

Country Sector Assessments **UNDP GoAL WaSH Programme**

Governance, Advocacy and Leadership for Water, Sanitation and Hygiene

Volume 1 | Paraguay

UNDP Water Governance Programme – Adaptive Water Governance

UNDP's Water Governance Programme (UNDP-WGP) works in over 150 countries, providing policy support, capacity building and advisory services in three major strategic areas:

- Water Supply and Sanitation (\$170m, 34%)
- Integrated Water Resources Management (\$111m, 22%)
- Regional and Global Cooperation (\$216m, 44%)

The Water Governance Programme also integrates four 'cross cutting' areas into its broader thematic work:

- Climate Change and Water
- Human Rights Based Approaches (HRBA)
- Mainstreaming Gender into Water
- Knowledge Management

Copyright © July 2009 by the United Nations Development Programme I UN Plaza, New York, New York, 10017, USA

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission.

ISBN 978-0-615-31175-3

Printing: Printech®, Connecticut

Cover and Layout Design: Rizco Design, New Jersey

Maps and Graphics: UN

Technical Editing, Layout and Production Management: Rizco Design, New Jersey

Editors: Piers Cross, Alastair Morrison, Jane Fulton, Andrew Hudson

Photography: Morag Baird, Annika Börje, Boban Jolovic, Manfred Matz, Alastair Morrison, Wim Verdouw

Any errors or omissions found subsequent to printing will be listed on our website: www.undp.org/water

U N D P

The Global Water and Sanitation Crisis

Globally, almost 1bn people lack clean drinking water. 2.4bn people have no access to hygienic sanitation facilities; 1.2bn lack any sanitation facilities at all. Each day, an average of 5,000 children die due to preventable water and sanitation related diseases. In 2000, through the Millennium Development Goals (MDGs), the international community committed to halving the proportion of people without access to clean water and basic sanitation by 2015. Overall, the world is on track to meet the water supply MDG, but there are major gaps in many regions and countries, particularly in Sub-Saharan Africa. On current trends, the world will miss the sanitation target by a staggering 700m people.

Meeting the MDG water and sanitation targets is more than a health and dignity issue. The evidence is compelling that achieving the water and sanitation goals would trigger a major leap forward in human development:

- Water and sanitation are essential to achieving all of the MDGs.
- Investment in water supply yields an average economic return of \$4.4 to \$1.
- Investment in sanitation yields an average economic return of \$9.1 to \$1.
- Human development is more closely linked to access to water and sanitation than any other development driver, including spending on health or education, and access to energy services.

The crisis in water and sanitation overwhelmingly affects the poor. Availability of water is certainly a concern for some countries. But the global water and sanitation crisis is mainly rooted in poverty, power and inequality, not in physical availability. It is, first and foremost, a crisis of governance and thus governance reform must be a key pillar of any strategic approach to addressing the crisis.

UNDP's Response

UNDP promotes and facilitates equitable access to water and sanitation services as a fundamental contribution to enhancing human development.

UNDP works together with government, civil society, private sector and other development partners to bring about the necessary improvements in water governance to scale-up water and sanitation services for the poor.

UNDP Supports:

- Coordination of country assistance by UN and other development partners.
- Incorporation of water and sanitation into national development planning.
- Governance and policy reform for enhanced water supply and sanitation access.
- · Capacity building of institutions and practitioners.
- Special attention to fragile states, where water and sanitation challenges are greatest.

The GoAL WaSH Programme

GoAL WaSH is an innovative new UNDP programme that aims to accelerate achievement of the water and sanitation MDGs through strategically targeted interventions that strengthen governance of the water and sanitation sectors at appropriate levels. Specifically, GoAL WaSH focuses on:

- · Countries with low water and sanitation coverage projected not to achieve the water, sanitation or both MDGs.
- $\bullet \quad \text{Identifying gaps, needs, constraints and opportunities in national water and sanitation plans, strategies and capacities.}$
- Governance reform, leadership and policy advocacy.
- Incorporation of water and sanitation into national MDG and related poverty reduction strategies.
- · Close coordination with governments and key development partners active in water and sanitation at country level.

This volume is the first in a planned series of national assessments of governance in the water and sanitation sectors in target GoAL WaSH countries. These sector assessments are in turn informing the design and implementation of a series of UNDP capacity building and technical assistance projects to strengthen water governance and advance national progress on the water supply and sanitation MDGs.

Sincerely,

Andrew Hudson Cluster Leader

Water Governance Programme Environment and Energy Group www.undp.org/water

Andew Hudson

Country Sector Assessments: Volume 1 UNDP GoAL WaSH Programme

Governance, Advocacy and Leadership for Water, Sanitation and Hygiene

Paraguay

National Sector Assessment

MDG Outlook

Is Paraguay on the right track to reach the MDGs for water and sanitation?

- Main issues to be addressed
- Distinctive Achievements

Sector Preparedness Overview

- National Strategies
- Institutional Arrangements and Sector Coordination
- · Sector Financing
- Sector Monitoring and Evaluation
- Sector Capacity

Sector Sustainability

- Sustainability Scores
- Activities underway to improve Sector Sustainability

MDG Outlook

Is Paraguay on the right track to reach the MDGs for water and sanitation?

The Paraguay MDG for water is to achieve coverage of 65% by 2015; this goal has already been surpassed, and the current coverage is at 69.3%. However, as the population grows, to maintain the 65% coverage goal for 2015 it will be necessary to invest approximately US\$81m in new systems, and US\$330m in upgrading and rehabilitating existing systems. Future financial commitments in existing water projects and studies are US\$ 97m.

Rural water supply coverage is 49%, and although the MDG has been reached, coverage is still relatively low; this area has become a priority for sector institutions. The indigenous population (1.7%) has significantly reduced service levels (37% collect water from open ponds).

The MDG (2015) for sanitation is 55.9%, yet the current coverage is 26.8%. Local service definitions require sewerage in urban areas, and improved sanitation (with at least a septic tank and soakaway) for rural families. To reach the sanitation MDG at these service levels, an investment of US\$625m is required for new systems, and US\$431m to upgrade and rehabilitate existing systems. Future sanitation financial commitments are only US\$67m. There is a significant difference between the sector coverage figures used by Paraguay sector agencies and those in the JMP (mainly because of differing definitions of acceptable coverage levels - see figures 4 and 5 below).

Although there is no single WSS MDG strategy, the National Government has committed itself to reach the MDGs, and strategies are established in official documents, such as the September 2004 *Plan Jahapo'o Teko* of the Social Action Secretary, and the November 2004 publication "Economic Development with Equity" of the Ministry of Economy (Foro Paraguay 2011). Sector institutions also consider the MDGs in their plans and applications for external loans.

Main Issues to Be Addressed

- The creation of ERSSAN (the regulatory body) as the lead sector institution is an important improvement to the legal and institutional framework. A key issue is that ERSSAN does not yet have the capacity to coordinate and establish suitable policies in all areas.
- A significant increase in urban sanitation investments is required. Alternatively a national strategy might reconsider service level strategies to best leverage existing finance. Low tariffs for sewerage services mean that the utilities are not financially sustainable and there are limited resources for sector expansion.
- A main challenge in rural sanitation is that services constructed by users are not regulated (ERSSAN has
 no responsibilities for on-site sanitation). The unregulated use of soakaways in the metropolitan areas of
 Asuncion is causing groundwater pollution.¹
- Projects, rather than strategies, largely drive the sector: the development of a SWAp might stimulate efficiencies and improve coordination and monitoring.
- The legal framework needs review, specifically in order to incorporate incentives for the private sector
 to invest in water and sanitation for rural and urban areas, and to support ESSAP to develop its
 commercial plan and financing strategy for service provision, whilst strengthening management.
- Weak financial management by community-managed water associations (*Juntas de Saneamiento*) is threatening service viability.

Tables 1 and 2: Trends in WSS Coverage

Capacity increase for water supply: (X 1.29)

Capacity increase for sanitation: (X 1.69)

¹According to the report by SENASA of "Acuífero Patiño" in 2001.

Table 3: Key Steps to Achieve the MDGs

Description of the sector	Rura	al	Urban		
Description of the sector	w	S	w	S	
Institutional leadership	•	0	•	•	
Stakeholder consultation	•	•	•	•	
MDG action plan	•	•	•	•	
Resources mobilized	•	•	•	0	
Implementation on track to reach MDGs	lacksquare	lacksquare	•		

Table 4: Coverage Targets and Investments Requirements Used by the Sector in Paraguay

		1992	2008	2015 (MDG)	Pop to be covered	Total	Investment Requ	irements	Public Invest Required	Planned Public Invest.
		Access	Access	Access	covered	New	Replace /rehab	Total	Required	
		(%)	(%)	(%) (m/yea (m\$/ year) r)						
						5.6				
	Rural	3 *	49.2 **	51.5	0.028	6		5.66	5.66	9.97
	Urba					5.9				
	n	57.9*	83.6**	79	0.039	0	47.14	53.03	53.03	3.92
						11.				
Water	Total	31.5*	69.3**	65.7	0.068	56		58.69	58.69	13.89
			2,500,000,00			17.				~2 21 31 31 S
	Rural	7.8*	37**	53.9	0.085	05		17.05	17.05	3.32
	Urba		2.7.2			72.				
	n	14.8*	19***	57.4	0.241	19	61.50	133.70	133.70	6.19
Sanitati						89.				
on	Total	11.43	26.7	55.7	0.326	25	ACA EDDCA	150.75	150.75	9.51

^(*) Census 1992- (**) Summarized data from PNUD, SENASA, ERRSAN, ESSAP, DGEEC (June/ 08)- (***) Data from SENASA/ESSAP.

Table 5: Coverage Targets and Investments Requirements from JMP Data in Paraguay

		1992	2008	2015	Pop to	Total	Investment		Public	Planned
				(MDG)	be	Requi	irements		Invest	Public
		Acces	Access	Access	covered	New Replace./rehab		Total	Required	Invest.
		(%)	(%)	(%)	(m/year)	(m\$/	year)			
	Rural	54,8	74	77,4	0,042	8,46		8,46	8,46	10,03
						12,8				
	Urban	89,8	92,85	94,9	0,086	6	47	59,99	59,99	3,92
						21,3				
Water	Total	72,7	85,5	87,6	0,128	2		68,45	68,45	13,96
	Rural	27,1	60	63,6	0,038	8		7,57	7,57	4,56
	Urban	78,9	85,8	89,5	0,090	27	62	88,45	88,45	6,19
Sanitation	Total	34,7	74,7	78,7	0,128	35		96,02	96,02	10,74
Sources and	notes: 1	Househo	old censu	s 2007, E.	SSAP, ER	SSAN,	SENASA, Natio	nal Ce	nsus 2002	

Distinctive Achievements

The Sanitation Boards (*Juntas de Saneamiento*) promoted by SENASA have had a positive impact on water supply management in rural areas and small towns, although their financial management needs to be improved. Currently there are 2,058 Sanitation Boards covering 46% of rural areas and small towns (<10,000 inhabitants). Rural water supply has made the most recent progress with a coverage increase of 18% in the last 6 years.

The small-scale private sector has also invested in water systems for many suburban and rural areas in Paraguay (accounting for 12.9% of services). A programme on water supply with private participation, promoted by SENASA, has demonstrated how government investments can be reduced by incorporating private capital. The *Aguaterias* (private water providers) finance, build and manage their systems (there are good examples of well managed systems in periurban areas of Asuncion, Encarnacion and Ciudad del Este), making considerable savings for central government.

Sector Preparedness Overview

National Strategies

The National Government is preparing an initiative to modernize the water and sanitation sector with the financial support of the World Bank. This project involves SENASA, the Regulatory Agency ERSSAN, ESSAP and the Environmental Authority SEAM.

Current policies for rural/town water supply and sanitation need strengthening, and, given that sanitation is the most off track sub-sector, there is a clear need for a realistic sanitation strategy. Sector institutions are lead by projects rather than policy or strategy, and considerable efficiencies could be achieved by moving to a Sector Wide Approach (SWAp).

A Policy for National Health and a National Commission to promote health was established in 2005 by many government agencies to promote healthy houses and schools with the commitment of the public and the private sector. These initiatives are potential entry points for sanitary education and hygiene promotion.

The PRSP includes goals for rural and urban water supply and sanitation. DIPLANP was created in order to coordinate the design of the plan, the strategy and the actions for those institutions related to the programmes, including SENASA (which has a programme financed by the European Union to focus investments and promote access to basic sanitation service to 64 districts in extreme poverty). Some investments plans with measurable 5 year targets are included in the loan programmes of the World Bank, IADB, FOCEM and JICA.

Measures to Improve National Strategies

- 1. Develop and implement a SWAp including all sector institutions and support agencies.
- 2. Develop a realistic sanitation strategy to attain the MDGs and improve hygiene.

Institutional Arrangements and Sector Coordination

DIGESA Dirección General de Salud Ambiental – Environmental Health Control Direction

ERSSAN Entidad Reguladora de Servicios Sanitarios – The Regulatory Agency

ESSAP Empresa de Servicios Sanitarios del Paraguay – Responsible for water and sewerage in

urban areas.

MOPC Ministry of Public Works and Communication
MSPyBS Ministry of Public Health and Social Welfare
ONGs Non-Government Organization (NGOs)

SAS Secretariat of Social Action

SEAM Secretaría del Ambiente – The Environmental Authority

SENASA Servicio Nacional de Saneamiento Ambiental – Responsible for water systems in rural areas.

The Ministry of Public Works and Communications (MOPC) has the mandate as the lead coordinating public water authority in Paraguay, but has not yet been able to fulfill all aspects of this role. Institutionally ESSAP is linked to the MOPC, and SENASA to the Ministry of Public Health. The sector is institutionally divided between rural and urban subsectors.

ESSAP is an autonomous public company responsible for urban water supply and sewerage for cities with more than 10,000 inhabitants. SENASA is responsible for planning and implementing projects in rural areas and small town with less than 10,000 inhabitants; the systems are then managed by Sanitation Boards (*Juntas de Saneamiento*). The main external sector agencies supporting Paraguay are UNICEF, World Bank, IADB, JICA and JBIC, EC, FONPLATA, and KFW. NGOs (including ASCIM, USAID through ALTER VIDA and PLAN INTERNACIONAL) support water and sanitation projects in poor areas or serving indigenous communities. Inter-donor coordination processes could be improved.

DIGESA is an institution within the Ministry of Public Health responsible for coordinating agencies in environmental control and human health.

ERSSAN is the regulatory agency responsible for regulation of water supply and sewerage including monitoring the quality of service and tariff approval. It is not responsible for on-site sanitation. ERSSAN is seeking to improve efficiency and strengthen key functions. SEAM is the environmental authority responsible for executing the national environmental policy. Departmental Authorities (*Gobernaciones*) and Municipalities also have responsibilities for water supply and sanitation and many collaborate with the sanitation boards and user associations.

The sanitation boards are the major rural water providers, managing more than 2,000 systems with a high degree of community participation. The boards include representatives from local municipalities. Other public institutions with investments in water and sanitation include: Binational Entities *Yacyreta* and *Itaipú* (with a mandate on the shared dams of Itaipu with Brazil, and Yacyretá with Argentina), the National Institute for Rural Development and Land (Indert), the Ministry of Public Health, the Ministry of Agriculture, the Social Action Secretariat and some NGOs.

Private providers (*Aguaterías*) service 12.9% of piped water users (10.1% urban population and 2.8% rural) operating in small towns and suburban areas where service delivery can be profitable. *Aguaterías* face challenges in service quality and continuity. Investments by the *Aguaterías* and Sanitation Boards (*Juntas de Saneamiento*) may be affected by the emergence of ERSSAN, unless specifically addressed in regulatory law. SENASA has sought to encourage private participation in rural water management in a programme supported by the World Bank.

In 2002 the Paraguayan parliament sought to promote sector decentralisation by amending the Regulatory Law to allow the transfer of responsibilities for water and sewerage to local government, but this failed due to a Presidential Veto. No clear mechanisms of coordination for sanitation and hygiene promotion are yet in place. Behaviour change campaigns generally occur at the initiation of water supply and sanitation systems by SENASA with the support of the Ministry of Public Health through the regional clinics and hospitals and the Ministry of Public Education through the local schools, but there is little capacity for follow up or to monitor behaviour after implementation.

Measures to Improve Institutional Arrangements and Reform Implementation

r. Redefine and strengthen the sector lead institution (MOPC/ESSAP) to assume its responsibilities and to improve sector coordination.

Sector Financing

Paraguay faces two main financing challenges: maintaining existing water and service levels, and the capital development of sanitation services at existing service levels. According to estimates, predictable loans and subsidies will be enough for financing new water systems: the challenge in financing existing water services are in allocations and cost-recovery for maintenance, replacements and service extension. Public sector service providers do not have the resources to finance new works, and rely on central government grants, loans and international aid.

A 2004 financial policy established the subsidies (ranging from 40-82% normally, up to 100% for indigenous communities) that sanitation boards and users associations can obtain to build rural water systems. A revolving fund has been established for construction of water systems, but since users have to pay 100% of the loan, uptake is low.

In rural areas, users connected to sanitation boards (*Juntas de Saneamiento*) usually pay for operation and maintenance, but incomes are not sufficient to cover replacements and expansion costs; affordability is clearly a problem. In urban areas users connected to ESSAP do pay for the full cost of operations and to some extent for replacements, but growth is very limited as urban utility tariffs are set below cost recovery levels with little financial sustainability as a result. Paraguay's unit costs – US\$2,525 for a borehole fitted with a hand pump, or US\$200 per capita for rural water supply, US\$150 for urban water supply – appear slightly higher than in neighbouring countries. Tariffs are still politically defined and do not reflect the real cost of the service. No recent assessments of the impact of the tariff levels on household bills (in urban centres, towns or rural schemes) have been carried out.

Measures to Improve Sector Preparedness for Financing

- I. Creation of medium and long term financial schemes to leverage market resources and increase revenue.
- 2. Promotion of private sector investments in the sector through development of a legal framework which enables municipalities to attract private capital.

Sector Monitoring and Evaluation

Water supply coverage is monitored annually by the household survey carried out by the National Census Institution (DGEEC). The National Census includes questions on water supply and sanitation coverage and is carried out every 10 years. But the national survey's indicators are different from those used to measure the MDG goals and reconciling their different figures is complex and confusing; these issues are not clarified in public debate. ERSSAN has undertaken an inventory of water facilities for urban areas that is regularly updated, but this does not cover functionality. Unit cost studies and cost-effectiveness studies are not regularly carried out and sector information systems are not linked to financial information.

Some indicators related to water and sanitation, such as malnutrition, and the prevalence of diarrhea and other water related diseases are being monitored by the Biostatistics Direction of the Ministry of Public Health. Sanitation indicators are now included in all new sector programmes. DIGESA could have an important role to incorporate monitoring and evaluation of sanitation indicators within its human health programme.

Sanitation boards, local governments, public clinics and educational centres are not currently engaged in monitoring processes. Strengthening and developing the capacities of these institutions would improve statistics. Poverty is measured by the unsatisfied basic needs (UBN) method, and sanitation is considered as part of the UBN. Water and sanitation are not differentiated and are taken as one unit.

Measures Identified to Improve Monitoring of Sector Performance

- I. Establish a process for reconciliation of different WSS indicators and data.
- 2. Develop a comprehensive sector information system is needed to give sector decision makers updated access, financial and operational information to make informed decisions.

Sector Capacity

Institutional capacity is a serious sector constraint. Regional and district level institutions have low capacities for strategic and budgetary planning, and most sector actions are planned and executed from central government, which is in charge of the investments through shares, credits, and international loans. In the past few years, with international support, the central government has developed new management systems using institutional capacities of SENASA. Capacity, especially for financial management, continues to be weak in decentralized institutions. UNDP is initiating a programme to strengthen national capacities for drinking water and sanitation with the Spanish Cooperation Agency AECI.

Local contractors have sufficient capacities for civil works, though supervision needs to be improved, and especially financial management. Many sector materials (pumps, parts, pipes, fixtures and meters) are currently available in the local market and several brands have local dealers and pipe factories (an exception is sewage pumps that are imported).

Currently, in rural areas and small towns the sanitation boards (*Juntas de Saneamiento*) operate and maintain their own systems, which are mainly water supply services. The Board Associations and Federations have set up SENASA as a new mechanism for improving the sustainability of the water and sanitation systems that they manage. Utility management needs to be improved if operational costs are to be covered; as utilities' tariffs are insufficient to fund the expansion of services.

Measures Identified to Improve Sector Capacity to Deliver the Sector Programme

- I. Improve regional and district level capacities for strategic and budgetary planning.
- 2. Improve the sanitation boards management of utilities in order to cover operations and expansion costs.

Sector Sustainability

Sustainability Scores²

Overall Sector Sustainability

Institutional						50
Financial						25
Overall						40

Key Issues to Be Addressed for Improving Sustainability

- Redefine and strengthen the sector lead institution.
- Redefine and strengthen the role of ERSSAN. Reform of the legal framework to improve tariff regulations and define sector operator's responsibilities.
- Improve transparency of sector activities.

Sustainability of Rural/Small Towns Water Supply

Institutional						60
Financial						57
Overall						59

Key Issues to Be Addressed for Improving Sustainability

- Strengthen the operators to improve management, and technical capacities.
- Provide special financial funds through associations to support expansion investments.

Sustainability of Urban Water Supply

Institutional						31
Financial						57
Overall						49

Key Issues to Be Addressed for Improving Sustainability

- Redefine and strengthen ESSAP to improve management and operational capacities.
- · Reform of legal framework to involve private sector management and encourage the DPS to investment.
- Improve transparency of sector activities.

² This section aims to succinctly describe and provide a quantitative assessment of sector sub-sector sustainability by assessing the status on 'success factors' in rural and urban WSS. Performance on 'success factors' is captured by specific questions on institutional and financial aspects of sustainability. A score out of 100 is presented for each aspect and an overall score weighted by 60% for institutional and 30% for financial factors.

Sustainability of Rural Sanitation

Institutional						33
Financial						50
Overall						40

Key Issues to Be Addressed for Improving Sustainability

- Strengthen and improve capacities of rural operators to incorporate sanitation with their water supply systems.
- Develop local government capacities to implement and supervise sanitation systems, especially septic tanks and soakaways.

Sustainability of Urban Sanitation

Institutional						23
Financial						25
Overall						24

Key Issues to Be Addressed for Improving Sustainability

- Improve ESSAP technical and financial capacities for sewerage management and expanding.
- Reform of legal framework to involve private sector for investment and management.
- Plan and develop low cost sanitation for deprived areas incorporating community participation.

Activities Underway to Improve Sector Sustainability Include the Following

- The World Bank is undertaking a sector assessment to improve coordination between ESSAP, ERSSAN, SENASA and SEAM.
- Sector institutions are reviewing with the Census Direction (DGEEC) the water and sanitation indicators in order to agree common indicators to improve statistics. ERSSAN is currently updating a data base for water and sewerage providers.
- UNDP has initiated a programme, financed by the Spanish International Cooperation Agency AECI
 for "Strengthening national capacities in drinking water and sanitation management towards MDGs".
 Expected outcomes include strengthened democratic governance and sector capacity.
- Increased financial support of donors, coupled with an improved budgetary national plan are expected to improve sustainability of sector investments.

Acronyms

Paraguay

Spanish

AECI Agencia Española de Cooperación Internacional

ASCIM Asociación de Servicios de Cooperación Indígena Mennonita

BID / IADB Banco Interamericano de Desarrollo
CGR Contraloría General de la República
CONAM Consejo Nacional del Ambiente
CONAVI Consejo Nacional de la Vivienda

DELP / PRSP Documento de estrategia de Lucha contra la pobreza
DGEEC Dirección General de Estadísticas Encuestas y Censos

DIGESA Dirección General de Salud Ambiental
DIPLANP Dirección Nacional de Lucha contra la Pobreza

DPS Sector Privado Nacional EC Comunidad Europea

ELP Estrategia de Lucha contra la Pobreza
ERSSAN Entidad Regulador de Servicios Sanitarios
ESSAP Empresa de Servicios Sanitarios del Paraguay

FOCEM Fondo para la Convergencia Estructural del MERCOSUR FONPLATA Fondo Financiero para el Desarrollo de la Cuenca del Plata

IADMAlivio de la Deuda MultilateralIADB /BIDBanco Interamericano de DesarrolloINANInstituto Nacional de Alimentación

INTN Instituto Nacional de Tecnología y Normalización JICA Japón Agencia de Cooperación Internacional JBIC Banco de Japón para la Cooperación Internacional

JMP Programa Conjunto de Monitoria
KFW Kreditanstalt für Wiederaufbau
MERCOSUR Mercado Común del Sur

MOPC Ministerio de Obras Públicas y Comunicaciones
MSP y BS Ministerio de Salud Pública y Bienestar Social

ODM / MDG Objetivos del Milenio

ONGS / NGOS Organizaciones No Gubernamentales
OPS PAHO Organización Panamericana de la Salud

PNUD/ UNDP Programa de las Naciones Unidas para el Desarrollo PRSP/ DELP Documento de estrategia de lucha contra la pobreza

SAS Secretaría de Acción Social SEAM Secretaria del Ambiente

SENASA Servicio Nacional de Saneamiento Ambiental

STP Secretaria Técnica de Planificación

SWAp Enfoque sectorial

UNDP/PNUD Programa de las Naciones Unidas para el Desarrollo
UBN Índice de Necesidades Básicas Insatisfechas
WSS Abastecimiento de Agua y Saneamiento

English

AECI Spain International Cooperation Agency

ASCIM Menonite Association for Indigenious Cooperation Services

BID / IADB Inter American Development Bank
CGR Controller General of the Republic
CONAM National Environment Council
CONAVI National Housing Council
DELP / PRSP Poverty Reduction Strategy Paper

DGEEC General Directorate of Statistics, Polls and Census
DIGESA General Directorate of Environmental Health
DIPLANP National Directorate of Poverty Reduction

DPS Domestic Private Sector
EC European Community
ELP National Anti-Poverty Strategy
ERSSAN Sanitatory Services Regulatory Body
ESSAP Paraguay Sanitary Services Company
FOCEM Mercosur Structural Convergence Fund
FONPLATA River Plate Basin Development Financial Fund

IADM Multilateral Debt Relief

IADB /BID Inter American Development Bank

INAN National Food Institute

INTN National Institute of Technology and Standards
JICA Japan International Co-operation Agency
JBIC Japan Bank for International Co-operation

JMPJoint Monitoring ProgrammeKFWA German development bankMERCOSURSouthern Common Market

MOPC Ministry of Public Works and Communications
MSP y BS Ministry of Public Health and Social Wellbeing

ODM / MDG Millenium Development Goals
ONGS / NGOS Non Government Organisations
OPS PAHO Panamerican Health Organisation
PNUD/ UNDP United Nations Development Programme

PRSP / DELP Poverty Reduction Strategy Paper
SAS Secretariat for Social Action
SEAM Secretariat of the Environment

SENASA National Environmental Sanitation Service

STP Technical Secretariat for Planning

SWAp Sector Wide Approach

UNDP/PNUD United Nations Development Programme

UBN Index of unsatisfied basic needs WSS Water Supply and Sanitation

References

Paraguay

DGEEC (Dirección General de Estadísticas Encuestas y Censos/

General Directorate of Statistics, Polls and Census). 2007.

"Encuesta de Hogares." (Household Survey)

ESSAP (Empresa de Servicios Sanitarios del Paraguay/Paraguay

Sanitary Services Company). "Plan de Inversiones 2008-2025." (Investment Plan 2008-2025)

SENASA (Servicio Nacional de Saneamiento Ambiental/

National Environmental Sanitation Service). "Plan para el Periodo 2008-2013 suministro de agua potable y

saneamiento rural." (Plan for the Period 2008-2013 for

Water Supply and Rural Sanitation)

SENASA/ESSAP/ERRSAN/SEAM. "Proyecto de Modernizacion

del Sector Saneamiento. Sector Assessment." (Modesnisatia Project for the Sanitation Sector: Sector Assessment)

Latinosan. 2007. "Informe Paraguay." (Paraguay Report)

For more information on GoAL WaSH contact:

Alastair Morrison

GoAL WaSH Coordinator UNDP Water Governance Facility at SIWI Stockholm International Water Institute

Email: alastair.morrison@siwi.org

Tel: +46 8 522 139 99 Fax: +46 8 522 139 61

Piers Cross

Senior GoAL WaSH Development Consultant Email: pierscross_2000@yahoo.com Tel: +27 8 2796 0051

www.undp.org/water

UNDP would like to thank the Swedish International Development Cooperation Agency (Sida) for its generous financial support to this publication and to GoAL-WaSH.

This document is produced by UNDP and does not necessarily represent the views of Sida.

