coming from the service of the Cooperative, she still buys water from ‘Dumoy sellers’ or bottled waters from stores, as she is not confident with the water served from the faucet in their house. “It is expensive, especially for a family like ours that is being supported by an unstable and insufficient salary like my husband’s” (Ibid.). Approximately, they consume 3 big gallons of drinking water per week. Each gallon approximately contains 10 liters of water and cost Php35.00 (0,60 EUR cents
) that brings us to the total of Php105.00 (1,75 EUR
) per week, or an average of Php420.00 (7,10 EUR
) per month (assuming one month is four weeks). Another resident
 expressed her concern on having accessible clean water for her home. There is a time when she can’t afford to buy bottled water; she just has to boil water to use for her 10months old son. “I cannot let my children drink water from the tap when I myself doubt its quality. Sometimes the water from our faucet smells rusty. It could mean an expensive medicine bills so I just choose additional cost of boiling water than put my children’s lives in danger” (LFR02 2011). These narrations illustrates how inaccessibility of water and unacceptable quality of water implicates the lives of the residents in these Barangays due to non-rehabilitated water pipes, presence of manganese and salt water intrusion.

Another point of human right to water violation of people is the action of a State entity through the opposition of TWD against the efforts of La Filipina and Visayan Village Cooperatives. It seems to impede the three waterworks systems to be recognized as an official water service provider by the domestic law and further prevent their development and improvement of systems. In addition, according to these three community water systems, there was a signature campaign conducted in 2006 that surveyed the issues of unsatisfied water users in these areas, and subsequently campaigned for the dissolution of these community-run water systems.

But it is noteworthy that these community water systems have existed before the TWD was established in the city. The Tagum water district was established in December 1981, while the La Filipina system started in 1978, the San Miguel water system was formed in 1979, and the San Miguel system was at 1980. Apparently, this opted the residents from these communities to established their own system in the period wherein the there was an absence of water provision in their communities as the State failed to provide the communities’ need for potable water within those period. Thus, deprivation from water services occurred that equates to a violation of human right to water by the state due to non-establishment of a local water utility. In spite of the existence of PD 198 since 1973, the TWD was only established in 1981.

To conclude, the non-support of TWD to these initiatives of the three community-water systems shows the non-responsiveness of a state-entity to its obligation to protect and fulfil the human right to water of these communities. Thus, hindering the further development of these water systems, that resulted to these challenges being experience by the three cooperatives, and the residents of the said communities. There are issues of availability and accessibility in water services. There is an opportunity in improving the quality of services in these communities given that enough support by State authorities and other governmental units. Instead there are limitations and challenges post by the lead government water agency against these systems that are already in-placed in each village. This maybe either is lack of initiative in the part of the national and local governments or the lack of human rights awareness from both state-agencies and citizens. In the next section, this paper determines the level of awareness of both the duty-bearers and rights-holders in this context.
5.2 ‘Rights view’ of human right to water: discerning awareness among the “water actors”

In the previous section, it revealed the level of human right to water deprivation among the residents in the involve communities. In this section, the research provides the discussion on one of the most probable cause of rights violation, the awareness or unawareness of actors involve in the given context.

The national policy environment on potable water sector discussed in chapter 3 reveals absence of human right to water in the national policies in the Philippines. While water is regarded as a human right by the international community, water is still an economic good according to the Philippine policies. The two leading legislations for water, Presidential Decree (PD) 1067 and PD 198 do not contain any indications water is a human right. PD 1067 mentioned “water right” but it refers to the “right to utilize the waters
” of the State by awarding a water permit to a certain individual, group, or organization applying for it. But it does not pertain anything near the concept of water as a human right.

However, the Philippines are a state party to international human rights instruments that refers to water as an indispensible human right to attain other human rights. With this, the Philippine government is consequently committed to the obligation to protect and uphold the human right to water even with the absence of a domestic law on human right to water.

In addition, water is regarded as an economic good such as how it is in Integrated Water Resources Management (IWRM). This is by and large the concept propagated among water managers and other state authorities in relation to water management like water districts. Moreover, in treating water as an economic good seemingly disregards and defeats the concept of water as a human right. In addition, the accessibility, availability, and quality of water should not be based on economic measures given the well-established obligation of each State that water is a human right. Perceiving it as an economic good means bringing up the concept of accessibility, availability, and quality should is only for those who can afford to pay money, to pay in economic terms.

In an interview with TWD, it was pointed out that putting up a water facility is capital intensive that could justify partnership with a private-corporate sector. By articulating this, water management done by the said water utility is apparently through a market-oriented perspective. This can be related to how Mc Neill (1998) explained how water is justified as an economic good, that according to him, water provision entails transmission, treatment, and distribution wherein each has a monetary cost. That water provision requires financial investment to conduct the said three components (p.2).

With regards to the local governments (provincial and city), the officials here also seemingly fail to regard water as a human right, although the said governments adhere to the notion that water is a basic need. In 1999, the Minimum Basic Needs survey was conducted, identifying lack of potable water access as one of the priority problems in the province of Davao Del Norte and Tagum City. The Minimum Basic Needs (MBN) approach is a strategy in the local development level that identifying and prioritizing primary requirements “to ensure that the basic needs for survival, security, physical harm, and enabling needs of the individual, family, and community are attended to”
.

Furthermore, responsiveness of the State through the local governments, in terms of the need of people for water is sometimes viewed as a political matter aside from being an issue of good governance. According to a provincial government official
, responding to the need (in this case, the basic need to water) of the citizens is an act to support the ‘projection of good governance’. Explaining further, to show good governance could be equated to ‘the sustainability of the political career’ of the local government leaders. While, he adds, that it is also political by the fact that the local government responses are being processed in a consultative manner that is through consultations with the municipal and city governments. Providing this service is also seen as political by a local government official in Tagum
. “There’s no local government that will not want to provide this kind of public service (water), it is also seen to renew your (politician’s) political popularity. It is very attractive to them (politicians)” (CT1 2011).

With regards to people’s participation, it is similar to the claim of another provincial government official
, this time, reiterating the point that there are surveys done among the residents of the municipalities and cities.

“The provincial government gave opportunities for the residents to participate in the decision making process, there were surveys conducted, consultations, and public hearings. In the ‘polls’, there it will be rated what are the concerns of the people, even if for example, the concern is rising water tariff, there will be no issue about that since we are all still being govern under the regulations of NWRB and LWUA in terms of tariff setting” (PG2 2011)

This is also similar to what the TWD claims. With regards to their tariff system, TWD explains that they make a water rate proposal, and then comments from their subscribers will be collected through public consultations and hearings while setting it within the limits of national water regulations from the said agencies (NWRB and LWUA). But with regards to the proposed water tariff plan indicated in the feasibility study of DNIWRDP, there is a contestation the water district official expressed.
“One of the reasons why the proposed provincial water system is unacceptable is the proposed water rates. Our tariff at that time (2000-2003) was at Php86.00 (1,40EUR
) with the minimum consumption of 10 cubic meters. In the feasibility study report presented to us, after 5 years of operation, the minimum rate will be at Php385.00 (6,24EUR
), who would subscribe to a water district with such rate?” (TWD 2011)
The space for public participation explained by the provincial government and the water district contradicts with the resident’s responses. One resident exclaimed ”no one comes here to inform us if there is a planned water rate increase, we will just know that changes were already made when we see it in our monthly water bill” (CTR5 2011). Another Tagum City resident even mockingly commented that they could only see a representative of the Water District when our water bills are being distributed to us here, or if a disconnection will be done for those water users who failed to pay for a certain number months. Also, another disgruntled resident gave remark with regards to local public officials, she said “we are living here in this city for more than 10 years now, but no one invited us for a meeting with regards to water services, it’s only for those big people unlike us who are just ordinary citizens” (CTR6 2011).

In an interview, there is one interesting view given by a representative of the city government of Tagum with regards to the accessibility of potable water for the people of the said city. This local city official
 explains that they see the poor sector of the city’s population buying water from different [water] sellers. These different water sellers range from water peddlers, truckers, bottled water sellers, and to household who sells water from their private connections.
“Informal water services are expensive, but they (the poor) buy water from these sellers, so it shows they can afford it. They find convenience with regards to those forms of water access, and they do not see it as expensive. They have the capacity (to pay additional cost), but they only need an opportunity to be provided to them. Even if you are poor, but the city government (through the mayor) gave you an opportunity to have good water (service), you just have to pay for it. It (water) is a necessity, and I believe even the poor has the capacity (to pay), we just need to give them the opportunity to access the service we provide” (CT1 2011)

It seems that there is a common response among the State, through the local governments, and the water district, that water is a basic need of the people. While this can be seen positively, still it lacks the principles and standards of water as a human right and it does not carry the frame of accountability of the state towards fulfilling the human right to water of the people. In the MBN strategy mentioned earlier, it puts water among other “basic need” issues such as low income, unemployment, and inability to participate in local elections, and not recognizing water as an indispensible need to the said “needs”. These narrations strongly suggest there seems an absence of awareness with regards to human right to water of the provincial and city governments.

The Philippine CHR in their statement in Chapter 3 seems to affirm this lack of human rights awareness among state agencies and could similarly explain the absence of such awareness by the people. The lack of awareness is illustrated among the cooperative managers and residents in the said community-run water service systems of Tagum. The communities can fully express the importance of water in their daily lives, as a basic need, but they are unaware of water as a human right, that they are entitled to and could empower them to claim accountability from the government.
This paper already elaborated the different approaches of the civil society groups with regards to the human right to water campaigns and advocacies. There could be significant gains from this context but it could also be said that it’s fragmented that impacts in such a way that there can be spaces for improvement. One human rights organizations did explained that there are different context of various organizations involve in the human right to water advocacies. With the aid of international human rights instruments, specifically ICESCR GC 15, it narrows down to one common understanding of the human right to water among the advocates.
5.3 Troubled stream of mainstreaming right
It was elaborated in the previous sections the conditions of national policies, how the response or non-response of state-actors to their obligations, and the rights claiming of the people through civil society actions and community initiatives. In this section, the research applies the human rights concepts to this context of the Philippine water service sector, and what are the prospects for the realization of human right to water of the citizens.

5.3.1 Diluted human right to water

The absence of a human right to water law discerns the deficiency of the Philippine government (from the national to local levels) in promoting this human right and render the policy of non-mainstreaming of this indispensible human right. Even though the Philippines is a signatory to international human rights treaties, still there is lack of observance to its obligation in respecting, protecting, and fulfilling the human right to water. The Constitution even mandates a commission on human rights (CHR) it bears the mandate that seems to focus on civil and political rights. And according to its current Chairperson, it is only recent that the Commission gradually ‘puts its hands’ on economic, social cultural rights (ESCR) and they still need to conduct more study on the field of ESCR.

The absence of such domestic law that promotes and protects the human right to water instinctively tells us that potable water administration and management in different levels is quite weak in upholding to any human right to water values, as there is no legal basis to start from. This could be illustrated by the case of MWSS privatization in Metro Manila that received negative views from different sectors concern with the advancement of human rights. In the paper of Sarah Hale (2006), she discussed how the MWSS privatization proved the inadequacy of the national policies and regulations to uphold the human right to water in the country (p.769). Still according to Hale, this is in the basis that a weak state-governance allows the privatization of water [and sanitation] services in the said metropolis to be unresponsive to the need for affordable, accessible, and acceptable quality of water (see p.772). Thus equates to the violation of the human right to water of the country’s capital. Again the case in focus in this research paper is not the typical situation of state against private-corporate entity wherein the private actor is the source of tensions challenging the human right to water of the people. Instead, it’s coming from the conflicting strategies of community water initiatives and a state entity. In this section, this is what I intend to make sense in the course of the examining the case through a [human] rights-based approach.

5.3.2 Applying RBA
I deem it very fit for the subject case study to employ the RBA framework. As emphasized by several literatures, the RBA framework gives a distinction on “duty bearer – rights holder” relationship, the accountability [of the duty bearer], and the claiming, and realization of rights [of the rights holder] (see Mehta 2004, OHCHR 2006, Kirkemann et.al. 2007). Few times it has already been articulated here that if we speak of duty bearer(s), it is basically the government organizations and state agents in all levels. On the other hand, the rights holder(s), the citizen of that state. In using RBA approach as a concept frame, it gives more emphasis too in identifying who are the rights-holders on one hand, while also identifying the duty-bearers on the other hand. Also, not only to identify the actors, but also to identify what are the rights (for the rights-holders), and the obligations (of the duty-bearers) in a particular case.

In the research case study, the three communities have undertaken initiatives to realize their right to water through locally managed water service systems. The state on the other hand, as represented by the local water district has done actions that challenge these community initiatives, while there can be violation from the end of the local governments. It is when the obligation of the state to protect the rights does not translated into steps that aim to realize the human right to water. It is already well established that the main concern here is the realization of the human right to water of the residents of La Filipina, San Miguel, and Visayan Village. But, as we apply the human rights principles of interdependence and indivisibility, it is not only the human right to water but all other rights are affected in different levels and phases.

The position of the state as a duty-bearer legitimizes actions of accountability seeking by the rights-holders. To reiterate, accountability corresponds to the efforts for identifying who is responsible for what, to whom and how. It is determining who among state agents and government organizations are responsible for the commission of rights deprivation or non-responsiveness to the absence of facilities for the realization of rights. On the back draft of these elements is the process by which all of these elements are moving. This process is the manner of a state entity adhering to the international instruments and other sources of human rights standards for its obligation to respect, protect, and fulfill human rights.

Accountability involves the elements of empowerment and participation. These two elements intend to increase the opportunity of the rights-holder to participate in development efforts for the improvement of their welfare. In relation to this, the main points to be considered with regards to the case at hand, is the idea that rights-holder’s ability to claim rights also rest in their capacity to claim it as well as to seek accountability to the duty-bearers.

In this case in Tagum, the individuals and the associations they belong to (water cooperatives) are in the position of the rights-holder that acted to claim and realize their human right to water by their own initiatives. It is by gathering resources they have at their disposal, and not provided by the duty-bearers or the state through a local water district, or by the local governments. The assistance given by the local government in the previous years is not being disregarded. However, after more than a decade of operating their own water cooperatives, tensions were developed between the communities and the water district.

While it is not in the usual case of direct violation against the human rights of these communities, but a mix of action and inaction of a state entity that affects their development towards the full realization of their human right to water. In particular, even if some assistance were extended by the TWD to these water cooperatives, but in turn, TWD opposes one of the most important actions of these water cooperatives. Particularly, the NWRB registration that these cooperatives aspire for and will most probably provides a greater chance to improve their systems. Inaction of the state in the other hand is the absence of such water service for these communities at the start that prompted them (the communities) to build their own systems.

Furthermore, these actions of the TWD towards these community water systems are apparently influenced by the prospect of expanding their service area. It seems consistent to their mandate in furthering their services to the un-served portions of the city. But would it be highly irregular for this state-water utility to impose such action of opposing the community’s effort to be accredited by the government. While at the back, there is this highly regarded prospect of partnering with a giant water company as TWD is greatly considering the possibility of a partnership with the privately owned Manila Water Company for further developing their water sources. And prior to this, the provincial government, through DNIWRDP, has already planned for an integration of water utilities across the province that also considers partnership with the private-corporate sector.

Chapter 6 Conclusion

In applying the RBA to the given context of the case study, it is noticeable that the basic elements of RBA were not met. First, there is the absence of recognition and even awareness of State agents on the human right to water of the citizens. It is observed that this lack of awareness range from the state agents and to community residents. Second, there is an occurring violation of the human right to water, and subsequently all human rights as well are being violated, in the light of interdependence, interrelatedness, and indivisibility of all human rights. These are violations through the absence of water services in these areas prompted these communities to establish their own facility in response to their need for potable water.

We can commend some initiatives of the local government in extending assistance to these community water systems such, but it is not an expression of accomplishing the state obligation under a human rights frame. But rather, it is even tainted as a political act, in terms of retaining and maintaining the political positions and status for some elected local government officials. There is a provincial government effort to respond to the water needs of the people through the DNIWRDP. On the other hand, TWD is also aiming for a public-private partnership arrangement in the future, a type of public service provision, which is highly antagonized by activists, development organizations, academes, and other sectors. And the immediate source of tension in the case study is the action done by the water district in opposing the growth of these community water systems, an action that displays non-respect of the state towards the human rights of its people. The said opposition of TWD against the NWRB registration of these water cooperatives appeals to the obligation of respect. As it decreases the opportunity of the residents of these communities to improved their water facility that most probably enhance the conditions in accessing clean, safe, and sufficient drinking water for their members. The act also lessen the opportunity of the people to participate in the said development process, is the process of providing themselves with a competent water service, with community ownership, through the assistance of corresponding state agencies.
There is a clear challenge with regards to the obligation to respect, protect, and satisfactorily fulfil the human right to water in the Philippines. One manifestation is the absence of the human right to water frame in the Philippine policy environment and even the lack of regards with economic, social, and cultural rights as a whole.

Despite of actions from the civil society calling for the improvement of the conditions of human right to water in the country, the State even came up with a policy that strengthen the respect to water as a commodity, an economic good. Instead of building up a more ‘rights sensitive’ approach towards the management of potable water services in the whole country.

As a result, the right of the people to enjoy sufficient supply, acceptable quality, and accessibility of water for their homes are unfulfilled. Even though initiatives were done by communities to help themselves fulfil their right for safe and sufficient drinking water, it is even being challenged by the state-institutions such as regulations on land titles, and national water board registrations. Not to mention, the interests of big and small private-corporations are at bay to ‘compete’.

Furthermore, in seeing the conditions of the fundamental domestic laws on potable water, including the prevailing policy frame of the state, it is shown in this research the implication towards the awareness of the primary actors in the potable water sector with regards to human right to water. It is then exemplified in the case study analyzed that the state should be consistent with its obligation to adhere with the international human rights standards. In the light of improving the human right to water condition of these communities, the conditions referred to in the previous paragraph could be reversed. A human right to water law is highly considerable for the Philippine State to pursue at this point.

References

Asian Development Bank, 2005, “Local Government Unit Private Infrastructure Project Development Facility (Loan 1729-PHI) in the Philippines”, Project Completion Report

Branco, M.C., and Henriquez, P.D., 2010, “The Political Economy of the Human Right to Water”, Review of Radical Political Economics 42(2), pp. 142-155

Boesen, J.K., and Martin, T., 2007, “Applying a Rights-Based Approach: An Inspirational Guide for Civil Society”, Danish Institute for Human Rights, pp.1-44

Davao Del Norte Provincial Government, 2010, “Davao Del Norte Socio-Economic and Ecological Profile - SEEP”, Tagum City, Davao Del Norte, Philippines

Fabella, R. 2006, “Shifting Boundary of the State: The Privatization and Regulation of Water Service in Metropolitan Manila”, Working Paper Series, Centre on Regulation and Competition, School of Economics, University of the Philippines.

Fisher, K.T. 2008, "Politics and Urban Water Supply", Development, vol. 51, no. 1, pp. 30-36.

Flinterman, C., 2008, “Act justly: valedictory address”, Netherlands Quarterly of Human Rights 2008, vol. 26(2), 271-280

Freedom from Debt Coalition, 2008, “Brief report on the Philippine Government’s implementation of the ICESCR General Comment No.15, the Right to Water (1996-2006)”, Philippine NGO Coalition’s shadow report on ESCR to the UN, Quezon City, Philippines

Hale, S., 2006, “Water Privatization in the Philippines: The Need to Implement the Human Right to Water”, Pacific Rim Law & Policy Journal Association 15(3), p.765

Hardin, G., 1968, “The Tragedy of Commons”, Science Magazine

Hickey, S. and Mohan, G., 2004, “Towards participation as transformation: critical themes and challenges.” Participation: From Tyranny to Transformation? Exploring New Approaches to Participation in Development, S. Hickey and G. Mohan (eds.), London and New York, Zed Books, pp. 3-24.
Israel, D.C., 2009, “Local Service Delivery of Potable Water in the Philippines: National Review and Case Analyses”, Philippine Institute for Development Studies, Discussion Paper No. 2009-38

Kigongo-Bukenya, I.M. and Kaddu, S., 2011, "Enhancing democracy and good governance", Library Review, vol. 60, no. 5, pp. 362-369.
Kirby, M., 2005, "Human rights--essential for good governance", Original Law Review, vol. 1, no. 1, pp. 1.
Lobina, E., 2000, “Cochabamba – Water War”, PSIRU, University of Greenwhich

Liu, J., Savenije, H. & Xu, J. 2003, "Water as an economic good and water tariff design - Comparison between IBT-con and IRT-cap", Physics and Chemistry of the Earth, vol. 28, no. 4-5, pp. 209-217

Marin, P., 2009, “Public-Private Partnerships for Urban Water Utilities: A Review of Experiences in Developing Countries”, the World Bank, Washington D.C.

Marks, S., and Clapham, A., 2005, “Development”, International Human Rights Lexicon, Oxford Press, p.91

McNeill, D., 1998, “Water as an Economic Good”, Natural Resources Forum 22(4), pp. 253-261

Meta, L., 2006, “Chapter 3: Do human rights make a difference to poor and vulnerable people? Accountability for the right to water in South Africa”, Rights Resources and the Politics of Accountability, Newell and Wheeler (eds.), p.63

National Economic Development Authority (NEDA), 2010, “Second Edition: Philippine Water Supply Sector Roadmap”, NEDA

National Statistics Coordination Board (NSCB), “Income Classification for Provinces and Cities”, NSCB website accessed September 2011 - <http://www.nscb.gov.ph/activestats/psgc/articles/con_income.asp>

National Water Resources Board (NWRB), “The Integrated Water Resources Management (IWRM) Plan Framework”, NWRB

National Water Information Network (NWIN), ‘Data and Information’, National Water Resources Board website accessed August 2011 - <http://www.nwin.nwrb.gov.ph/Bago2/DataInfo.asp>

Oakley, P., 2001, “Evaluating Empowerment: Reviewing the Concept and Practice”, INTRAC NGO Management and Policy Series No. 13, p.12

Office of the UN High Commissioner for Human Rights (OHCHR), 2006, “Frequently Asked Questions on a Human Rights-Based Approach to Development and Cooperation”, United Nations, New York and Geneva

Office of the UN High Commissioner for Human Rights (OHCHR), 2010, “The Righ to Water: Fact Sheet No.35”, United Nations, New York and Geneva

Philippines, 1973, “Presidential Decree No. 198: The Provincial Water Utilities Act”

Philippines, 1976, “Presidential Decree No. 1067: National Water Code”

Philippines, 1991, “Local Government Code of the Philippines”

Rondinelli, D., 1991, “Decentralizing water supply services in developing countries: factors affecting the success of community management”, Public Administration and Development 11(11), pp. 415-430

Sepulveda, M. et al. (eds), 2004, “Human Rights Reference Handbook”, University for Peace, Ciudad Colon, Costa Rica

Tagum City Government, 2010, “Tagum City Socio-Economic Profile”, Tagum City, Davao Del Note, Philippines

“The Dublin Statement on Water and Sustainable Development”, (1992), Dublin, Ireland

United Nations Development Programme (UNDP), 2006, “Human Development Report”, United Nations, New York, p.v

United Nations General Assembly, 1993, “Vienna Declaration and Programme of Actions”, World Conference on Human Rights, accessed online <http://www.unhchr.ch/huridocda/huridoca.nsf/(symbol)/a.conf.157.23.en>

United Nations, 2002, “General Comment 15”, UN Committee on Economic Social and Cultural Rights

United Nations General Assembly, 2010, “General assembly adopts resolution recognizing access to clean water, sanitation, as human right”, accessed online <http://www.un.org/News/Press/docs/2010/ga10967.doc.htm>
United Nations Committee on Economic Social and Cultural Rights, 1990, “General Comment No.3: The Nature of States Parties’ Obligations... ”.

United Nations World Population Fund, “Human Rights Principles”, accessed October 2011 at <http://www.unfpa.org/rights/principles.htm>
World Bank, 2006, “Philippine Data Book on Small Town Water Utilities”

Appendices

	List of Interviews conducted with codes

	Sector
	Interviewee Code / Name
	Position
	Office/Organization
	Date
	Place

	National Government (2)
	Hon. Loretta Ann P. Rosales /CHR
	Chairperson
	Philippine Commission on Human Rights (CHR)
	18 August
	CHR Office,

Quezon City

	
	TWD
	General Manager

	Tagum Water District
	5 August
	Tagum Water District Office,

Tagum City

	Provincial Government (4)
	PG1
	Social Welfare and Development Officer
	Davao Del Norte Provincial Government
	3 August
	Provincial Capitol, Tagum City, Davao Del Norte

	
	G2
	Planning and Engineering Development Officer
	Davao Del Norte
	4 August
	Provincial Capitol, Tagum City, Davao Del Norte

	
	PG3
	Environment and Natural Resources Officer
	Davao Del Norte
	5 August
	Tagum City, Davao Del Norte

	City Government (2)
	CT1
	Department Head

	City Planning and Development Office
	12 August
	Tagum City

	
	CT2
	City Health Inspector
	City Health and Sanitation Office
	
	

	Community Residents (9)
	CTR1
	Tagum City residents
	6 August
	

	
	CTR2
	
	
	

	
	CTR3
	
	7 August
	

	
	CTR4
	
	
	

	
	CTR5
	
	
	

	
	CTR6
	
	
	

	
	CTR7
	
	8 August
	

	
	CTR8
	
	
	

	
	CTR9
	
	
	

	Community Resident/ Small water distributor (1)
	Paquito Lauronal
	‘Dumoy water’ seller
	Water Tank Owner
	7 August
	Barangay La Filipina, Tagum City

	Village water system (3)
	Babylena Balaba
	General Manager

	La Filipina Multi-Purpose Cooperative
	7 August
	Barangay La Filipina, Tagum City

	
	Elizabeth Buladaco
	General Manager

	Visayan Village Tagum Rural Waterworks and Multi-Services Cooperative
	8 August
	Barangay Visayan Village, Tagum City

	
	Severiano Limbago
	General Manager

	San Miguel Capitol Water System Multi-Purpose Cooperative
	8 August
	Barangay San Miguel, Tagum City

	Civil Society Organizations (3)
	Salvador Feranil
	Managing

Director

	Philippine Network of Rural Development Institutes – Mindanao Regional Center
	6 August
	Davao City

	
	Dr. Nymia Simbulan
	
	Executive Director

Philippine Human Rights Information Center
	17 August
	Quezon City

	
	Milo Tanchuling
	
	Secretary General

Freedom from Debt Coalition (FDC)
	29 July

	Quezon City

	TOTAL NUMBER OF KEY INFORMANTS: 24
	
	
	

	
	
	
	
	
	

The human right to water between community and state dynamics:

The case of water cooperatives and the water district �in Tagum City, Philippines

� Accessibility of water refers to: (a) Physical accessibility that requires water facilities and services must be within the physical reach of each person. The amount of water served is sufficient, safe, and acceptable for all persons. (b) Economic Accessibility, wherein water facilities and services must be affordable for all. (c) Non-discriminatory meaning water services must be accessible to all, including the most vulnerable and marginalized sections of the population. (see UN CESCR GC 15, 2002:6)

� Freedom from Debt Coalition is non-government organization in the Philippines, advocating against illegitimate debt, and privatization of essential commons. For more information please visit � HYPERLINK "http://www.fdc.ph" ��www.fdc.ph�

� The International Bill of Human Rights is composed of the three major human rights instruments, the Universal Declaration of Human Rights (UDHR), the International Covenant on Economic, Social, and Cultural Rights (ICESCR), and the International Covenant on Civil and Political Rights (ICCPR).

� See also Boesen and Martin 2007 and OHCHR 2006

� http://www.nwin.nwrb.gov.ph/Bago2/DataInfo.asp

� A barangay is the smallest (and basic) political unit (Book III(1), Local Government Code of the Philippines.

� Presidential Decree 198 or The Provincial Water Utilities Act of 1973

� Filipino is the nationality of legal citizens in the Philippines

� Currently known as the Board as in National Water Resources Board

� The MDGs are development goals set by the 193 member-states of the United Nations and around 23 international organizations that are targeted to be achieved in 2015 to eradicate poverty and other development issues. For more information, please visit � HYPERLINK "http://www.undp.org/mdg/basics.shtml" ��http://www.undp.org/mdg/basics.shtml�

� Please see annex for the list of interviews conducted for this research

� Workers, farmers, women, youth, and other organizations

� � HYPERLINK "Online article accessed from: http://fdc.ph/index.php?option=com_content&view=article&id=536:chr-urged-to-champion-right-to-water-in-the-country&catid=36:advocacy-on-water&Itemid=88" �Online article accessed from: http://fdc.ph/index.php?option=com_content&view=article&id=536:chr-urged-to-champion-right-to-water-in-the-country&catid=36:advocacy-on-water&Itemid=88�

� Legal [and Natural] Resources Center – Kaibigan sa Kalikasan

� The ‘Marcopper Mining Disaster’ in Marinduque in 1996, hailed as one of the biggest industrial accident in the Philippines

� Mindanao is one of the major island groups in the Philippines that are located in the south of the country.

� This provincial classification is determined by the earnings of the province pegged at an average annual income of Php 450 million or more as indicated by the National Statistical Coordination Board NSCB website accessed August 2011 - http://www.nscb.gov.ph/activestats/psgc/province.asp? provcode=112300000®Name=REGION

� EUR 1 = Php 57.33, as of December 2010 exchange rate level, please see: <http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=12%2F01%2F2010>

� Antonio Floreindo Jr., as one of the members of Floreindo Clan who owns the Tagum Agricultural Development Co., Inc. (TADECO), engaged in the production and exportation of fresh Cavendish bananas in different parts of the world under the brand name Del Monte.

� These are the Tagum-Libuganon River (also known as “Tagum River” which is the longest), Saug River, and Tuganay River, while watersheds for the whole province also carries the same name as with the rivers mentioned

� ADB Project Completion Report, June 2005

� Provinces of Davao Oriental, Agusan Del Sur, and Bukidnon

� A city in Region XI (Northern Mindanao) with its public water utility under a bulk water supply project in partnership with a private contractor Rio Verde Water Consortium Inc. (see ‘DPB approves Php 500 million loan to RVWC for its 25-year bulk water supply project’, Sunstar 06 June 2006) < http://www.sunstar.com.ph/static/cag/2006/06/19/bus/dbp.grants.p500m.loan.for.water.project.in.oro.html>

� A city in Region VII (Central Visayas)with its public water utility initiated a number of actions towards private sector participation in potable water service sector, < http://isslerhall.org/drupal/sites/default/files/psp-mcwd_vpc-dec05.pdf>

� Manila Water Company or Manila Water is one of the water concessionaire in [eastside of] Metro Manila, owned by Ayala Corporation

� Please see annex for the list of interviews conducted for this research

� Ibid.

� EUR 1 = Php 58.72, as of November 2011 exchange rate level, please see: <� HYPERLINK "http://www.bsp.gov.ph/statistics/sdds/exchrate.htm" �http://www.bsp.gov.ph/statistics/sdds/exchrate.htm�>

� Ibid.

� EUR 1 = Php 57.33, as of December 2010 exchange rate level, please see: <� HYPERLINK "http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=12%2F01%2F2010" �http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=12%2F01%2F2010�>

� EUR 1 = Php 61.64, as of July 2010 exchange rate level, please see: <� HYPERLINK "http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=07%2F01%2F2003" �http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=07%2F01%2F2003�>

� A party-list organization is a “small, marginalized, or underrepresented” electoral political party that could run for a congressional seat in a national election by virtue of Philippine Republic Act 7941 or The Party-List System Act, for more information please see <� HYPERLINK "http://www.comelec.gov.ph" �http://www.comelec.gov.ph�>

� In 1 US$ = Php 25.54 exchange rate as of July 1992 (no available conversion yet for Euros) <� HYPERLINK "http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=07%2F01%2F1992" �http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=07%2F01%2F1992�>

� Ibid.

� Metropolitan Cebu Water District vs. Adala, G.R. No. 168914, Supreme Court En Banc Resolution, 4 July 2007

� The water well currently used by the La Filipina Coop already exists since the 1970s, as it was a source of water for the agricultural operations of the Davao Fruits Corporation (DFC) owned by the Concepcion Family. When the said agricultural corporation closed, the Concepcions allowed the people of La Filipina to develop the said water well to be used as a water source for their community, but without a formal agreement

� CTR1 (see annex for interview list)

� EUR 1 = Php58.90 exchange rate as of November 2011 <http://www.bsp.gov.ph/statistics/sdds/exchrate.htm>

� “[hand]-dug” water well is different from a “drilled” water well, as the former is commonly done in households with the use of a hand pump (as opposed to motor-pumps) to source out water.

� EUR 1 = Php58.90 exchange rate as of November 2011 <http://www.bsp.gov.ph/statistics/sdds/exchrate.htm>

� Ibid.

� Ibid.

� CTR2 (see annex for interview list)

� Article 4 of Presidential Decree (PD)1067 or the National Water Code of 1976

� Accessed in October 2011 <� HYPERLINK "http://www.evis.net.ph/~lpap/primer/page01.htm" �http://www.evis.net.ph/~lpap/primer/page01.htm�>

� PG3 (see annex for interview list)

� CT1 (see annex for interview list)

� PG2 (see annex for interview list)

� EUR 1 = Php61.64 exchange rate as of July 2003 please see <http://www.bsp.gov.ph/dbank_reports/ExchangeRates_2_rpt.asp?freq=D&datefrom=07%2F01%2F2003>

� Ibid.

� CT1 (see annex for interview list)

PAGE
ii

