

CASE STUDY 2: WATER SERVICE DELIVERY

- *Presentation 1: Citizens' Voice (Mvula Trust)*
- *Presentation 2: Using community feedback (eThekweni municipality water department)*

***Presentation 1:
Citizens' Voice (Mvula Trust),
community based monitoring of
water service delivery***

OBJECTIVES OF CITIZENS VOICE

- Overall: Improve quality of service delivery, strengthen local government accountability and empower citizens
- Short-term objective: educate councilors, citizens, CSOs about water services and how to engage with council
- Medium-term objective: facilitate citizens to play a monitoring role
- Long-term objective: civil society engages at the strategic level to influence policy

OBJECTIVES OF THE APPROACH

- Empower citizens to hold local government and themselves accountable through training citizens about their rights and responsibilities in water services delivery
- Create a platform for dialogue between municipalities and its citizens about the level, quality and pace of service delivery
- Setting up “User Platforms” as monthly meetings between the municipality and the community for ongoing civil society water services monitoring and problem solving

DESCRIPTION OF HOW THE TOOL WORKS

- Establish partnerships with all three spheres of government and build relationships between officials/politicians and CSOs
- Deepen public accountability by developing the capacity of citizens to regulate/monitor water services
- Forge new institutional mechanisms for follow-up (User platforms monthly meetings with municipality and the regulator; CSO, national, provincial and local government engagement)
- Reform the Water department to be responsive

KEY AREAS OF SUCCESS

- Developed partnerships CSOs (Mvula and participants), Local Govt (pilot municipalities), provincial (CoGTA, DWA) and national government (DWA)
- Developed 12 context specific training modules in water services business utilizing the partnerships developed (CSOs, LG - pilot municipality, regulator – @ provincial and national, provincial government – CDWs and CSO – non governmental and community based organisations)
- Trained communities in their rights and responsibilities in water services delivery
- Strengthened CDWs' and in some cases politicians' capacities in water business

KEY AREAS OF SUCCESS

- Deepens democracy by giving true meaning to public participation in local government
- More effective than call centers through dialogue and monitoring
- Provides positive and negative feedback
- Bridging dialogue between ward councilors and civil society organizations

CHALLENGES IN IMPLEMENTATION

- Complex terrain of local government politics, at ward level independent structures are disliked
- Complex relationships between WSP/WSA in municipality, ward councilors, CSOs and citizens
- Contractual difficulties in terms of accountability – DWA/MT/EMM/dplg? - CoGTA re- CDWs
- LG political instability, antagonistic towards CSOs
- Participation narrows to ward committees only
- Can be costly in resources and time
- CSOs have no resources for their role

LESSONS: HOW GOVERNMENT CAN USE INFORMATION COLLECTED THROUGH THIS APPROACH

- Monitoring/Regulation capacity within government is limited
- Required is strong community voice in monitoring and regulation
- Collaborative engagements between municipalities and communities are an answer to service delivery challenges
- Government to create space to legislate community structures (User Platforms) in order to provide necessary clout and recourse

LESSONS: HOW CAN THIS APPROACH BE USED IN OTHER SECTORS?

- In water, housing, health delivery, citizens could be given an understanding of their rights and responsibilities at the start of project roll-out
- Mvula included sections on energy and environmental sustainability – could be extended
- Part of councillor training in rights of citizens to monitor, question and get information
- Could be used in catchment management
- May form part of CWP?

***Presentation 2:
Using community feedback
(eThekweni municipality water
department)***

GENERAL VIEWS ABOUT THE APPROACH USED BY MVULA TRUST

➤ Mvula Trust approach:

- Workshopped the concept with EWS officials – institutional reform
- Built partnerships with stakeholders including civil society organisations
- Citizens Voice training - one year pilot programme in EWS
- Contextualising modules to address local issues
- Translation into Zulu
- Training of EWS staff to roll out the programme
- Monitored programme and provided feedback

➤ Formed basis of entry into the community

➤ Centralisation of training and establishment of one user platform not suitable for EWS due to conflict of political process and civil society

ADAPTATION OF THE MVULA TRUST APPROACH

- eThekweni separated into 17 zones of 5 or 6 wards
- Training over 2 days
 - Representation from councillors, ward members, civil society, and other interest groups (approx. 105 to 120 people)
 - Reaches a broader audience of community based organisations and civil society organisations
- User platforms created in each zone
 - Approximately 25 people per platform
 - Quarterly meetings
 - Two way structured approach with agenda and minutes
 - Prioritised key issues for discussions on both sides (e.g. Illegal connections and water loss; free basic water; diseases; etc.)
 - Engagement with user platform regarding policy reforms
 - Assistance from community on how to address EWS problems

Zones aligned with IDP process

APPROACHES USED TO GATHER CITIZENS FEEDBACK

- Evaluation forms after Citizens Voice training
- User platform meetings (quarterly)
- Independent surveys form base line study
- Recommendations from surveys fed back to user platforms
- Tracking process instituted on a yearly basis to review performance (score card)
- Home visits through Customer Service Agent Programme

VALUE OF THE APPROACH FOR A DEPARTMENT

- Establishes a two way communication (point of contact)
- User platforms assist in tracking performance
- Identifies customer needs and problem areas
- Engaging the community leads to policy changes
- Assists in improving service delivery
- Provides feedback on where programmes are successful and where improvements are required
- Decisions can be taken based on real needs rather than perceived needs
- Results in reduced water losses and sewer blockages leading to reduced operating costs

CHALLENGES OF THE APPROACH FOR A DEPARTMENT

- Budgetary constraints
 - Transport; venue; catering; stipend
- Administration
 - need dedicated staff to manage the process
 - Contacting all stakeholders well in advance
 - Keeping accurate minutes of meetings
 - Follow through of action items
- Potential for conflict between politicians and civil society
- Changes in political structure leads to need for continuous training and restructuring of platform representation

LESSONS: WORKING WITH COMMUNITIES & CBOS TO MONITOR QUALITY OF SERVICE DELIVERY

- Separation into zones important:
 - By aligning process to IDP the quality of service can be monitored by the issues affecting each zone
 - Improved participation in budgetary discussions
- User platforms engage on strategic issues but also provides information on daily service delivery problems
- Strategic engagement allows input from communities into policy issues
- Feedback loop provided information on where improvements are required

LESSONS: CAN THE APPROACH BE EXTENDED TO OTHER AREAS/SECTORS

- Essential to have Support of senior officials; City Manager; Senior councillors (e.g. the Mayor)
- A relationship with key stakeholders must be established
- Training team must be comfortable with the material
- Material must be translated into relevant language
- Key senior officials to be present at user platform meetings must be identified
- Identification of local needs and priorities important
- Modify approach to suit local situations
- The will to make it work must exist

