

Winning the Water War

watersheds, water policies and water institutions

edited by
Agnes C. Rola, Herminia A. Francisco
and Jennifer P.T. Liguton

Winning the Water War

watersheds, water policies and water institutions

Winning the Water War

watersheds, water policies and water institutions

Edited by

Agnes C. Rola
Herminia A. Francisco
Jennifer P.T. Liguton

Philippine Institute for Development Studies
Surian sa mga Pag-aaral Pangkaunlaran ng Pilipinas

**Philippine Council for Agriculture, Forestry
and Natural Resources Research and Development**

Copyright 2004

Philippine Institute for Development Studies (PIDS)

Philippine Council for Agriculture, Forestry and Natural Resources Research
and Development (PCARRD)

Printed in the Philippines. All rights reserved.

This publication was made possible through support provided by the United States Agency for International Development (USAID) through the Sustainable Agriculture and Natural Resources Management Collaborative Research Support Program-Southeast Asia (SANREM CRSP-SEA) under the terms of Cooperative Agreement Number PCE-A-00-98-00019-00. The views expressed in this book are those of the authors and do not necessarily reflect the views of any individual or organization. Please do not quote without permission from the authors or the publishers.

Please address all inquiries to:

Philippine Institute for Development Studies
NEDA sa Makati Building, 106 Amorsolo Street
Legaspi Village, 1229 Makati City, Philippines
Tel: (63-2) 893-5705 / 892-4059
Fax: (63-2) 893-9589 / 816-1091
E-mail: publications@pidsnet.pids.gov.ph
Website: <http://www.pids.gov.ph>

ISBN 971-564-075-3

RP 07-04-1000

Copyedited by Tess B. Bacalla

Layout design: Jane C. Alcantara

Cover design: Genna J. Estrabon

Photo Credit: Maagnao River, Lantapan, Bukidnon by Agnes C. Rola

Printed by Cover and Pages

Acknowledgement

This book contains the papers presented during the Water Resource Management Policy Forum sponsored and organized by the Philippine Institute for Development Studies (PIDS) and the Philippine Council for Agriculture, Forestry and Natural Resources Research and Development (PCARRD), under the auspices of the Sustainable Agriculture and Natural Resources Management Collaborative Research Support Program for Southeast Asia (SANREM CRSP/SEA). This was held in Makati City in August 2002. Four additional papers were solicited after the forum. The conduct of the water forum was part of the scaling up to the national level of the water policy and institutional issues learned from a decade of field level research work in Bukidnon. The forum also fulfilled the contract made by Agnes Rola with the University of California-Berkeley's BEARHS Environmental Leadership Program (ELP) that she attended in July 2001.

The completion of this book will not be possible without the help and support of many individuals and institutions. We would therefore like to take this opportunity to thank all of those who have contributed to the fruition of this endeavor.

Two individuals provided the initial encouragement and inspiration for this. Dr. Cristina C. David of the PIDS encouraged the holding of the water policy forum and aided in identifying the participants. Dr. Ian Coxhead of the University of Wisconsin-Madison, in his capacity as Regional Program Manager of the SANREM CRSP/SEA, had long wanted and envisioned to communicate field level research results to policy.

The discussants during the forum who unselfishly shared their time and expertise as well as those who sent in their comments and suggestions after the forum are hereby gratefully acknowledged. These include the following: Mr. Vic Abrogueña of the Bukidnon Community Development

and Resources Council, Dr. Rex Cruz of the Environmental Forestry Program of the UPLB, Dr. Florentino Tesoro of the Department of Science and Technology (DOST), Ms. Alicia Bongco of the Laguna Lake Development Authority (LLDA), Atty. Mai Flor of the Business Development Philippines, Mr. D. Pascua of the National Irrigation Administration (NIA) and Congressman Nereus Acosta of the 1st District of Bukidnon. Special mention should be given Dr. Lope Villenas, who represented the Executive Director of the National Water Resources Board (NWRB), for pointing out the shortcomings in the implementation of the Water Code as well as other water resource policy concerns. This book has benefited from their insights and their experiences.

The participation of Mr. Ruben Reinoso of the National Economic and Development Authority (NEDA), who shared with the forum participants the plans at that time of an interagency task force for the conduct of a National Conference on Water Management, is likewise gratefully acknowledged. The active participation of the other attendees, who are too many to mention, also contributed to meaningful discussions of issues and concerns that were eventually reflected in the various chapters of this book.

Special acknowledgement should also be given to the reviewers of the chapters of this book in their draft form. Foremost is Dr. Gilberto Llanto, vice-president of the PIDS, who painstakingly critiqued and reviewed the various chapters and offered very helpful suggestions that greatly contributed to the refinement of the individual papers of this book. Ateneo de Manila Professor Dr. Germelino Bautista's comments on Chapter 8 and the lessons drawn from its experience are also highly appreciated. Ditto with Engineer Luis Sosa's (of the CTI Engineering Co. Ltd.) comments and suggestions on Chapter 5.

We also wish to thank the staff of the Research Information Department of the PIDS for their help and involvement in the various aspects of the

production of this book as well as in the conduct of the water forum and other meetings from where ideas in this book had been further crystallized and refined.

Last but not the least, we thank the management of both the PIDS and the PCARRD, in particular, Dr. Mario Lamberte and Dr. Patricio Faylon, for their unconditional support all throughout the process of conceptualizing and publishing this book. Funding from the United States Agency for International Development (USAID) through the SANREM CRSP/SEA is of course gratefully acknowledged.

THE EDITORS

Table of Contents

<i>List of Tables, Figures, Boxes, Annexes and Appendices</i>	vii
<i>Foreword</i>	xiii
<i>Acknowledgement</i>	xv
Chapter 1 Toward a Win-Win Water Management Approach in the Philippines <i>Agnes C. Rola and Herminia A. Francisco</i>	1
Chapter 2 Watershed-Based Water Management Strategy: Why Push for It? <i>Herminia A. Francisco</i>	27
Chapter 3 A Model of Water Governance in the Philippines <i>Ben S. Malayang III</i>	59
Chapter 4 Water Resource Governance: Realities and Challenges in the Philippines <i>Dulce D. Elazegui</i>	85
Chapter 5 Competing Uses of Water: Cases of Angat Reservoir, Laguna Lake and Groundwater Systems of Batangas City and Cebu City <i>Guillermo Q. Tabios III and Cristina C. David</i>	105
Chapter 6 Water Allocation Mechanisms and Environmental Service Payments <i>Herminia A. Francisco</i>	133
Chapter 7 Interactions Between Economic Policies and Institutions in Water Allocation and Use: Theory and Evidence from a Philippine Watershed <i>Ian Coxhead</i>	153

Chapter 8	Water Resources Management in a Bukidnon Subwatershed: What Can Community-Generated Data Offer? <i>Agnes C. Rola, William G. Deutsch, Jim L. Orprecio and Antonio T. Sumbalan</i>	179
Chapter 9	Iloilo Watershed Management Council: A Local Initiative in Watershed Management <i>Jessica C. Salas</i>	213
Epilogue	Where Do We Go From Here in Terms of the Water Policy Agenda? <i>Antonio P. Contreras</i>	239
Appendix	Highlights of the Policy Forum on Water Resource Management	247
	About the Authors/Editors	275

List of Tables, Figures, Boxes, Annexes and Appendices

Chapter 1

Table 1	Southeast Asia: water supply and demand	3
Table 2	Major river basins likely to cause water constraint until year 2025	7
Table 3	Projected water demands in water-critical urbanized areas	8
Table 4	Rationale for a watershed approach to water resource management strategy (modified from Dixon and Easter 1986)	12
Figure 1	Water withdrawal trends versus availability	3
Figure 2	Location of water resources regions and major river basins	4
Figure 3	Provinces in each administrative region	5
Figure 4	Balance of water resources potential and water demand in 2025 (50 percent dependability)	6
Figure 5	Water resource management strategy	19
Box 1	Watersheds, catchments, and basins defined	11

Chapter 2

Box 1	Summary of major accomplishments in the Maasin watershed	34
Box 2	Legal basis for the collection of Maasin's share of the water district's revenue (Republic Act 7160 or the Local Government Code of 1991)	35
Box 3	Major watershed management policies	41
Annex A	Assessment of the implementation of the watershed approach in natural resource management in the Philippines	47

Chapter 3

Figure 1	Three dimensions of water governance in the Philippines	62
Figure 2	Decisions or actions occurring in an area in the three dimensional space of water governance in the Philippines	63
Figure 3a	Possible configurations of the distribution and intensity of an institution's power to influence water decisions and actions across levels of water governance	64
Figure 3b	Possible configurations of the distribution and intensity of a water institution's power to influence water decisions and actions across sectors	65
Figure 3c	Possible configurations of the distribution and intensity of a water institution's power to influence water decisions and actions across different thematic concerns on water	65
Figure 4	A solid formed by the intersection of transects of significance limits from three axes of governance showing the position of a decision (D) or action (A), as defined by the intersection of sample transects of maximal points in each axis	66
Figure 5	A graphical representation of the concepts of devolution (a) and co-management (b)	67
Table 1	Summary features of four alternative loci of water governance in the Philippines	78

Chapter 4

Box 1	Major government institutions governing water resources in the Philippines	87
Box 2	Interagency collaboration in water use regulation	92
Figure 1	Major institutions involved in water resources governance	89
Figure 2	National-local government interface in water resources governance	94

Chapter 5		
Figure 1	Angat River and Umiray River basins	109
Figure 2	Angat Reservoir and MWSS headworks	110
Figure 3	Laguna Lake and vicinity	117
Figure 4	Batangas City and vicinity	122
Figure 5	Cebu basin geologic map	125
Chapter 6		
Figure 1	Buyers and sellers of environmental services	143
Chapter 7		
Figure 1	Abundant water supply in each period, unlimited consumption by both users	156
Figure 2	Demand growth with and without property rights and a water market	157
Figure 3	Effects of a price increase for Upstream's product	159
Figure 4	Command and control policies on water use	161
Figure 5	Drought and flood probabilities and values associated with degradation of upper-watershed biological function	163
Figure 6	Nominal protection rates for corn, Philippines, 1990-2000	168
Figure 7	Lantapan: land use distribution, 1973	171
Figure 8	Lantapan: land use distribution, 1994	171
Table 1	Population growth rate by location, Lantapan, Bukidnon and the Philippines, 1970-2000	172
Table 2	Planted area (hectares per farm) by upper watershed farmers, Lantapan, 1994-2002	173
Table 3	Volume of sedimentation and cost of dredging, Manupali River Irrigation System, 1995-2000	175
Chapter 8		
Table 1	Environmental management decisionmaking in the various stages of development: a framework of analysis (adapted from Rola and Coxhead 2004)	181

Figure 1	The Lantapan subwatersheds	186
Figure 2	Average concentration of total suspended solids in the Tugasan (T-1), Maagnao (M-2), Alanib (A-3) and Kulasihan (K-3) Rivers in Lantapan, Bukidnon, Philippines	188
Figure 3	Stream discharge of the Kulasihan and Maagnao Rivers in Lantapan, Bukidnon, Philippines with total monthly rainfall, 1997-2001	189
Figure 4	Total suspended solids, land use patterns and concentration of <i>E. coli</i> bacteria in four subwatersheds of the Manupali River, August 1995 - July 1996	191
Appendix A	Community-based water quality monitoring: rationale and methods	206
Appendix Table 1	Average discharge, range and coefficient of variation of four tributaries of the Manupali River	210
Appendix Table 2	Summary of community-based water quality indicators	210
 Chapter 9		
Table 1	Summary of environmental management functions and powers of LGUs based on the LGC	215
Table 2	Definition of catchment scales (in sq km)	219
Table 3	List of barangays in Tigum-Aganan watershed	221
Table 4	Multilevel structure of watershed management	222
Figure 1	The Maasin watershed's (not in scale) location related to the Tigum-Aganan River basin	220
Figure 2	Organizational structure of the Iloilo Watershed Management Council	222
Box 1	Framework plan of the Tigum-Aganan Watershed Management Board	228
Box 2	Watershed management impact indicators	229

Box 3	Training modules for Community-based Integrated Watershed Management	230
Annex A	Recent developments in the IWMC	234
Annex B	Technical Working Group of the IWMC	236
Annex C	Management Participation in the Tigum-Aganan Watershed Board	237