[image: image1.png]linternational [Rainwater [Hlarvesting Alliance

Alianza Internacional para la Gestion del Agua de Lluvia (IRHA)
Alliance Internationale pour la Gestion de I'Eau de Pluie (IRHA)

Organization in Special Consultative status with the Economic and Social Council of the United Nations since 2010
[image: image2.jpg]Prix Suisse de

’Ethique

Nomine 2010 § JERYe

Nominated in 2010 for the Swiss Ethic Award
The International Rainwater Harvesting Alliance (IRHA) was created upon a decision formulated during the World Summit for Sustainable Development in Johannesburg in 2002 with the mission to become the international platform for promotion of Rainwater Harvesting worldwide, and thus to contribute to the fulfilment of the Millennium Development Goals (MDGs).
For almost ten years, the IRHA has gained recognition as the international hub for awareness raising, networking and advocacy for the topic of Rainwater. It has raised the understanding of rain as a water resource, and its use and good management as one of the most holistic actions in the Water sector. At the same time, its implementation work is directed to the most vulnerable part society, children living in developing countries.
Rainwater harvesting relieves the pressure on the already exhausted and overexploited groundwater and aquifers. It produces the only clean water during disasters like earthquakes and tsunamis; it brings positive effects both in time of drought and floods; even small household reservoirs, in large enough numbers, can retain significant amounts of storm water, thus cutting the peak quantity of precipitation provoking floods, and at the same time delaying their evacuation to diminish the pressure on the drainage system; finally, it reduces erosion and mud slides. But most frequently, it is practiced for providing access to water for humans and nature.

The IRHA is answering the few questions of this public consultation, looking through the prism of the role of Rainwater Harvesting to help affected people around the world.
1. Which groups and individuals experience stigmatization?
To narrow the large scope of this question, let us think about the individuals and populations which the MDGs were created for.
Stigmatization is a characteristic of people:
· living in poverty;
· with political, religious, gender, cultural, ethnic or/and origin differences from the established authorities in their respective regions.

For the IRHA, the first target group is the one composed of people living in poverty. Very often, deprived people live in regions with tropical climates; here dry seasons follow the monsoon which, translated to the local conditions, means that droughts inevitably commence after the floods.
In the larger group of poor people, we clearly identify a subgroup of people living in remote locations. Populations from cities and towns are always in a more favourable situation than people living in distant rural areas, in the savannah or in mountainous regions. Different geo-political factors, but mainly the long distances, lack of good roads and, significantly, lack of political will, result in the needs of this group being left to the end of the development programmes of their national authorities.

As they are the last to be served, access to water is a critical issue for these people, more than it is for any of the others. The IRHA has observed communities living in areas where the rainwater pattern is extremely favourable (around 3000mm/m2/year), but still they are starving for water. This is typical in mountainous regions, where the lack of natural and man-made reservoirs forces people to walk for long distances each day to fetch water from springs and streams, hindering any kind of economic activity.

If we look carefully in the marginalized and stigmatized group of people living in poverty, we will find who are the most vulnerable and suffering:

· children
· women
· elderly people
· sick people

2. How are different groups and individuals affected?
3. How is stigmatization relevant to access to water and sanitation?

Children
There is a strong link between the lack of both this vital resource and correct sanitation practices and children’s access to education. If children aren’t able to attend school, or are unable to learn, they will not be taught many of the vital skills they need for a working, healthy life. Without education, they may suffer from stigmatisation throughout their lives.
How does lack of water and sanitation affect education?
Throughout the world, children perform many of the daily household chores alongside their mothers, and fetching water makes up a significant part of these. This work takes up a lot of their time, especially as the nearest water source can often be several kilometres away. These chores are their primary duty, and as a result, there is very little time left in their day for education.
For children who are able to receive education, many of them do not have decent conditions for studying, either in school or at home. In these regions, schools are built predominantly with neither access to water nor sanitation. Children who are unable to take water with them are forced to either stay at school for hours without a drink, or ask for water from the neighbourhood. This practice, as well as open defecation in the absence of decent toilets, is unsafe for their health and at times, their lives.
Poor sanitation, either at home or at school, increases the incidence of disease in children; and of course, children who are sick are unable to attend to school.
Climate change, very clearly pronounced in these regions, adds additional suffering to children in school. Heat-related ill health becomes an increasing problem. High indoor temperatures make the school children very hot and result in headaches and fatigue.
Children without access to water or sanitation at home are often forced to go to school unclean, as they are unable to wash. In some cultures, these children can become stigmatised within the school by their classmates and even their teachers. Many leave school early without finishing their education, and some will suffer from the treatment they received at school for the rest of their lives.
Poor sanitation in schools often forces girls to leave school early, once they reach puberty. This means many women have not received the same level of education as men, keeping them stigmatised within their own community.
Women

Women are the pillar of the family and community life in many places of the world, but traditionally they are also ostracized and must submit to men in many places and cultures. They are charged with all the domestic chores and children’s education, but are deprived economically.
In most communities in the developing world, women are responsible for providing water in the household. Due to their remote location, many villages have no piped water, and women are forced to walk for many hours every day to get water. However, it is completely feasible to build a rainwater tank next to their house, thus relieving them of their daily chore. During the 2nd Africa Water Week in 2009 in Johannesburg, a Masai woman explained to the large auditorium that rainwater harvesting has changed her life. It has left her “free” for three more hours per day, time which she started to use to help her children and to produce a few vegetables in the new garden behind the house. Her husband started to respect her, because she was also bringing in income from selling the vegetables. The new life helped her to build up self-esteem, which finally enabled her to speak in front of this selected public. She pleaded for the large-scale utilisation of rainwater harvesting and for helping other mothers to live this drastic transformation of their difficult lives.
The elderly and the sick
Weakened by age and/or by lack of adequate medical services, the elderly and sick represent separate sub-groups in the large group of people living in poverty.
4. What measures are being taken to address and overcome stigmatization?

Children

There is a clear link between lack of access to water and sanitation, education and stigmatisation; by working to improve water and sanitation in schools, education levels can be increased and stigmatisation reduced.

Since 2005, the IRHA has worked on its “Blue Schools” programme, providing access to water and sanitation, and using the new infrastructure and improved school environment as a framework for the personal development of children in many regions of the world (http://www.irha-h2o.org/?page_id=30). The chosen means for water supply is the “sky tap water” - rainwater harvesting.
In its action, the IRHA combines “hardware activities” (building new facilities, tree plantation with the “A child, a tree” action, school vegetable or orchard gardens with the “A school, a garden” initiative and others), with “software activities”, which aim to change the minds of young people, leading them to become aware of their environment, gender equality and civil behaviour.
In fact, the Blue Schools covers many the measures which should be undertaken to address stigmatisation:

· Access to water as a VITAL pre-condition and using rainwater harvesting to provide it has numerous benefits:
· Low-cost and easily replicable throughout the local community;

· Isn’t reliant on lower groundwater levels or intermittent mains pipelines, which is particularly important in remote areas;
· Children are involved and learn about water conservation.

· Adequate sanitation is the second pre-condition as it can reduce the incidence of disease while also providing the user with privacy and dignity
· The improved water supply and sanitation could be coupled with other actions which are low-cost and can be community driven
· Water availability can also be the starting point of economic empowerment of the population: improved incomes from agriculture and domestic animal breeding, small-sized business, fisheries, local products and handicraft production.
· The improved infrastructure should go together with:
· community reinforcement

· awareness raising concerning gender equality
· training in schools on different subjects
· developing links among different communities at national level to exchange experiences
· North-South and South-South knowledge sharing
· Special attention should be provided for attenuation of the consequences of climate change, especially in schools. Protective actions such as air-conditioning are normally impossible in these regions for economic reasons, but many complementary low cost changes should be take in consideration:
· Improving the natural ventilation in classrooms
· Tree plantation in school yards
· Changing school regimes in the time of very high temperatures: allowing children more regular breaks, favouring outdoor classes or releasing them during very hot afternoons.
· Adapting school uniforms to high temperatures.
General conclusion:
Community and personal development is possible only if there is assured access to water all year long. But the demand for water is decentralized.
The answer of this demand must also be decentralized! We should better use the only water resource which is available next to the doorstep of each household. Harvesting Rainwater is the means to elevate the social, health and living conditions of millions. It is called the sky water, the heaven’s tap and the celestial aqueduct in different places in the world. It is high time to understand the practical meaning of these poetical names.

IRHA

PAGE
IRHA ● Maison Internationale de l’Environnement II ● Chemin de Balexert 7-9 ● CH-1219 Châtelaine, Genève.
+41 22 797 41 57 ● secretariat@irha-h2o.org ● www.irha-h2o.org

