

Community-Based Well Maintenance in Rural Haiti

Dionissi Aliprantis
Cleveland Fed and INURED

Federal Reserve System
Conference on Personal Finance

August 7, 2012

The research reported here was supported by the Inter-American Development Bank. The opinions expressed here are those of the author alone and do not represent the views of INURED, the IDB, Haiti Outreach, the Federal Reserve Bank of Cleveland, or the Board of Governors of the Federal Reserve System.

Haiti

- The first free country in the western hemisphere

Haiti

- The first free country in the western hemisphere
 - Louisiana Purchase
 - Simón Bolívar
 - Greece in 1821
 - Debt - today \approx \$21B

Haiti

- The first free country in the western hemisphere
 - Louisiana Purchase
 - Simón Bolívar
 - Greece in 1821
 - Debt - today \approx \$21B

Research Questions

- NGOs provide most public goods/services

Research Questions

- NGOs provide most public goods/services
 - NGOs provide 70% of health care in Haiti's rural areas (World Bank (2006))

Research Questions

- NGOs provide most public goods/services
 - NGOs provide 70% of health care in Haiti's rural areas (World Bank (2006))
 - Public schools are able to accommodate only 10% of school age children (World Bank (2006))

Research Questions

- NGOs provide most public goods/services
 - NGOs provide 70% of health care in Haiti's rural areas (World Bank (2006))
 - Public schools are able to accommodate only 10% of school age children (World Bank (2006))

1) How can NGOs most effectively perform their own work?

Research Questions

- NGOs provide most public goods/services
 - NGOs provide 70% of health care in Haiti's rural areas (World Bank (2006))
 - Public schools are able to accommodate only 10% of school age children (World Bank (2006))

1) How can NGOs most effectively perform their own work?

- Provision of safe water in rural areas
 - community-level water infrastructure
 - home water treatment
 - sanitation

Research Questions

- NGOs provide most public goods/services
 - NGOs provide 70% of health care in Haiti's rural areas (World Bank (2006))
 - Public schools are able to accommodate only 10% of school age children (World Bank (2006))

1) How can NGOs most effectively perform their own work?

- Provision of safe water in rural areas
 - community-level water infrastructure
 - home water treatment
 - sanitation
- No consensus on best approach to maintaining wells (Ahuja et al. (2010), Zwane and Kremer (2007))

Research Questions

2) How can NGOs integrate their efforts into larger, coordinated efforts (ie, those of the public sector)?

Research Questions

2) How can NGOs integrate their efforts into larger, coordinated efforts (ie, those of the public sector)?

Donors have pledged \$11 billion for reconstruction (As of June 2, 2010 – HRF (2010)): Issue of sovereignty

- *All* of USAID's funding for Haiti during FY 2007-2008 (\$300 million) was allocated to foreign NGOs (USIP (2010))

Research Questions

2) How can NGOs integrate their efforts into larger, coordinated efforts (ie, those of the public sector)?

Donors have pledged \$11 billion for reconstruction (As of June 2, 2010 – HRF (2010)): Issue of sovereignty

- *All* of USAID's funding for Haiti during FY 2007-2008 (\$300 million) was allocated to foreign NGOs (USIP (2010))
- Following a 2009 donors' conference "donors provided only \$40 to \$70 million of the more than \$350 million in pledges and continued to direct assistance through NGOs rather than the government" (USIP (2010))

Research Questions

2) How can NGOs integrate their efforts into larger, coordinated efforts (ie, those of the public sector)?

Donors have pledged \$11 billion for reconstruction (As of June 2, 2010 – HRF (2010)): Issue of sovereignty

- All of USAID's funding for Haiti during FY 2007-2008 (\$300 million) was allocated to foreign NGOs (USIP (2010))
- Following a 2009 donors' conference "donors provided only \$40 to \$70 million of the more than \$350 million in pledges and continued to direct assistance through NGOs rather than the government" (USIP (2010))
- Of \$194 million in US gov post-earthquake contracts until April 2011, 2.5% awarded to Haitian firms (CEPR (2011), Dupuy (2010))

Research Questions

2) How can NGOs integrate their efforts into larger, coordinated efforts (ie, those of the public sector)?

Issue of time

Alternative Approaches in Rural Areas

- Water Quality Improvements: Household Water Treatment (HWT)
 - Point of use filtration, chlorination, solar disinfection, etc.
 - Evidence of effectiveness, also evidence could be from bias (Schmidt and Cairncross (2009))

Alternative Approaches in Rural Areas

- Water Quality Improvements: Household Water Treatment (HWT)
 - Point of use filtration, chlorination, solar disinfection, etc.
 - Evidence of effectiveness, also evidence could be from bias (Schmidt and Cairncross (2009))

- Hygiene/Sanitation:
 - Handwashing, Latrines, etc.
 - Evidence of effectiveness (Curtis and Cairncross (2003))

Alternative Approaches in Rural Areas

- Water Quality Improvements: Household Water Treatment (HWT)
 - Point of use filtration, chlorination, solar disinfection, etc.
 - Evidence of effectiveness, also evidence could be from bias (Schmidt and Cairncross (2009))
- Hygiene/Sanitation:
 - Handwashing, Latrines, etc.
 - Evidence of effectiveness (Curtis and Cairncross (2003))
- Infrastructure Improvements: Wells and Capped-Springs
 - Typically at community-level due to costs
 - Evidence of effectiveness (Parker and Skytta (2000)), but do not address transportation/storage (Wright et al. (2004))

Most Effective Type of Intervention?

- “Consensus” has changed
 - 1970s – ? : Infrastructure (Parker and Skytta (2000))
 - ? – Present: Water quality and sanitation (Waddington and Snilstveit (2009))

Most Effective Type of Intervention?

- “Consensus” has changed
 - 1970s – ? : Infrastructure (Parker and Skytta (2000))
 - ? – Present: Water quality and sanitation (Waddington and Snilstveit (2009))

- Should funding for infrastructure continue to receive priority over alternative interventions (Zwane and Kremer (2007))?

Most Effective Type of Intervention?

- “Consensus” has changed
 - 1970s – ? : Infrastructure (Parker and Skytta (2000))
 - ? – Present: Water quality and sanitation (Waddington and Snilstveit (2009))
- Should funding for infrastructure continue to receive priority over alternative interventions (Zwane and Kremer (2007))?
- Need better evidence on approaches to maintaining wells (Zwane and Kremer (2007))

Most Effective Type of Intervention?

- “Consensus” has changed
 - 1970s – ? : Infrastructure (Parker and Skytta (2000))
 - ? – Present: Water quality and sanitation (Waddington and Snilstveit (2009))
- Should funding for infrastructure continue to receive priority over alternative interventions (Zwane and Kremer (2007))?
- Need better evidence on approaches to maintaining wells (Zwane and Kremer (2007))
- Measures of outcomes must include time dimension – water-person-years (Koestler et al. (2009))

Maintaining Infrastructure

- Top-down:
 - Government utility responsible for infrastructure

Maintaining Infrastructure

- Top-down:
 - Government utility responsible for infrastructure
- Community-based:
 - Organization of local water committees
 - Committees responsible for collecting funding for operations and maintenance
 - Construction and hardware typically subsidized by government/NGO

Maintaining Infrastructure

- Top-down:
 - Government utility responsible for infrastructure
- Community-based:
 - Organization of local water committees
 - Committees responsible for collecting funding for operations and maintenance
 - Construction and hardware typically subsidized by government/NGO
- Effectiveness of community-based approach
 - Côte d'Ivoire: breakdown rate from 50 to 11% at 1/3 cost of top-down approach (at 13,500 water points – World Bank (1996))
 - Positive evidence from Pakistan (Khwaja (2009)), India and Sri Lanka (Isham and Kähkönen (2002))
 - Strength of committees determines success (Parker and Skytta (2000))

Maintaining Infrastructure

- Maintenance can increase access

Maintaining Infrastructure

- Maintenance can increase access
 - \$12 billion in maintenance could have prevented \$45 billion in road reconstruction in Africa during the 1990s (World Bank (1996))

Maintaining Infrastructure

- Maintenance can increase access
 - \$12 billion in maintenance could have prevented \$45 billion in road reconstruction in Africa during the 1990s (World Bank (1996))
- User fees to fund maintenance can decrease access

Maintaining Infrastructure

- Maintenance can increase access
 - \$12 billion in maintenance could have prevented \$45 billion in road reconstruction in Africa during the 1990s (World Bank (1996))
- User fees to fund maintenance can decrease access
 - 80 percentage point decrease of uptake of deworming drug in Kenya (Kremer and Miguel (2007))

Maintaining Infrastructure

- Maintenance can increase access
 - \$12 billion in maintenance could have prevented \$45 billion in road reconstruction in Africa during the 1990s (World Bank (1996))
- User fees to fund maintenance can decrease access
 - 80 percentage point decrease of uptake of deworming drug in Kenya (Kremer and Miguel (2007))
 - 60 percentage point decrease in uptake of ITNs in Kenya (Cohen and Dupas (2010))

Wells in the Data Set

Legend

Wells

- HO Well (Early)
- HO Well (Late)
- HO Well (Late)
- Leogane Well (Broken)
- Leogane Well (Working)

Wells in the Leogane Sample

Legend

Wells

- HO Well (Early)
- HO Well (Late)
- HO Well (Late)
- Leogane Well (Broken)
- Leogane Well (Working)

Subscription Fees

Source: Haiti Outreach

Percent Subscribing

CDF of Percent of Households Subscribing
in Haiti Outreach Communities

Source: Haiti Outreach

Percent Subscribing and Subscription Fees

Source: Haiti Outreach

Descriptive Statistics

Sample	n	Functioning	Broken	n Unobserved
Leogane	127	116 (91.34%)	11 (8.66%)	24
Haiti Outreach	21	21 (100%)	0 (0.00%)	1

Standard intervention $\Leftrightarrow \theta > \theta^* = 0.516$
Community-based intervention $\Leftrightarrow \theta < \theta^* = 0.516$

Estimated Weights Attached to Water-Person-Years
by Income Quantile

Sources: 10000 Simulations Based on Data from Haiti Outreach/JEN/Author

Evolution of Haiti Outreach

Members have worked on development projects in Haiti since the 1980s

Evolution of Haiti Outreach

Members have worked on development projects in Haiti since the 1980s

Concluded from honest, critical self-reflection

- communities still dependent on outside interventions for clean water even *after* working in those communities

Evolution of Haiti Outreach

Members have worked on development projects in Haiti since the 1980s

Concluded from honest, critical self-reflection

- communities still dependent on outside interventions for clean water even *after* working in those communities

Experimented with alternative approaches to maintenance

- Train community-member how to repair wells, assign them responsibility for group of wells

Evolution of Haiti Outreach

Members have worked on development projects in Haiti since the 1980s

Concluded from honest, critical self-reflection

- communities still dependent on outside interventions for clean water even *after* working in those communities

Experimented with alternative approaches to maintenance

- Train community-member how to repair wells, assign them responsibility for group of wells
- Hire someone, provide them with ATV

Evolution of Haiti Outreach

Members have worked on development projects in Haiti since the 1980s

Concluded from honest, critical self-reflection

- communities still dependent on outside interventions for clean water even *after* working in those communities

Experimented with alternative approaches to maintenance

- Train community-member how to repair wells, assign them responsibility for group of wells
- Hire someone, provide them with ATV

Checklist complete - community-based interventions on paper

Evolution of Haiti Outreach

Shift of focus to management training

Evolution of Haiti Outreach

Shift of focus to management training

Experimented with user fees

- Controversial
- Only to fund extra wells

Evolution of Haiti Outreach

Shift of focus to management training

Experimented with user fees

- Controversial
- Only to fund extra wells

Experience with user fees

- Communities more engaged
- Avg annual cost of maintaining handpump \approx \$25

Evolution of Haiti Outreach

Shift of focus to management training

Experimented with user fees

- Controversial
- Only to fund extra wells

Experience with user fees

- Communities more engaged
- Avg annual cost of maintaining handpump \approx \$25

Data Collection and Analysis

- Patterns when plotting wells on Google Earth

Animator

Lessons for Personal Finance

- Importance of Basic Skills
 - Roll Call
 - Is Algebra Necessary?

Lessons for Personal Finance

- Importance of Basic Skills
 - Roll Call
 - Is Algebra Necessary?

- Agency

Lessons for Personal Finance

- Importance of Basic Skills
 - Roll Call
 - Is Algebra Necessary?
- Agency
- Building institutions that respond to need
 - Takes time - relief v. development

Lessons for Personal Finance

- Importance of Basic Skills
 - Roll Call
 - Is Algebra Necessary?
- Agency
- Building institutions that respond to need
 - Takes time - relief v. development
- You get what you pay for

Resources

