Public-Private Partnership - Safe Drinking Water in Rural Areas

One of the gravest problems ahead of us is the availability of drinking water in rural areas. Health hazards and infant mortality rates are rising as a result of contamination through fluoride, salinity, arsenic, bacteria, etc. The rural population of India comprises more than 700 million people residing in about 1.42 million habitations spread over 15 diverse ecological regions. Providing drinking water to such a large population is an enormous challenge. Our country is also characterised by non-uniformity in levels of awareness, socio-economic development, education, poverty, and region-specific practices and rituals which all add to the complexity of providing potable water to all. In the changing world order, it has been realised that either market or state intervention alone cannot create a favourable environment to tackle these problems.

Initially, it was believed that state intervention in developed economies was responsible for development but it is not true, as can be seen from many developing countries where the failure of the public sector on this issue is clearly delineated. However, market alone cannot solve problems like provision of water, poverty, unemployment, research and development, science and technology, environment, etc. This provides a way for a collaborative approach wherein governments and corporations need to reflect in partnership for better public services.

Model of a Drinking Water Venture through PPP

[image: image1.jpg].’/ Financier s, Drinking Water
' (Technology and ! %
i 7 Y erRETERSSeRERRRRRS Enterprise
i Operations) - Investment *
i Self Help Group e
L (Loans) A
*\, Private Player e
P " Technology
// M From Private Player
-~ Capital
! (Land, Water 1
D S biline
| Subsidised !
! Electricity) B o hi
'\, Panchayat P 'wnership
Y Initially by the

,,,,,,,,,,,,,,,,,,,,,, Private Player and
Water Services (e.g., eventually by Self
safe drinking water in Help Group

End User

. Management
Village households

Initially by the private
player and eventually
by Self Help Group

‘W Payment for water »‘
services §

As public-private partnership (PPP) is the new development mantra, it is necessary to examine some of its underlying principles. It is crucial to note that the private sector will only enter segments that are fairly certain to be profitable. In other words, the distinction between the public and private sectors is not primarily in terms of operational efficiency, as is often maintained (favouring the latter, often considered to also be self-evident), but in the manner in which the two recognise the need and respond to it.

From this perspective, the private sector may well be the junior partner in PPP, especially in the identification of rural projects where the voice to be listened to is chiefly that of the local public. But then the private sector will definitely have some advantage in the stage of implementation, as also in the matter of pricing.

In the area of provision of safe drinking water in rural areas, some notable work has already been carried out. Naandi Foundation, a not-for-profit organisation promoted by Dr Reddy’s Laboratories in association with Satyam Computer has targeted 20,000 villages by 2011, offering safe drinking water to the villagers. The public-private partnership with Water Health India helps village panchayats establish community water projects using ultraviolet-based technology. The technology either kills or de-activates pathogens of all forms, thereby protecting the users from all water-borne diseases.

A unique collaboration between ACCESS Development Services, a microfinance technical services non-profit organisation, and Hindustan Unilever Limited (HUL), one of the country’s largest producers of fast-moving consumer goods has plans to provide safe drinking water to rural areas. Though local bodies have been working to raise community awareness on the importance of safe drinking water, the major problems of affordability and access remain. HUL has designed a household water-purifier with a four-stage filtration process to remove all bacteria, viruses, dirt and pesticides

.

Strategic Roles of Players in Private Public Partnership

[image: image2.jpg]Government

-

Capital

Influencing the processes Policy making in consultation Push private sector
with other players participation

Feedback
mechanism for
improvement

T ———— —

Private Players

Real-time learning Implementation of a profitable venture

Safe Drinking Water Services

Based on a public-private partnership model, this partnership is financially sustainable and benefits all the players in the chain, which will allow it to be up scaled rapidly. The project has already been extended to 11 of ACCESS’s partner microfinance institutions (MFIs) in Andhra Pradesh. HUL and ACCESS are now looking at expanding the initiative countrywide through the ACCESS Microfinance Alliance, which has 110 partner MFIs across India. This initiative will bring safe drinking water to a large proportion of clients served by these MFIs.

The power of Private Public Partnership can be seen in a project where a Self Help Group (SHG) and a private player have together financed a safe drinking water venture (based on community purification units). Endeavours like these have been extremely successful in south India (especially in Andhra Pradesh) where the State has shown its inclination towards partnership with private players. The main constituents of the enterprise here are the technology provider, the owner and the management body. The enterprise, through its purification technology, provides safe drinking water to rural households. The land, power supply, setting up of a pump house and construction work is undertaken by the Panchayat. The system is to be owned by the private player during the initial years and will be eventually handed over to the SHG. The executives of the private player will manage the enterprise operations for some years, after which the management will also be handed over to the SHG.

Taking the experience of Development Alternatives (DA) in rural infrastructure and services into account, the above model is deemed sustainable. DA plans to roll out this model in collaboration with Eureka Forbes, that will set up safe drinking water enterprises (based on community filtration plants) in rural India by engaging the relevant government bodies.

It will be a cliché to say that there is a huge scope for improvement in the existing models of partnerships, but the most crucial step is to set a protocol in place, which has a long-term vision for such partnerships. This will require the identification of roles and responsibilities of the players. The diagram above elaborates on the possible strategic roles of the players in the partnership.

Public-Private Partnerships: Roles Based on Respective Strengths

Putting such systems on a policy level - where players know and understand their roles - can make it far easier to plan and scale up the impact. This can be one of the ways forward for the future. Not only safe drinking water initiatives but other initiatives which demand collaboration of public and private sectors can also be seen in the light of such frameworks. All the models and the strategies on partnerships have to be based on a simple thought: in order to succeed, it is essential to cover one’s weaknesses and play on the strengths. q

Aseem Gupta

agupta@devalt.org

