APPENDIX TWO

METHODOLOGY

This study is the result of one year of research and covers the cities of Cochabamba and La Paz-El Alto, Bolivia, with the team based in Cochabamba. This paper discusses the field site selection, the scale of the research and the methods used. It also documents on-going forms of dissemination and discusses constraints on the research.

PROJECT TEAM AND SITE CHOICE

A number of reasons influenced the choice of La Paz-El Alto and Cochabamba as field sites for a project on the pro-poor implications of private water concessions. The first reason for selecting these two case study cities was because of the widespread effects of Cochabamba’s so-called “Water War” (September 1999-Abril 2000) on private participation processes internationally. Today, anti-globalisation movements cite Cochabamba as an example of successful resistance to global capitalism, while international co-operation agencies struggle to explain why that particular water concession failed. La Paz is relevant because it has been influenced by the events in Cochabamba, it is currently experiencing growing discontent about the administration of Aguas del Illimani, which could result in more social conflict.

Secondly, these cases provide an interesting comparison in analysing private sector led pro-poor approaches. Cochabamba, with its unsuccessful concession, opposed by wide sectors of society (including the poor), generated some of the most serious social unrest seen in the last 40 years in Bolivian (Kruse & Vargas 2001; Laserna 2001). While in contrast, La Paz, is considered internationally to be a successful example of private participation, with a pro-poor approach (World and Sanitation Program 2002; Ondeo 2001).

The third reason for these case studies was that those responsible for the research had been studying the water situation in Cochabamba, both before the concession (Laurie & Marvin 1999; Crespo 1996), and during the conflict itself (Crespo 2000; Laurie 2000). They therefore had an in-depth knowledge of concession debates as well as established working relations with key informants and excellent access to archive material.

The project built existing collaboration between the Newcastle University and the Centro de Estudios Superiores Universitarios (CESU-UMSS) in Cochabamba established through a DFID Higher Education Link on gender and development
. The main researchers were Dr. Nina Laurie, senior lecturer from Newcastle University (UK) and Dr. Carlos Crespo, senior lecturer in the Universidad Mayor de San Simon (Cochabamba, Bolivia) both of whom have considerable research experience in water and sanitation.

Julian Perez MSc and Victor Hugo Calizaya MSc, from CESU-UMSS, participated as research assistants, contributing mainly with fieldwork and systematisation of data. The project gave both these assistants the opportunity to develop research skills, which they are currently developing
.

SCALES OF RESEARCH

From the beginning of 1990, the Bolivian government, supported by international co-operation, adopted water and sanitation service transfer policies. These policies led to concessions being awarded for the municipal water companies in La Paz (SAMAPA), in 1997, and Cochabamba (SEMAPA), in 1999; the creation of a regulator for the sector (Water Superintendence, later also for Basic Sanitation) and the Drinking Water and Sanitary Sewage Law, No 2029.

What have been the effects of this process on the poorest sectors of the population? To reach a fuller understanding of these impacts, this study used macro and micro scales of analysis:

1. Macro level: Water policies in Bolivia, which involve three political instruments:

- The legal framework imposed by the Water Supply Law (1999) and Water Resource Law (1906).

- The institutional structure. The new institutional arrangements aimed at facilitating the privatisation process were analysed, including the creation of the Basic Services Vice-Ministry and the strengthening of the water companies to be privatised.

- The Regulatory System. The main component of the new regulatory system is the Water Superintendence or Regulator, responsible for regulating privatised water companies was also focused on.

2. At a micro level, the Cochabamba and La Paz-El Alto concessions were examined, to establish the number and type of new connections generated by the concessions in poor areas. This quantitative data was then used to analyse the effectiveness of network extension clauses in concession contracts and to assess the pro-poor effectiveness of the legislative and regulatory system. This focused, specifically, on assessing the impact of concessions on the choice and level of services available to poor groups. The effect of concessions on existing social organisations associated with water management and questions about how concessions affect user control over management strategies and networks, were also addressed.
PARTICIPATORY RESEARCH STRATEGIES

The project sought to implement a participatory approach throughout the process, seeking interaction with all the stakeholders in a number of ways. In the data collection phase, the neighbourhoods or barrios to be included in the study were identified and selected with input from social organisations and local municipal government, and, in the case of La Paz, with personnel from Aguas del Illimani. Participatory instruments were also applied in the collection of information in, for example, neighbourhood workshops. In addition, the research team had a close relationship with the Coordinadora Departamental del Agua y la Vida (Departmental Coordinator for Water and Life) and the Departmental Irrigators Federation, who made their, personnel, records and archives available.

With a view to sharing and providing feedback on the results obtained, workshops were organised with the different stakeholders involved in water and sanitation issues in Bolivia and UK. Both in the first workshop, held in La Paz on April 19, 2002, and the second, held in Newcastle of June 26 and 27, 2002, those who participated included not only academics, government, NGO and private sector representatives, but also activists and representatives from social organisations (see list of participants in Appendix 14).

The La Paz workshop aimed to present the results of the study and generate debate in response to these results. On this occasion, representatives from social organisations questioned some aspects of the study. They objected to El Alto being classified as a “dormitory city”, emphasised their dislike for the condominial system and expressed their demands for greater participation in decision-making processes related to water and sanitation issues. In Newcastle, on the other hand, discussion focused on the pro-poor approach as an analytical category and instrument for designing public policy. In both events, participants expressed varied points of view about private participation in the water and sanitation sector and the pro-poor approach
, enriching the discussion and conclusions of the project. However, both workshops maintained that the pro-poor approach is a concept requiring a profound reconceptualisation, within a more integrated vision of water resource management, although many participants expressed the limited usefulness of the concept in understanding the relationship between the private sector and poverty in the water and sanitation sector.

Throughout the study, the project has disseminated preliminary results, through papers published on the website of the Commission for Integrated Water Management in Bolivia (CGIAB) (www.aguabolivia.org), which has provided feedback about the research. Likewise, in coordination with this same organisation, a debate about private participation in the sector was organised on a national television channel, with the then Deputy Minister of Basic Sanitation, Jorge Urquidi, water activist and academic, Pablo Solon; and Dr. Nina Laurie
. Despite the different positions assumed by those involved, the discussion raised critical points to be taken into consideration in future private sector transfer processes.

CGIAB is a network of non-governmental, university and public institutions, created after the Cochabamba "Water War", with the objective of seeking concerted water policies in Bolivia. This organisation has strong links with the CONDESAN Consortium, which works throughout Latin America. Over the last three years, CGIAB has made an important contribution to discussions about the new legal framework for the sector and the possibility of exporting water to Chile, providing technical support and disseminating information to facilitate negotiations between social organisations and the government.

Another opportunity for disseminating preliminary results has been in the Environment and Sustainable Development masters course in the Centro de Estudios Superiores Universitarios (CESU-UMSS), in the Public Policy and Environment course where project results have been presented. The project also supported two students in the preparation of their theses on related subjects (Raul Copa and Cristina Bernal), and those who assisted with fieldwork in their preparation as research assistants.

METHODOLOGICAL INSTRUMENTS

The following methodological instruments were used in the project:

Participative Observation

Prior to this project, members of the research team had followed the "Water War" closely, from a participative observation perspective, from the process of transferring SEMAPA to the hands of the international consortium, Aguas del Tunari, to the development of the conflict between September 1999 and May 2000. Important information was collected by participating in meetings, demonstrations and road blocks, organised by the Coordinadora Departamental del Agua y la Vida, and conversing with the local people and leaders. Likewise, team members were able to sit in on private meetings of the Coordinadora, as well as negotiations held with the government. Field notes about the observations made during this period were primary resource material for this project.

Literature review
This review Included:

· Academic papers and research studies about Structural Adjustment and the transfer of water to the private sector in Bolivia.

· Grey literature and official donor, government and private company documents about Structural Adjustment, water privatisation policies in Bolivia

· Grey literature and official documents in the public domaine on the Cochabamba and La Paz-El Alto water concessions

· Information considered "confidential" by concessionaires and regulatory authority. This information was available due to the team’s contacts with the Coordinadora del Agua y la Vida. These documents include the reports presented by PARIBAS Bank (1997, 1998) which defined the ground rules for the concession bidding process; the Bolivian Public Expenditure Review Report (1999) prepared by the World Bank; feasibility studies for the Misicuni Project in Cochabamba. Although legally speaking, this information should be available to the public, it has either intentionally or unintentionally been kept out of public domain (for criticism about access to information, see Crespo 2002). This experience led the team to understand that transparency and public access to information are important components for a pro-poor approach to water and sanitation.

· Press releases articles on water and sanitation issues in Bolivia between 1994-2000.

· Information about user complaints (see Appendix 3)

· Documentation from the Coordinadora Departamental del Agua y la Vida, Departmental Irrigators Federation (FEDECOR) and other social organisations in Cochabamba and La Paz (pamphlets, manifestos, reports, correspondence).

Questionnaire survey

A questionnaire was applied in poor areas in the cities of El Alto and Cochabamba. The purpose of the questionnaire was to obtain basic information about service access and use and, in the case of Cochabamba, to study citizen participation in the conflict.

In selecting the barrio to be surveyed, the following steps were taken: (1) a revision of the maps and poverty and human development indicators in the city, to identify poor areas
; (2) consultation with municipal authorities and local neighbourhood leaders, to identify more precisely the poorest areas from the areas identified in the first step; (3) final selection based on research team discussion; (4) selection of a simple 10% sample of the population in each barrio. For this, a local street map showing the location of streets and houses was used. From each block, a random selection of 10% of homes was made to apply the survey. After obtaining permission from the neighbourhood, either in assembly or through local representatives, the questionnaire was applied, in most cases at the weekend as household heads work during the week. The majority of those who responded to the questionnaire were women, many of them heads of household.

Different types of service provision were also included in the selection process to reflect the dominant forms of access that poor households have in each city. In choosing poor areas in Cochabamba, three basic forms of water access and use were taken into consideration: public network, alternative water distribution systems (water co-operatives, committees, associations) and the aguateros (water tankers). The following barrios were selected:

	Area
	Barrio
	Type of Water Distribution
	Number of

Interviews

	South
	Sebastián Pagador

Villa San Antonio/Buena Vista

Villa Alto San Isidro
	Water Association

Tanker

Tanker
	35

32

25

	North

west
	Ticti Norte

27 de Mayo

Taquiña
	Public network

Public network

Water Co-operative
	20

35

25

In La Paz, the barrios were selected taking three types of water access into consideration: the condominial system, recently implemented by Aguas del Illimani, the conventional system, and private water co-operatives. The final decision about selected barrios was made together with representatives from El Alto municipal government, Aguas del Illimani and the Federation of Neighbourhood Committees (FEJUVE). The selected barrios were:

	Type of Water Distribution
	Barrio
	Number of

 interviews

	Condominial
	Rio Seco

Villa Ingenio
	45

35

	Conventional Public Network
	Kenko

	40

	Tankers
	27 de Mayo
	37

The survey comprised two sections: the first providing general information about household members, sex, age, education, occupation and place of birth, and the second, more specifically aimed at obtaining information about type of housing, system of access to water and sanitation, cost and quality of service. In Cochabamba, this section included questions about the participation of household members in the "Water War".

This study was one of the first addressing access to and use of water and sanitation services in the urban areas of Cochabamba y La Paz
. Given that our findings indicate that access and use of water is an important indication of social segregation, we recommend that future research extend our survey analysis into other areas. Such citywide surveys of water access and use would provide the necessary base line data for developing range of pro-poor planning

Interviews with stakeholders
21 interviews were held in Cochabamba and La Paz. Those interviewed included stakeholders involved in water and sanitation privatisation in both cities – representatives from social organisations, government and private sector officials:

Cochabamba

Ramon Oviedo

Gerente Tècnico SEMAPA

Pedro Plaza

Dirigente Barrio San Isidro

Jorge Alvarado

Gerente SEMAPA

Rosario Ayoroa

Gerente Comercial SEMAPA

Oscar Camacho

Jefe Sección Tarifas

Delfín Nina

Dirigente Ticti Norte

N/N

Dirigente Barrio San Isidro

José Sánchez

Dirigente Barrio San Antonio

Omar Fernández

Dirigente FEDECOR

Oscar Olivera

Dirigente Coordinadora

Gabriel Herbas

Dirigente Coordinadora

Gonzalo Maldonado

Diputado nacional

La Paz

Pablo Solòn

Mesa Tècnica del Agua

Claudia Vargas

Superintend. Agua y Saneamiento

Mónica Ayala

Superintend. Agua y Saneamiento

Jorge Uquidi

Viceministro Saneamiento Básico

Roberto Bianchi

Gerente Planificación Aguas del Illimani

Arnaud Bazire

Gerente General Aguas del Illimani

Gullermo Arroyo

Gerente General SAMAPA Residual

Severino Mamani

Presidente FEJUVE El Alto

All interviews were conducted in Spanish, taking 2 to 3 weeks in each place. Interviews in La Paz were carried out during a series of visits to the city, throughout 2001.

An agenda was established for the interviews, designed to cover specific issues. The main topics discussed were:

· Description of local systems of water use and access

· What aspects of the concessions were/are pro-poor?

· Factors promoting transfer to private sector

· Impacts of private participation in water and sanitation on the poor.

· Participation in Water War

· Resistance tactics used by barrio during conflict

Information was triangulated with documentation obtained from both concessions and the literature review.

Area Workshops. Workshops were organised in barrios to analyse local water distribution systems and, in the case of Cochabamba, their participation in the Water War. These events were organised in co-ordination with local representatives.

At the request of local leadership, workshops were normally held in the evenings, to allow a larger number of people to participate. Although a wide cross-section of the population participated, it was observed that, in most cases, the majority were women. It was at these events that criticism of private administration and privatisation policies were voiced most vehemently.

Issues discussed in the workshops were:

· The Water War, where the group reconstructed their participation in the conflict using maps and sketches, explaining the reasons behind their decision to take part in the protests

· Organisational capacity of barrio to resolve water and sanitation problems

· Evaluation of quality and cost of water and sanitation services in local area

· Development of barrio maps, showing location of dwellings and water and basic sanitation systems.

· Description of types of water storage systems

· Gender and age related description of domestic activities involving water use in the household.

The results of these workshops were discussed by the research team, analysed, to determine their quality, and compared with information obtained through other procedures.

In Cochabamba, workshops were held in Ticti Norte, 27 de Mayo, Villa San Antonio/Buena Vista and Villa Alto San Isidro, areas selected for the application of the questionnaire, while in La Paz a workshop was organised with representatives of the Federation of Neighbourhood Committees for El Alto (FEJUVE). These events were held before applying the survey, providing an opportunity for the people to get to know the team, which facilitated the subsequent interview process. Dr. Nina Laurie was able to participate in three area workshops in Cochabamba, while Dr. Crespo attended all the events, giving both the opportunity to hear, first hand, people’s opinion and understandings of the concession and strategies of water use and access.

Requests arose out of the workshops in barrios in Cochabamba where water is purchased from tankers for orientation about the health aspects related to the use of this water. In response, the team made contact with the Water Programme in the Universidad Mayor de San Simón, who took samples from water storage vessels in the homes, presenting their results in an educational workshop organised in the San Antonio area.

COMPLEMENTARY AND FOLLOW UP ACTIVITIES

· Technical support for SEMAPA, Cochabamba and FEDECOR (the irrigators union:

After the Water War, the Cochabamba water company returned to its previous condition as a decentralised municipal company, with one difference – the board now includes three elected representatives from civil society and a member of the Company workers’ union. These board members asked for the assistance of a technical team to prepare more solid arguments to defend user interests, particularly those of the poorest sectors of the population. Team members were invited to participate in this technical commission, during the course of the present study, presenting research results and promoting the introduction of a pro-poor agenda into the Company’s administration. Similarly, team members are advisors for the Departmental Irrigator Federation of Cochabamba, contributing to their on-going discussions about the framework for national water legislation.

· Co-Funding DFID Bolivia ($5000, March 2002)

The DFID country office in Bolivia co-financed the Bolivian dissemination conference in La Paz and greatly helped in gaining access to key informants. They also facilitated the TV interview.

· EU funded PRINWASS network (13,000 ECU)

As a result of project dissemination, the project team became integrated into the PRINWASS network funded by the European Union (300,000 ECU, June 2002-August 2004). Co-ordinated by Jose Esteban Castro, from Oxford University, this project involves collaboration in an international network of social scientists with more than 12 international partners. It is designed to track the construction and regulation of water concessions in the context of the shift towards privatisation and examine the social impacts of these changes. The network is developing several case studies about "Barriers and Conditions for the Involvement of Private Capital and enterprise in Water Supply and Sanitation in Latin America and Africa: Seeking Economic, Social and environmental Sustainability", and the results will be taken as the basis for policy design for the sector by the EU. The Newcastle team is working on the Cochabamba case study.

· OXFAM Bolivia “Fortalecimientode capacidades en la identificación y manejo de conflictos desde una perspectiva comunitaria” (2003, $3000)

A two month consultancy to work with the Cochabamba irrigators unions who are in the process of creating a national organisation

· ESRC Centre for Water and Governance (WAG) Newcastle University (currently shortlisted and under final review for funding by the Environmental and Social Research Council (2003-2012- £13.5 million):

This interdisciplinary centre draws in scholars from civil engineering and the social sciences. With an international focus it provides a forum for academics to dialogue with the State, NGO and private sector organisations. Thematic research areas are: the politics of scarcity, water equity, regionalisation and water management, water quality, water privatisation, water economics. Nina Laurie is named as director of the water privation team and Carlos Crespo would be a co-researcger on a five year post doctoral research fellowship. Nina Laurie is also the names gender advisor for the Centre.
· IDRC (Canada) "State, Social Movements and Water Resources – Social Pressure and Negotiation Post-Cochabamba Water War" (2003, $18000).

Carlos Crespo was awarded a research project organised by the Conflicts and Collaboration Programme from the Universidad de la Paz in Costa Rica financed by IDRC (Canada). This research will provide an opportunity to study the Cochabamba experience post the 2000 conflict in greater depth.

LIMITATIONS RECOGNISED DURING THE RESEARCH

The project suffered from several setbacks, which although not affecting the general results, caused delays in reaching them.

In La Paz, Aguas del Illimani personnel were initially reluctant to make any information available, since the Cochabamba crisis had created an atmosphere of mistrust surrounding the release of any information. The research team’s relationship with CGIAB increased their suspicion, as they considered the network to be "extremist and anti private sector" despite its international reputation as an informed forum for debate across the political spectrum. Thanks to interventions made on the project’s behalf by DFID Bolivia
, it was possible to interview Company officials. However at the dissemination stage, having accepted the invitation to participate in the La Paz workshop where preliminary results were presented, the company representative failed to attend.

The events of September 11 restricted the possibilities of holding a team meetings in Cochabamba with Dr. Laurie, who was on sabbatical in the US in Autumn 2001. This situation, combined with the fact that it is increasingly difficult for Bolivians to travel to US or Europe, made it difficult for the team to meet together as regularly as planned to analyse the data, delaying the preparation of the final report.

The period 2001 - 2002 saw new conflicts in the water sector, which limited access to information and opportunities to interview key stakeholders. Negotiations surrounding the regulations for the amended Drinking Water and Sanitary Sewage Law (now Law N° 2066), the debate about national irrigation legislation and the new Water Resource Law, conflicts arising from the government’s attempt to promote privately operated water exportation to Chile and the definition of the new status of SEMAPA in Cochabamba, all kept the stakeholders very busy, further delaying the data collection process.

An additional setback was the loss of the survey database and some of the interviews from the main computer in CESU, as a result of a virus, which required an additional three weeks to re-enter and reorganise the information. Periodic civil unrest and student and staff strikes in the public sector universities in Bolivia during 2001-2 meant that CESU was closed for several periods during the duration of the project. Access to project data and archives was therefore constrained and further added to delays in analysing the data and preparing the final report.

� The link funded extra visits between Bolivia and the UK for fieldwork, data analysis and joint writing. The team members would like to thank Vicki Moscoso (British Council) for all her work in administering this link without which collaboration would not have been possible.

� Perez has started a PhD programme in the Universidad de Sao Paolo, and his doctoral thesis is about the management of water resources and Cochabamba conflicts; Calizaya now works as a consultant on issues related to citizen participation and local government.

� For example, in Newcastle, those who attended the Workshop included academics who favour private participation, such as Andrew Nixon, and harsh critics, like David Hall.

� Representatives from Aguas del Illimani and the Water Superintendence, despite confirming that they would attend, did not participate in the debate.

� In Cochabamba, for example, poverty indicators show that the southern and north-western areas of the city are the poorest, while in La Paz, the poorest part of the concession area is the city of El Alto. The barrios selected for the purposes of this study were chosen within these areas.

� In 1993, a study of this nature was developed in the city of Cochabamba, financed by French co-operation, the results of which are published in the PARIBAS Report (1998).

� We thank Ana Elio for her valuable support in facilitating contact with the Company.

PAGE
11

