Messages Based on Synthesis Report
Of Country Case Studies in Senegal, Panama and the Philippines

Guaranteeing water for both productive and domestic uses is critical to achieve food security and improved livelihoods. Yet, inadequate water supply constitutes a severe problem for many developing countries, especially in rural areas but also in many peri-urban areas. This problem has strong gender implications since it is usually women and girls who carry the burden of fetching water in areas without home water connections and affordable water infrastructure.

Vulnerable low income women are likely to be affected by limited water infrastructure the most, as water users and as main water and livelihood managers in their households and communities. Women and men use water for agricultural activities, but women are more likely to employ it also for domestic use. In many regions, it is common for girls to take on much household work for their families which require fetching water. Between 14 and 28 hours a week of chores decreases girls’ school attendance from 90 to 70 per cent (ILO, 2009). The demand for water for domestic purposes increases when the need for care increases, and walking long distances frequently may increase their exposure to violence.

Also, time spent fetching water and fuel is likely to reduce the amount of time women can devote to generating livelihoods or in remunerated work, whether in the formal or informal economy. Converting this time into paid employment would equal a million new full-time jobs for women, helping reduce the gender gap in employment (Fontana and Natali, 2008) and increasing their income-generating potential (UNDP, 2006). Public investments in infrastructure would need to be complemented with policies and initiatives to secure access to decent jobs, for women and men equally. Providing water through social protection and public works can also create paid work opportunities in countries that are struggling to create new jobs.

The ILO and UN Women have carried out three country studies about the present situation of women’s and girls’ unpaid work in water supply in Panama, the Philippines and Senegal. The Senegal country study focussed on the needs and gaps, while the Philippine and Panamanian studies focussed on projects that sought to address them. These country studies and a synthesis report are now proposed for validation in a workshop with stakeholders of the water community. The studies have found the following similarities and differences:
1. The three countries are alike in many respects: 1) more men than women are in the employed labor force; 2) water supply sources are abundant but access to clean, safe, affordable water is limited; 3) collecting water especially in rural areas takes 2-12 hours and the task mostly falls on women which increases unpaid reproductive work; 4) the operation and management of small water supply systems are done primarily by women for free ; 5) economic growth rate remains high but so do the number of people living below the poverty line.

2. In Senegal and the Philippines, more men than women are employed in the formal work force: in Senegal, 59.8% of the employed labor force is male while only 39.2% is female. In the Philippines on the other hand, the Labor Force Survey of October, 2010 showed a total employed labor force of 36.5 million of which 22.3 M (61%) are men while 14.2 M (38%) are women. In Panama however, the percentage of Economically Active Population (EAP)
 in employment reveals that the level of participation of men and women remained almost the same (90% and 96%).
3. There are indications that when there are no water supply systems, the search for water for the house is hard work and that this work is carried out by women and children. But men take the lead after the supply project is institutionalized and infrastructure is built, or when engineers, resources, etc. arrive.
a. In the Philippines, more rural women are unpaid family workers than self- employed or wage and salary workers put together.
 But this is also true in over-all employment nationally: in terms of employment by class of worker and sex, men are more likely to be wage-and-salary (63.1%) and own account workers (66.7%) while women are likely to be unpaid family workers (55.7%).
 Women’s actual contribution to food production and the rural economy remains undervalued if not invisible. Women have less access to productive resources such as land, technology, extension services, capital and infrastructure support. They volunteer as board members of small water service providers, resulting in more efficient, user-focused, financially viable and environmentally sustainable systems as well as improved economic production. On one hand, these are all unpaid work and generally considered as an extension of women’s reproductive role; on the other hand, it has reduced the time women spend in collecting water and given them more time to engage in economic and productive activities such as growing vegetables and maintaining livestock to sell in local markets.
b. The Panamanian water supply, sewerage, waste management and remediation activities employ 81 % men and 19% women. No women served as Presidents of Rural Water Boards, and the Treasurers were women in only two of the nine Boards, while 8 of the 9 Secretaries were women, plus 2 alternates. The government-provided capacity-building exercises targeted 59% men, and it was only through the programs sponsored by NGOs that the balance was reached. Women were involved in aqueduct construction because they understand that access to running water in their homes significantly improves their quality of life, since it is the women and children who are responsible for fetching water for use in the home. However, for women to benefit from paid employment opportunities, it will be necessary to review the mechanisms for managing projects.

c. In Senegal, formal male employment in the water, electricity and gas sector is three times that of women; in addition, women represent 25% of public servants and 22% of all qualified workers, supervisors, technicians, managers and executives. The 2nd program “Access to Irrigation Water “of the African Development Bank (AfDB), brought out 10 million m3 of water to be stored for agriculture in two valleys. However, areas assigned to women represented only 3.2% of total land under cultivation. (RTS report July 2013).
4. In the Philippines, Senegal, and Panama a significant percentage of the population are waterless, there is in fact an abundant water supply from numerous water bodies such as rivers, lakes, rainfall, etc. Yet 1 out of every 5 Filipinos do not have access to safe drinking water. Most of them are the rural poor living in more than 400 waterless municipalities outside of Metro Manila. Most Senegalese rely on point sources of water for drinking, cooking and hygiene and women spend 2 to 12 hours a day collecting water from open wells, streams and rivers located far from their homes. In Panama, based on the 2010 census,
 only 50% of the population in 37 of the total number of corregimientos in the Comarca Ngöbe-Buglé (the area for the case study) has access to drinking water.
5. Each country has a national water strategy that aims to increase the percentage of the population with access to water by 2015. However, except for the Philippines, it was noted that the strategies lacked a gender perspective.
6. Water projects in Senegal funded by World Bank (WB) and the African Development Bank (ADB) and in Panama, by the Spanish Agency for International Cooperation for Development (AECID) have strong gender components that can serve as entry points to promote decent jobs for women.
7. Panama, Senegal and the Philippines offer diverse policy options to incorporate women who work informally in the water supply chain to the formal economy. Panama advocates for an integrated approach to water management that will link water and water-related policy to the operation and management of natural resources and environmental systems. Senegal’s policy options on the other hand are focused on creating jobs for women involved in supply through: 1) inclusion in contracts of concessionaires clauses that may: a) facilitate, from the start, hiring women in the contractors' management of boreholes at all rural communities; and b) encourage spin-offs in managing the chain of distribution of drinking water from wells, with at least 50% for women in the next 3 years. In the Philippines, the municipal government of Sibagat rather than the national governemnt is in a better position to implement policy actions such as: 1) establish business clinics where women can learn food processing, packaging and labeling of food; 2) promote markets for their products.
Women’s practical needs are usually derived from existing gender roles within their society – primarily as mothers and homemakers – and address inappropriate living and working conditions in terms of food, shelter, health and employment. Their strategic needs, on the other hand, refer more broadly to their subordinate position in society and to longer-term necessities for eliminating the inequalities that also generate their practical needs. For example, making it easier for a woman to find a job may meet her practical need for income; however, if there is no associated change in the gender division of labour, the burden of domestic work will still hinder her ability to engage in paid employment. Therefore, when designing policies and programmes it is important to consider immediate practical needs and to address existing inequalities in the specific context, within a longer-term strategic perspective, with a view to tackling the root causes of such inequalities.

A gender analysis needs also to show the linkages between inequalities at different societal levels; for example a good gender analysis will show how a legal system of inheritance which stipulates that women inherit nothing or a lesser amount from their parents puts women at a disadvantage in terms of economic opportunities throughout their lives. A thorough gender analysis should reflect the ways in which all other cross-cutting issues (age, environment, ethnicity, rights) also impact on women and men. For example, older women from minority ethnic groups are more disadvantaged than younger, educated women of higher socioeconomic status. The former may feel more solidarity with men of their own status than with the more privileged women.
� The economically active population comprises all persons of either sex who furnish the supply of labour for the production of goods and services during a specified time-reference period.

� National Statistics Office, 2004

� ADB Country Gender Assessment Report, 2008.

� Social Atlas of Panama, p. 16.

