

We are WaterAid

Our vision

is a world where everyone, everywhere has safe water, sanitation and hygiene.

Our mission

is to transform the lives of the poorest and most marginalised people by improving access to safe water, sanitation and hygiene.

Our values

define our culture and unite us across the many countries in which we work. They are at the very heart of WaterAid – who we are, what we do and how we do it.

Respect

We treat everyone with dignity and respect and champion the rights and contribution of all to achieve a fairer world

Accountability

We are accountable to those whose lives we hope to see transformed, to those we work with and to those who support us.

Courage

We are bold and inspiring in our actions and words, and uncompromising in our determination to pursue our mission.

Collaboration

We work with others to maximise our impact, respecting diversity and difference in the pursuit of common goals.

Innovation

We are creative and agile, always learning, and prepared to take risks to accelerate change.

Integrity

We act with honesty and conviction and our actions are consistent with openness, equality and human rights.

Front cover image: Janett, four, fills up a jerrycan with clean, safe water at the village's new pump in Bugesera district, Rwanda. WaterAid/Zute Lightfoot

A woman crosses over a gulley full of rubbish and human waste running through the middle of her community in Kamla Nehru Nagar, India.

WaterAid/Jon Spaull

Introduction

Extreme poverty cannot be eradicated without universal access to safe water, sanitation and hygiene. These basic services are human rights: everyone on our planet needs them to live healthy, dignified and productive lives.

Thile one billion people have escaped extreme poverty in the last 20 years, at least 10% of the world's population still live without safe water to drink and one in three people live without a decent toilet.¹ As a result, 500,000 children die every year.²

This wholly unacceptable situation causes untold suffering, holding back human and sustainable development. It particularly affects the lives of women, who carry the burden of collecting water and caring for sick children, and the lives of girls who often fail to finish their education because of a lack of toilets in schools.

However, there is now real hope for the future.

The United Nations
Member States are
committed to the new
Sustainable Development
Goals which aim to end
extreme poverty by 2030 and
unite countries around the
world in tackling inequality.

WaterAid and our partners in civil society, government and the private sector are committed to seizing this historic opportunity to accelerate transformational change towards our shared vision of universal access to safe water, sanitation and hygiene.

Since being founded by the water industry over 30 years ago, WaterAid has worked alongside partners in some of the poorest and most marginalised communities to reach over 21 million people with safe water and 18 million

with sanitation.³ As the world's largest civil society organisation focused solely on water, sanitation and hygiene, we have built a deep understanding of the issues that face communities living without these basic services and of the solutions needed.

In this strategy we will focus on both collaboration and challenge as we support communities to call for their rights to water and sanitation, and work with governments and serviceproviders to reach everyone, everywhere with adequate, affordable services. We will also prioritise the promotion of good hygiene behaviour to help stop the spread of deadly diseases and to improve people's health and living conditions.

Crucially, we will champion universal access to safe water, sanitation and hygiene as fundamental to progress in all areas of sustainable development. Ending extreme poverty and building a healthier, fairer and more productive world for everyone, particularly women and girls, can only be realised when safe water. sanitation and hygiene are available to all. Our focus will be on catalysing the changes required for this vision to be realised.

Our committed, generous supporters are behind everything we have achieved. They have supported the evolution of WaterAid from its technical origins to the multi-faceted organisation it is today, focused on long-term lasting change.

Since 2009 our supporters have helped WaterAid and our partners to successfully deliver our previous Global Strategy: reaching over 10 million people with safe water and 13 million people with sanitation, with a focus on sustainability and reaching the poorest and most marginalised people.3 Our evidence-based policy and campaigns work has influenced and inspired others to reach many millions more.

Our experience gives us the confidence to launch this ambitious new Global Strategy. Over the next five years to 2020, we will strengthen our partnerships and focus on accelerating progress towards everyone, everywhere having access to safe water, sanitation and hygiene by 2030.

¹ WHO/UNICEF Joint Monitoring Programme (JMP) Report 2014

² Committing to Child Survival: A Promise Renewed - Progress Report 2014, UNICEF, September 2014.

³ See previous WaterAid Annual Reports at www.wateraid.org/annualreport

The opportunities and challenges

Today, more than 750 million people live without safe water and 2.5 billion live without sanitation. However, there is real hope for the future, with countries across the world supporting the United Nations Sustainable Development Goals, which pledge to tackle inequality and eradicate extreme poverty by 2030.

he water and sanitation crisis kills 500,000 children every year and costs Sub-Saharan Africa more than the entire continent receives in development aid. This lack of basic services ruins people's lives and undermines the possibility of sustainable development.

However, the Sustainable Development Goals represent an unprecedented opportunity to accelerate progress towards universal access to safe water, sanitation and hygiene.

Realising this ambition will require determination, political will, significant resources and innovation in the face of major global challenges:

Rapid urbanisation, population growth and economic development

present increasing and competing demands for water. Based on current trends, by 2030 the population will be 1.4 billion in Sub-Saharan Africa. 4.9 billion in Asia and 716 million in Latin America and the Caribbean.4 Meeting domestic needs as well as those of agriculture, energy and industry presents complex and competing challenges for water resource management, environmental protection and the treatment of waste.

- ✔ Public health depends on safe water, sanitation and good hygiene. Without these services, deadly outbreaks of diseases such as cholera and Ebola are likely to be more prevalent, and the impact of infectious diseases will be exacerbated.
- climate change is likely to lead to more frequent unpredictable and extreme weather episodes, with poor people disproportionately affected by floods, droughts and contaminated water. It will be increasingly important that communities can access climate-resilient water and sanitation facilities and that action is taken to mitigate the impact of disasters.

- access to safe water, sanitation and hygiene will require a significant increase in public and private funding. It will be essential to target investment where it is most needed and improve coordination with programmes in health, education and the environment.
- Gocial and economic inequality remains pervasive and is growing, with more of the world's poorest people now living in middle-income countries. The right to safe water, sanitation and hygiene is far from being realised, particularly for women. Governments and their partners have a key role in addressing inequality and in ensuring fairer distribution of resources.

Sustaining water and sanitation services and good hygiene behaviour

is a significant challenge in many developing countries. More attention needs to be paid by governments and other service providers to skilled management and maintenance of facilities that are appropriate, affordable and accessible. In addition, the key drivers behind sustained hygiene behaviour change are often overlooked, resulting in poor hygiene practices.

Against this backdrop,
WaterAid's strategy is to
deliver four interconnected
aims to influence change:
addressing inequality of
access; strengthening
sustainable services;
integrating water, sanitation
and hygiene with other
essential areas of sustainable
development; and improving
hygiene behaviour.

⁴ World Population Prospects: The 2012 Revision, Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat, 2012.

Waterpoint maintenance training for women like Tika Gharti has helped increase female employment and improve sustainability of water services in Bardhya district, Nepal. WaterAid/GMB Akash

Our approach

WaterAid believes that achieving universal access to safe water, sanitation and hygiene depends upon identifying and addressing the reasons why the poorest and most marginalised people live without these basic services.

To drive change and deliver lasting results, we work with a wide range of government, civil society and private sector partners.

We analyse the political, economic and social context of the countries and regions where we operate and work with our partners to develop responsive programmes of service delivery, capacity development, research, policy analysis and campaigning designed to influence sustainable transformational change. Our programmes of work promote changes to individuals' lives and the systems needed for sustainable services.

We believe that governments are responsible for creating an environment where public and private investments and civil society can all operate effectively to provide affordable and sustainable water, sanitation and hygiene services. We work with governments and service providers to meet demand affordably and sustainably and with civil society organisations and communities as they call for their rights to safe water. sanitation and hygiene.

People's demand for safe water needs no encouragement as this precious resource is critical for daily survival and requires careful management.
However, awareness and demand for sanitation and good hygiene practice may need to be stimulated through hygiene promotion and education.

During the next five years, we will work with existing and new partners in a way that is consistent with established aid effectiveness principles and which demonstrates an integrated, collaborative approach towards achieving universal access to safe water, sanitation and hygiene by 2030.

⁵ Paris Declaration on Aid Effectiveness, OECD, 2005.

How change happens

To realise the goal of universal access to safe water, sanitation and hygiene, we believe certain conditions need to be in place. Our strategic aims seek to accelerate progress towards our vision of the future, where we will see the following:

Leadership

From local to global, from communities to the United Nations, leaders from across society prioritising access to safe water, sanitation and hygiene, with a particular focus on the rights of the poorest and most marginalised communities.

Active communities

Communities calling for their rights to safe water and sanitation and holding their leaders to account, as well as practising good hygiene and helping to maintain services.

Equality

Governments and other service providers fulfilling their duties to all their citizens and creating adequately-resourced, affordable and efficient water, sanitation and hygiene services.

Sustainability

Service providers having the skills, resources and systems necessary to deliver and maintain permanent water and sanitation services.

Integration

Key sectors in sustainable development, especially water, health, education, and the environment, integrating universal access to safe water, sanitation and hygiene into their policies and programmes.

Our strategic aims

Our four aims are based on our assessment of how we can best influence change.

Our strategy is designed to build on a leadership role for WaterAid as we work collaboratively and in partnership with others to drive transformational change towards everyone, everywhere having safe water, sanitation and hygiene by 2030.

Our aims are interconnected and complementary, and will be prioritised and resourced according to the context of the country and locality in which we are working.

Equality

We will tackle and challenge the inequalities that prevent the poorest and most marginalised people from realising their right to safe water, sanitation and hygiene.

Sustainable services

We will support governments and service providers to strengthen the systems and capabilities required to deliver sustainable water, sanitation and hygiene services.

Integration

We will work with others to develop plans and activities that accelerate change by integrating water, sanitation and hygiene into sustainable development.

Hygiene

We will positively influence hygiene behaviour to maximise the benefits of access to safe water and sanitation.

Reduce inequality

Aim: We will tackle and challenge the inequalities that prevent the poorest and most marginalised people from realising their right to safe water, sanitation and hygiene.

Reduce inequalities in access

Water and sanitation services and hygiene promotion often fail to reach the poorest and most marginalised people and a lack of access has the greatest impact on the lives of women and girls. Frequently, their rights are overlooked and they miss out on basic services, marginalising and excluding them even further.

Reduce inequalities in distribution of resources

Inadequate and unequal distribution of resources within a country can result in failure to reach those in greatest need.

Strengthen sustainable services

Aim: We will support service providers to strengthen the systems and capabilities required to deliver sustainable water, sanitation and hygiene services.

Strengthen systems

Millions of people living in extreme poverty are being failed by systems that cannot ensure sustainable, affordable and accessible water and sanitation services. Sustainable service supply is dependent on good governance, technical expertise, managerial skills and capacity, adequate resources, financial management, appropriate technology, and opportunities for innovation. Governments also have a responsibility to ensure the right enabling environment is in place for investment and accountability.

Strengthen planning

To extend and sustain services to all of their citizens, governments need to be properly resourced to develop robust planning, implementation and monitoring systems as part of their national development plans.

Integrate into sustainable development

Aim: We will work with others to develop plans and activities that accelerate change by integrating water, sanitation and hygiene into sustainable development.

Integrate water, sanitation and hygiene with poverty eradication work

Good child and maternal health, women's empowerment, education, nutrition, food security, housing and urban planning require safe water, sanitation and hygiene. Governments are responsible for playing a lead role in ensuring equitable access to domestic water and sanitation in the face of competing demands, and ensuring that good hygiene is promoted.

Integrate water, sanitation and hygiene with water resource and waste management

Sustainable management of shared water resources to improve health and prosperity and to reduce environmental pollution from untreated industrial, agricultural and human waste requires governments, the private sector and civil society to have a common interest in integrated planning and in the delivery of the Sustainable Development Goals.

Improve hygiene behaviour

Aim: We will positively influence hygiene behaviour to maximise the benefits of access to safe water and sanitation.

Understanding and improving hygiene practices

Good hygiene practices are among the most effective ways to prevent the spread of common diseases. However, approaches to hygiene promotion have often failed to change entrenched unsafe behaviour, such as open defecation, inadequate disposal of human waste and unhygienic handling of food and water. Changing and sustaining good hygiene behaviour will require new and innovative approaches.

Improve people's ability to practise good hygiene

Even with awareness of good hygiene, factors such as poorly-designed toilets or a lack of safe water or soap can hold back progress in providing a clean environment and improving people's health. This particularly affects girls' and women's opportunities, health and dignity.

Improving our operations

To deliver our four aims this new strategy requires WaterAid to focus on five key areas.

Influencing

Influencing long-term sustainable change in the provision of safe water. sanitation and hygiene services is integral to everything we do. In this strategic period we will place a greater emphasis on designing our programmes of work to maximise our influence. We will use evidence from our research and our practical experience to influence governments, service providers and institutions to prioritise effective and affordable delivery of safe water, sanitation and hygiene. We will also campaign locally and globally and support civil society to do the same as they carry out their accountability and influencing work.

Sustainability

We will strengthen our capabilities and those of our partners and others to develop systems, leadership, management capacity and technologies

to be sustainable over the long term. We will share our learning and gather evidence and learning from others to improve the effectiveness of our work.

Capacity development

We will support our partners to develop the skills and systems they need to deliver, maintain and advocate for lasting services. We will also help them invest in monitoring, evaluation and research, so that together we can demonstrate what works.

Partnerships

Working collaboratively and in partnerships is fundamental to bringing about lasting change and to the achievement of our four aims. We will collaborate with and, where appropriate, provide support and resources to many different types of partner organisations from civil society, private sector and government. It is the impact and effectiveness of their work which is fundamental to achieving our vision.

Disaster resilience

WaterAid is not a disaster response agency. However, given the increasing frequency of natural disasters in the areas in which we work, we will assist our partners in developing more resilient water, sanitation and hygiene services. We will also strengthen our capacity to respond to emergencies and natural disasters when these have an impact on water, sanitation and hygiene in the geographical areas in which we are working.

Our environmental commitment

We will develop and implement the systems necessary to continuously monitor and improve our ways of working both within our organisation and in our work with our partners, to enhance sustainable development and minimise our environmental impact.

Assessing our performance

WaterAid works in a complex world that demands a coordinated global effort and sustainable local solutions. Assessing our performance is all about learning from our achievements and failures and sharing this with others.

ur work contributes to the global effort of many other organisations, and our approach to performance assessment requires a shift in our systems and processes to reflect the interrelated factors that underpin change.

We will draw on internationally-recognised global and national indicators of progress, such as UN and country progress reports and coverage data, to assess progress towards the realisation of everyone's rights to safe water and sanitation

We will be accountable and respond to feedback on our performance to communities, partners, staff, supporters, governments and other stakeholders.

At the **global level**, we will review the relevance and effectiveness of the approaches outlined in this strategy in effecting maximum change. This will enable us to build a more detailed understanding of how we have influenced change in three key areas:

- Commitment to safe water and sanitation as a fundamental human right at international, regional and national level.
- Collective effort of development partners, government, the private sector and civil society to deliver services that are sustainable.

Resource allocation for investments in water supply, sanitation and hygiene services that prioritise the needs of the poorest and most marginalised people.

At the **country level**, we will develop context-specific strategies and plans and report on the outcomes against national country measures, as well as against our own business and strategic plans.

At the **operational level**, management will report on progress against agreed plans and budgets.

Developing our organisation

We will continue to grow as a vibrant global organisation that is committed to upholding our values. Our working practices will be people-centred and dynamic, drawing strength from our diversity. We will establish WaterAid in new countries where we believe we can have the most impact towards achieving our mission.

People and culture

To deliver this strategy, we will develop our federated structure, building on our strengths and the great potential of our people. We will further develop our culture based on our values and invest in leadership, good management, skills development and employee engagement. We will promote diversity on our boards, staff and volunteer teams.

We will challenge ourselves to think creatively, innovate and take managed risks in order to further improve our effectiveness. We will continue to develop our systems and processes to enable our people and partners to deliver what this strategy demands.

Governance

Our boards of governance across our federation will continue to evolve to support the delivery of our strategy. They will reflect the diverse skills and perspectives from across the global organisation.

We will continue to apply the highest principles of global governance and accountability, and will ensure that our work is guided by the voices of those we serve, our partners and staff.

Growth

We aspire to do as much as we can to contribute to the changes required to realise our vision. Accordingly, we will strive for manageable growth and seek new partnerships and funding that allow us to deliver our country and global plans. We will not be driven by the availability of funding or numerical targets at the cost of sustainable, quality work that reaches those who are often left behind.

across the world.

1	Canada	9 Nigeria	17 Zambia	25 Rwanda	33 Japan
2	USA	10 Liberia	18 Lesotho	26 Pakistan	34 Timor-Leste
3	Nicaragua	11 Niger	19 Swaziland	27 Nepal	35 Papua New
4	UK	12 Sierra Leone	20 South Africa	28 India	Guinea
5	Sweden	13 Senegal	21 Ethiopia	29 Bangladesh	36 Australia
6	Burkina Faso	14 Madagascar	22 Tanzania	30 Myanmar	37 Solomon
7	Ghana	15 Malawi	23 Uganda	31 Laos	Islands

16 Mozambique 24 Kenya 32 Cambodia

8 Mali

