
Tools for assessing the
O&M status of

water supply and sanitation in
developing countries

World Health Organization

Geneva, Switzerland

2000

WHO/SDE/WSH/00.3

World Health Organization
20 Avenue Appia
CH-1211 Geneva
Switzerland
Tel: +41 22 791 2111
Fax: +41 22 791 0746

Water Supply and Sanitation Collaborative Council
c/o World Health Organization
Tel: +41 22 791 3685
Fax: +41 22 791 4847

Operation and Maintenance Network
c/o World Health Organization

Copyright © World Health Organization 2000

This document is not a formal publication of the World Health
Organization (WHO), and all rights are reserved by the Organization.
The document may, however, be freely reviewed, abstracted,
reproduced and translated, in part or in whole, but not for sale
nor for use in conjunction with commercial purposes.

Designed by minimum graphics
Printed in Malta

Contents

TOOL 9: PARTICIPATORY INFORMATION-GATHERING

iii

Acknowledgements iv

1. Introduction 1
2. Monitoring and evaluating performance 3
3. Operation and maintenance management 4
4. Management constraints 8
5. The tools and how to use them: Theme 1, Theme 2 9
6. References 10

Tool 1: Effectiveness of the O&M management system 11
Tool 2: Guidelines for an audit of O&M 14
Tool 3: A framework for assessing the status of O&M 18
Tool 4: Guidelines on O&M performance evaluation 21
Tool 5: Guidelines on O&M performance reporting 23
Tool 6: Guidelines for the selection of performance indicators 26
Tool 7: Performance indicators for water supply and sanitation 29

Tables 7.1 to 7.8 30–39
Tool 8: Potential information sources 40
Tool 9: Participatory information-gathering 42

Acknowledgements

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

iv

This document was prepared by Andrew Cotton of the Water, Engineering and Develop-
ment Centre (WEDC) at Loughborough University, Loughborough, England. It is based
on an earlier draft prepared in 1994 by Andrew Cotton, Jan Janssens, Lilian Pintelon and
Ludo Gelders for the Operation and Maintenance Working Group of the Collaborative
Council for Water Supply and Sanitation. The support, encouragement and facilitation
provided by Mr Jose Hueb at WHO are gratefully acknowledged. Thanks are also due to
Mr François Brikké, Dr Ken Kerri, Mr D. Mwanza, Dr A. Basaran, Mr Henk van Schaik
and Dr H. Rathor for their invaluable advice and comments in reviews of the draft docu-
ment.

1

MODULE 3. TOWARDS SUSTAINABLE O&M

1. Introduction

Problems with the operation and maintenance of water supply and sanitation have long
been recognized as key constraints to the sustainability of these services. In order to
address these problems in both urban and rural areas of developing countries, this docu-
ment proposes a framework for management and tools for assessing the status of opera-
tion and maintenance (O&M) through measurement and evaluation of performance.
These proposals have been developed from earlier work by the Working Group on
Operation and Maintenance of the Collaborative Council for Water Supply and Sanita-
tion.

The term “Operation and Maintenance” has been used as a general concept covering
a wide range of activities carried out by utilities, government and communities in order
to sustain their services and to maintain existing capital assets. Specifically, in the present
context:

■ Operation refers to the procedures and activities involved in the actual delivery of
services, e.g. abstraction, treatment, pumping, transmission and distribution of drink-
ing-water.

■ Maintenance refers to activities aimed at keeping existing capital assets in serviceable
condition, e.g. by repairing water distribution pipes, pumps and public taps.

Nine tools are described in this document. They are targeted at:

— policy-makers (including staff of international development agencies) who need
to optimize the investments in water and sanitation by developing improved man-
agement strategies which give a higher profile to operation and maintenance;

— professional staff employed in utilities, local government (both urban and rural),
and nongovernmental organizations (NGOs) who are involved in the develop-
ment of programmes to improve the actual operation and maintenance of water
supply and sanitation facilities.

How the tools will help
The nine tools can be used to measure and evaluate the effectiveness of operations and
maintenance (O&M) of water supply and sanitation services. Performance is measured
using carefully selected indicators to assess the status of O&M and to highlight successes
and failures. Managers can use the information on performance to help them formulate
policy and implement plans which are relevant to the problems that have been exposed,
and conversely to avoid unnecessary actions. The tools will help policy-makers and pro-
fessionals to:

— establish management objectives for O&M performance;
— develop a framework for performance measurement, including systems for report-

ing;
— carry out measurement and reporting of performance;
— prepare action plans to improve performance;
— implement the action plans;

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

2

— continue to monitor and report on performance; and
— update and implement the revised action plans.

All the tools must be used with discretion, based on a proper understanding of the
local situation. The nine tools are as follows:

Tool 1: Effectiveness of the O&M management system
Tool 2: Guidelines for an audit of O&M
Tool 3: A framework for assessing the status of O&M
Tool 4: Guidelines on O&M performance evaluation
Tool 5: Guidelines on O&M performance reporting
Tool 6: Guidelines for the selection of performance indicators
Tool 7: Performance indicators for water supply and sanitation
Tool 8: Potential information sources
Tool 9: Participatory information-gathering.

Before describing these tools and how to use them, we shall first discuss:
— the relevance of performance monitoring and evaluation of O&M;
— the way in which different management systems for O&M influence the assess-

ment of O&M performance; and
— some constraints due to ineffective management systems.

3

2. Monitoring and evaluating performance

The concept of monitoring the performance of operation and maintenance and using
the results to improve the situation is not widely known or practised in many countries.
How performance indicators can be developed and how they can be used will now be
described.

Performance indicators can be defined as variables whose purpose is to measure change in
a process or function. They are normally used in one of two ways. They may be collected at
regular intervals to track the way in which a system is performing or an activity is unfold-
ing. Or, they may be used to assess the change resulting from a particular activity or
project. In the first case, performance indicators are used to monitor the progress of the
process; in the second case, their purpose is to evaluate the outcome of the project or
process. Evaluation requires the situation to be assessed both at the beginning and at the
end of the project or process, which means that baseline data relating to the proposed
performance indicators must be collected before the project or process starts. Such base-
line information, collected before the start of the project or process, can and should be
used to help make decisions on what needs to be done. This information should, wher-
ever possible, include relevant data from previous initiatives in order to take advantage
of past experience.

Indicators may be quantitative or qualitative in nature. For example, the operating
pressure in a pipeline and the informal water costs are
both quantitative indicators. In contrast, a community
member’s perception of his or her satisfaction with the
existing water supply or sanitation is essentially qualita-
tive. For comparative purposes, it is usually necessary to
find a way of placing a quantitative value on qualitative
indicators. It is arguable that processes which cannot be
measured cannot be managed, and it is widely accepted
by governments and international agencies that quantita-
tive information is needed if choices are to be made be-
tween a range of possible options. A common response to
the need to quantify indicators is the use of ‘ranking scales’
in which, for instance, the person’s satisfaction with a proc-
ess, activity or situation might be ranked on a scale rang-
ing from “very happy”, through “happy”, “indifferent”, and
“unhappy”, to “very unhappy”. Such ranking scales, which
must be established at the time the indicators are identi-
fied, should be introduced and applied to the overall
monitoring and evaluation system. Box 1 presents some
key points concerning performance indicators.

Further guidance on criteria for developing perform-
ance indicators is given under Tool 6 (Guidelines for the
selection of performance indicators, page 26).

MODULE 3. TOWARDS SUSTAINABLE O&M

BOX 1

Key points concerning performance indica-
tors

The following points must be kept in mind
when using performance indicators:

■ The indicators should be truly representa-
tive of the quantities and characteristics they
are intended to represent.

■ They should be verifiable, i.e. it should
be possible to check the accuracy of the
values of the indicators.

■ The indicators should provide information
which can be used by decision-makers; this
will often mean that they are presented quan-
titatively.

■ The information must be available in time
to influence decisions.

■ The indicators should be linked into the
system to allow feedback of information for
the decision-making process.

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

4

3. Operation and maintenance management

The various institutional arrangements for delivering water supply and sanitation serv-
ices have important implications for managing the operation and maintenance of, for
example, the following:

— large, relatively sophisticated urban water supply and sewerage schemes, managed
by a specialist utility and possibly involving the private sector;

— less complex water supplies in small towns, managed by urban local government;
— rural water supply and sanitation, managed by government rural development

departments;
— rural and peri-urban water and sanitation schemes, managed by NGOs, commu-

nity-based organizations (CBOs) and user groups with few or no links with govern-
ment-managed systems; and

— facilities at household level, which are self-contained and entirely the responsibil-
ity of the family.

A succinct and informative overview of maintenance management models for rural
water supply and a series of field-based case studies to illustrate these different models
have been published by WASH (Water and Sanitation for Health, 1993). They describe a
spectrum of models involving the community, various levels of government, and the pri-
vate sector. Experience shows that there is a wide range of approaches; the differences

TABLE 1. O&M MANAGEMENT SYSTEMS

Management system Examples Implications

Centrally managed
• Private service connections to

individual plots which require
supporting external infrastructure

Community-managed
• Non-private facilities which are

shared by members of a commu-
nity or user groups; depending
on the technology adopted,
these may or may not require
supporting external infrastructure

Household-managed
• Private on-plot services which do

not require supporting external
infrastructure

• Piped water supply
• Sewerage

With external support infra-
structure:
• Piped water to public

standposts
• Sewered communal or shared

latrines

Without external support:
• Communal handpumps or wells
• Communal latrines linked to

pits or septic tanks

• On-plot wells, handpumps
• Latrines linked to on-plot pits

or septic tanks

Public institutions have statutory
responsibility for service delivery and
O&M

A group of users is responsible for
O&M; if there is external support
infrastructure, the roles and responsibili-
ties for O&M need to be carefully
defined between the community and the
external agencies. In some cases, e.g.
rural piped water, user groups may be
responsible for the whole system
including external infrastructure

Responsibility for O&M of privately
owned on-plot facilities rests with the
owner or plot-holder, and there is much
less of a management issue here

5

3. OPERATION AND MAINTENANCE MANAGEMENT

mainly relate to the degree of involvement of the user community, the role of different
public sector institutions and levels of government, and the involvement of the private
sector. Table 1 shows three systems of management responsibility with respect to O&M.
In practice, it is the links between these different systems which are important, whereby
the roles and responsibilities are clearly understood by all

In centrally managed systems, either a utility or local government authority (municipal
or rural) undertakes all the activities as part of a planned programme of work. This
could be implemented as follows:

— by using the direct labour force commonly employed by such institutions; or
— by using a tender-contract system and departmental works procedures to involve

external private sector micro-contractors and local labour; or
— by developing more innovative approaches for private sector involvement, such as

term contracting for services; anything more complex than this (e.g. concession
arrangements) is likely to be beyond the capacity of
all but the largest and most efficient of urban utili-
ties.

The limitations of this approach relate to both the
capacity and performance of the institution and the
extent of the service coverage, particularly when poor
urban settlements and remote rural areas are covered.
The lack of strategic O&M planning for the medium
to long term is especially common. The actual and
potential levels of institutional capacity and support
for O&M are generally greater in urban than in rural
areas (WASH, 1993). Box 2 identifies some specific
problems. A major problem to date has been to set
up functioning management systems for the O&M of
rural water supply and sanitation systems. In remote
areas, all too often the community is left to its own
devices without the necessary initial or follow-up sup-
port from external agencies.

In rural areas, the traditional model of centralized
management tends to be unresponsive and expensive
to operate (Arlosoroff et al., 1987); it is clear that the

institutional problems associated with centralized maintenance may run very deep.
The community-managed approach involves the residents and community groups who

undertake to manage aspects of neighbourhood and village-level work; this could involve
people doing things themselves and/or hiring labour for routine and skilled tasks (see
Box 3). There is relatively little documented experience of this in the urban sector. The
evidence suggests that this approach has limits because:

— the activities have to reflect both the willingness to participate and the capacity of
the residents; and

— major repairs require a degree of technical and contractual input, and therefore
risk, which the residents may not be prepared to assume.

The community management option requires a clear understanding of the roles and
responsibilities, such as:

— how to interface with formal institutions operating in the city in order to cover the
eventualities of major works; and

— the definition of minor as opposed to major O&M tasks and the responsibility for
action.

BOX 2

Some typical institutional problems

■ Inter-agency disagreements about responsibil-
ity are a significant barrier to good O&M.

■ It is common for the agency responsible for
construction to hand the system over to a differ-
ent agency for O&M.

■ O&M requires special skills such as the need
to relate to predominantly poor customers and
develop innovative solutions.

■ Particular problems arise in that there is often
no real link between the service charges and/or
local taxation paid by consumers and the level of
operational service supplied. This financial struc-
ture means that there is little financial leverage,
if any, which the consumers can exert.

(See Watson 1995, WELL 1998)

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

6

A lot of attention has been given to the commu-
nity management of facilities in rural areas. Instru-
mental in this was the concept of VLOM—originally
“Village Level Operation and Maintenance”, which
subsequently became “Village Level Operation and
Maintenance Management”. VLOM was based around
the use of standardized handpumps, with all routine
inspections and minor repairs being carried out by
trained people or ‘caretakers’ from the community.
A support mechanism for the reporting and repair of
serious faults has to be put in place, but with mini-
mum intervention by external agencies.

There are success stories where there was a very
high level of support from NGOs. However, as VLOM
was introduced in response to a perceived failure of
the centralized approach due to inadequate govern-
ment services, the real test of VLOM is whether or
not it can succeed in an ordinary government envi-
ronment (see Box 4).

Despite the interest and efforts to develop com-
munity-based approaches for service delivery, serious
problems have been found. Community support can-
not be a substitute for weak government institutions;
therefore, the need for effective government institu-
tions cannot be avoided. Wherever such problems
exist, and where there are no NGOs or other agen-
cies to fill the gap, sustainability will always be diffi-
cult.

In household-managed systems, the responsibility for
O&M of privately owned on-plot facilities rests with
the owner or plot-holder. In this respect, on-plot
facilities have several big advantages, such as:

■ a powerful incentive for householders to keep their
facilities in optimum working order;
■ repairs are carried out by the householders;
■ householders finance all the O&M costs;
■ clear opportunities exist in urban areas for small
private-sector local contractors;
■ improving O&M performance is not an issue here,
as it is for management by community groups or cen-
tralized institutions.

The household is the focus for sanitation activi-
ties in both urban and rural areas, as it is within the
family that the main impacts of sanitation are felt.
O&M activities are concerned with the functioning

of latrines and their pit or septic tanks. Problems can arise for the wider community if
household activities have an adverse impact on the local environment, e.g. malfunction-
ing latrines or tanks discharging untreated sewage off the plot.

People in rural areas may prefer a household facility such as a well or simple handpump
if the aquifer is shallow. Some communities who would be unwilling to maintain a com-
munal pump may be quite happy to invest in this option, which has been dubbed ‘FLOM’

BOX 3

Community-managed maintenance in
urban areas

■ For collective maintenance to work, more
(rather than less) interaction between residents
and the responsible institution is required.

■ Collective maintenance is not a means by which
ineffective institutions can shelve their responsi-
bilities for O&M.

■ Arrangements for shared responsibility did not
work well in a situation where the residents looked
after the tertiary sewers and the agency main-
tained the trunk sewers. This separation of tasks
left a large grey area in which the responsibilities
were unclear.

■ There are instances of residents in poor urban
communities who contributed towards the cost
of hiring a sweeper for latrine cleaning and re-
moving solid waste. These examples of residents
managing a service will help to move away from
the traditional idea that poor people have to do
everything themselves.

(See Watson 1995, WELL 1998)

BOX 4

Assumptions underlying successful
VLOM

■ The assumption that supporting community-
based O&M (such as VLOM) is a less onerous task
than running a centralized maintenance system
has not been borne out in the field.

■ There is little evidence that governments have
facilitated VLOM effectively on their own, but the
experience in India with maintenance gives some
cause for optimism.

■ An innovative, community-based system is un-
likely to thrive if it has to be supported by govern-
ment departments which are usually characterized
by chronic under-funding, poor management and
low motivation.

(Refs. Talbot 1997, WELL 1999)

7

(family-level operation and maintenance) (Waterkeyn, 1993). Family handpumps are
common in the Indian subcontinent and are installed without external support. While
not robust, they are cheap and simple to fix and their popularity makes viable the com-
mercial supply of spares. However, the affordability of family water supplies depends
upon the availability and accessibility of groundwater.

It is unfortunately not possible to focus all service provision at poor households. In
urban areas, as the per capita water supply increases, so does the need for adequate
sullage drainage and there soon comes a point at which on-plot disposal is not feasible.
However, there are big advantages if O&M rests with households who have a real incen-
tive, because they have invested in the system and will benefit from it. Household-
centred approaches are possible to some extent in both rural and urban areas, and suffer
few of the problems and drawbacks of centralized and community-based O&M manage-
ment. But there are many situations where there is simply no effective institutional sup-
port of any sort, and communities and households have to manage as best they can.

3. OPERATION AND MAINTENANCE MANAGEMENT

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

8

4. Management constraints

Inadequacy of O&M in many situations is due to the absence of an effective management
system. The problems that arise may be of a very basic nature, as illustrated in Box 5.

There are fundamental issues regarding the man-
agement of O&M which have to be addressed at the
institutional level. They include:

— a clear understanding of roles and responsibili-
ties;

— a knowledge of the infrastructure asset base and
its condition;

— a system for forward planning of O&M;
— sound financial management with adequate

resources; and
— management information systems to furnish

information for planning.

Until these problems are addressed, the tools for
improving specific aspects of performance cannot be
applied to any great effect. Issues such as overhauling
the management information system, developing
clearer financial management procedures, instigating
an infrastructure inventory and condition surveys, and
developing planning procedures have been discussed
by WHO (1994).

There is an additional but less tangible ingredient
for success—that is, the culture of the organization
must recognize, believe in, and champion the impor-
tance of operation and maintenance if there is to be
real performance improvement. Engendering the
right cultural environment, in which staff appreciate
the very concept of O&M, is not a simple task, as illus-
trated by the following anecdote from South Asia
(M.D. Smith, personal communication, 1993).

“The likely consequences of a policy resulting in poor
maintenance were outlined; the engineer was then asked
what would happen, as the scheme would eventually cease
to function. He replied that (the government organiza-
tion) would request further aid to rebuild the scheme.”

BOX 5

Typical problems facing centralized
O&M management

Lack of management information systems
■ Financial reporting systems may make no
distinction between capital and recurrent expen-
diture. The only way to retrieve information is by
a detailed examination of all works carried out.

■ Technical reporting systems have no means of
classifying the work undertaken into capital,
operation, and maintenance.

Inadequate financial management
Many organizations are financed through trans-
fer payments from higher level government de-
partments. They do not know what their financial
allocations are at the start of the year and do not
have separate budget lines for O&M. They oper-
ate on a pay-as-you-go basis without effective
budgeting procedures; the first call is on staff
salaries, and spending stops when the money runs
out.

Unknown asset base
There are no inventories of assets which are
under the control of the organization. Conse-
quently, condition surveys are not carried out, and
O&M workplans are not based on an assessment
of needs.

Lack of a planning process
The above problems make it very difficult, if not
impossible, to develop effective strategic and
short-term plans for O&M. Failure-based mainte-
nance is the order of the day, with little scope for
preventive or even routine maintenance to be
effective. Strategic planning for O&M is neces-
sary to ensure that the optimum value is obtained
from the infrastructure assets.

9

5. The tools and how to use them

4. MANAGEMENT CONSTRAINTS

The tools are structured around two central themes:

■ Theme 1: the need for a functioning management system for O&M.
■ Theme 2: measuring and evaluating O&M performance.

In the absence of an effective management system, it is unlikely that tools for evaluat-
ing specific aspects of performance will produce any great effect. Three possible models
for management of O&M are:

— centralized institutional or utility-style management;
— community-based approaches;
— household-based approaches.

Having a sound management system (Theme 1) is vital, and Tools 1 and 2 provide
some general guidance. However, the primary focus of this document is on performance
evaluation (Theme 2), which is considered in detail. All the tools are linked to these
themes, as described below.

Theme 1. The need for a functioning management system for O&M
Purpose: to give an overview of the issues and recommend points for further action.
(These tools should be read in conjunction with Operation and maintenance of urban water supply and
sanitation systems (WHO, 1994), which describes in detail the setting up and implementation of
management systems)

Application: mainly centralized management systems, but with useful lessons for large community-
based management schemes

Description:
Tool 1 Effectiveness of the O&M management system
Tool 2 Guidelines for an audit of O&M

Theme 2. Measuring and evaluating O&M performance
Purpose: to assess the status of O&M through performance evaluation

Application: centralized and community-based management systems, but the performance indica-
tors also apply to household-based management systems

Description:
Tool 3 A framework for assessing the status of O&M
Tool 4 Guidelines on O&M performance evaluation
Tool 5 Guidelines on O&M performance reporting
Tool 6 Guidelines for the selection of performance indicators
Tool 7 Performance indicators for water supply and sanitation
Tool 8 Potential information sources
Tool 9 Participatory information gathering

In the description that follows, the nine tools are linked and cross-referenced, and
recommendations for action and further guidance are given for each tool. This approach
enables the user to choose one of the themes or both to investigate the status of O&M.

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

10

6. References

1. Arlosoroff S, Tschannerl G, Grey D, Journey W, Karp A, Langeneffer O, Roche R.
Community water supply—the handpump option. Washington DC, World Bank, 1987.

2. Talbot R. Goals, roles and innovations in India. In: Proceedings of the 23rd WEDC
(Water, Engineering and Development Centre) Conference, 9–13 September 1996,
New Delhi, India. New Delhi, WEDC, 1997:11-15.

3. WASH (Water and Sanitation for Health). (1993) Models of management systems for the
operation and maintenance of rural water supply and sanitation facilities. Arlington (USA),
WASH, 1993 (Technical Report 71).

4. Waterkeyn A. Pipe dream or pump dream? Waterlines, 1993, 11(4):19–21.

5. Watson G. Good sewers cheap? Washington DC, UNDP/World Bank Water & Sanitation
Programme, World Bank, 1995.

6. WELL (Water and Environmental Health at London and Loughborough). Operation
and maintenance: situation analysis and action plan. Cuttack Urban Services Improvement
Project, 1998. London, 1998 (WELL Task 34 Report).

7. WELL (Water and Environmental Health at London and Loughborough. Review of
VLOM for rural water supply: lessons from experience. London, 1999 (WELL Task 162
Report).

8. World Health Organization. Operation and maintenance of urban water supply and sanita-
tion systems. Geneva, WHO, 1994.

11

Tool 1: Effectiveness of the O&M
management system

4. MANAGEMENT CONSTRAINTS

This tool is aimed primarily at centrally managed systems and assumes that the key O&M
institutions have been identified. Four steps are described below.

Step 1. Recognizing water supply and sanitation as a service industry

Water supply and sanitation are usually managed by the public sector as a ‘service indus-
try’, where performance evaluation is much more difficult to quantify than in a manufac-
turing industry. Breakdowns that reduce the quality and quantity of the supplied water
may lead to environmental health problems, which are difficult to quantify in monetary
terms. This complicates the O&M management function, because it is difficult to choose
objectively between, for example, policies advocating more investment in O&M and those
that ensure fewer or shorter breakdowns.

In addition to the difficulties in quantifying performance, the generally low profile
and status of O&M add to the problems of generating the political will to allocate suffi-
cient resources to ensure adequate performance. However, the following preliminary
inquiry has first to be made:

Is there an O&M management system in place?

Commentary
The importance of operations and maintenance management has been described in the intro-
duction. The key point about a management system is that it can set objectives for levels of
performance, and then act on the information collected in order to achieve those objectives.
However, some basic initial questions have to be addressed.

Key points/Questions
■ Establish who is responsible for O&M, and what the actual and perceived roles and respon-

sibilities are.
■ Explore whether a management system (central or community-based) for O&M is already in

place and being followed.
■ Find out if this system is generating action plans which are being used to improve the

performance of O&M; these can be integrated into a formal planning process, or developed
as local community-based action plans.

Step 2. Functioning of the O&M management system

For performance measurements to be effective, it is important that a functioning man-
agement system for O&M is in place. In practice, it is difficult to measure the effective-
ness of a management system. The following qualitative criteria are proposed as a means
of assigning a “level of perfection” to describe the thoroughness of the management
system (Marcelis, 1984):

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

12

Structure of the management process
■ How far are decisions taken according to established procedures?
■ How are priorities and objectives set; are these widely understood within the department or

organization?
■ Is it clear what resources will be mobilized and what actions will be undertaken to achieve

the objectives within a particular time frame?

Feedback process
■ To what extent are the outcomes of these decisions checked against the corresponding

objectives?
■ Can the plans be modified if it becomes clear that the objectives are not going to be met?
■ Are the plans actually modified when such problems come to light?

Forecast horizon
■ How far ahead does management look in making decisions concerning O&M?
■ Is there a clear planning cycle within the organization or department?
■ Are there restrictions due to the budget cycle which are outside the control of the organiza-

tion or department?

Integration level
■ Are decisions concerning O&M taken with sufficient insight and knowledge of the broader

context of what is happening in other related sectors, e.g. rural development, city-wide
structure planning?

■ Are planning decisions about capital works programmes taken in conjunction with the or-
ganization or department responsible for O&M?

■ Is the O&M function perceived to be an important component of the overall infrastructure
cycle (identification–preparation–implementation–O&M–renewal)?

Step 3. Assessing “levels of perfection”

The following qualitative description of the different levels of perfection can be assigned:

Level of Management Feedback Forecast Integration
perfection process structure horizon

Very low No rules Never None None
Low Rules of thumb Sometimes Short A little
Medium Rules Regularly Reasonable Reasonable
High Procedures Often Considerable Far-going
Very high Systems Always Large Total

Note that while this assessment may appear to apply more directly to formally struc-
tured organizations such as utilities or government departments, the criteria can equally
well be applied to a community-managed system or a partnership approach between a
government department, NGO and community-based organization (CBO). The impor-
tant difference is that we should look for informal mechanisms that may be in place, e.g.
verbal transactions and communications with few written records. The existence of such
mechanisms at the community level are best explored through participatory methods
(see Tool 9, page 42).

13

Step 4. Actions and further guidance

Actions
1. Carry out a qualitative assessment of the effectiveness of O&M management according to

these criteria.
2. Develop action plans in the different areas of performance in order to move up to a higher

“level of perfection”.

Further guidance
1. See Tool 2 (Guidelines for an audit of O&M, page 14) as the first stage in this process.
2. See Operation and maintenance of urban water supply and sanitation systems (WHO 1994)

for important additional guidance on management systems.

References
Marcelis WJ. Onderhoudsbesturing in Ontwikkeling. Deventer (in Netherlands), Kluwer, 1984.
(No English translation; inputs provided by Belgian contributors)

World Health Organization. Operation and maintenance of urban water supply and sanitation
systems. Geneva, WHO, 1994.

TOOL 1: EFFECTIVENESS OF THE O&M MANAGEMENT SYSTEM

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

14

Tool 2: Guidelines for an audit of O&M

What is an O&M audit?
An O&M audit is a valuable management tool for assessing the way O&M is working. It is
a systematic procedure for obtaining and evaluating objective evidence on O&M organi-
zation and practice. The information from the audit feeds directly into the development
of action plans to improve both the function and structure of the management processes
for O&M (see Tool 1).

Why carry out an audit?
Audits are carried out to establish the status and effectiveness of O&M management. They
provide important information in the following situations:
■ prior to making organizational or policy changes;
■ when an independent opinion is needed in addition to internal views;
■ for comparative purposes, when setting performance targets for new facilities.

What is the value of auditing?
Audits are important in several situations, such as:
■ to highlight system deficiencies and a lack of crucial management functions in O&M;
■ to provide basic information about the O&M function, against which more detailed informa-

tion from performance indicators can be interpreted;
■ to help make the O&M function transparent to salaried or voluntary staff;
■ to make international comparisons, develop guidelines for O&M practices, and plan for

future investments.

What does an audit involve?
An audit presents an independent view of O&M functions, objectives, organization and prac-
tices, against which questions and answers can be evaluated. The framework of a structured
audit procedure is supported by performance reporting tools and performance indicators (see
Theme 2, page 9).

How is the audit carried out?
The purpose of an audit is to gather objective information and, as such, is normally carried out
externally, in the same way as financial accounts are audited independently. However, a lot
can still be learned from an internal audit in a first attempt to improve performance.

A structured audit procedure for O&M management
The procedure involves investigations, often by posing questions, in eight steps (see
below) in order to elicit information about the management of O&M in an institutional
setting.

15

Step 1. Background information

Objective: to obtain basic background and general information on the organization and sys-
tems being audited.

Issues
■ How old are the systems? If they are very old, rehabilitation may be urgent.
■ How well is the capacity utilized? Low utilization may indicate design over-capacity.
■ What scope is there for expanding the capacity in the short term, so that the existing

systems can serve a rapidly growing population?
■ Are the materials, plant and equipment standardized? This is especially important if the

system is not installed by local or national firms or the materials are not procured locally.

Step 2. The culture of the organization

Objective: to understand the culture and fundamental operating principles within the organi-
zation responsible for O&M.

Issues
■ An understanding of the O&M environment depends on the attitudes of managerial staff,

and whether this ‘cultural environment’ gives priority to O&M management.
■ If O&M is seen as an area of major concern, it may be easier to invest in maintenance

resources, or to adopt and implement more advanced maintenance management
approaches.

Step 3. Responsibilities within the organization

Objective: to develop a clear understanding of all O&M responsibilities, including the way
O&M is organized and how it relates to the overall management of the water supply and
sanitation systems.

Issues
■ While an organigram chart will show the theoretical structure, it is also important to inter-

view staff to find out whether the actual functioning of the department works along the lines
of the chart; and if not, how the lines of responsibility actually work in practice.

■ Does O&M form a substantial or only a minor part of the overall management of the utility
or department? This will be reflected in the decision-making powers of O&M management in
such matters as purchasing of spare parts and hiring of personnel.

■ The extent of these decision-making powers is an important part of O&M organization and
practices.

Step 4. Setting O&M objectives

Objective: to find out whether there are clear management objectives set for O&M.

Issues
■ Clear objectives form the basis for determining O&M policy and for supporting O&M deci-

sions. Although this may seem an obvious requirement, in practice they are often lacking
from the O&M function.

■ The objectives may be vague, e.g. “to keep the system working”, instead of being clear and
measurable, e.g. “the O&M budget is $X” or “interruptions to supply are kept below Y hours
in any month”.

TOOL 2: GUIDELINES FOR AN AUDIT OF O&M

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

16

Step 5. Planning structures for O&M

Objective: to find out if there is a clear planning structure for O&M covering the three catego-
ries described below.

Issues
■ Strategic planning is concerned with the provision of resources to ensure continuous and

satisfactory performance of the systems. It includes decisions concerning construction of
new systems, capacity enlargement projects and major rehabilitation projects.

■ Tactical planning is designed to ensure effective and efficient operation by adopting the
right policy. This means, for example, finding the right mix of preventive and corrective
maintenance.

■ Operational planning occurs after aggregate allocation of resources has been made. Daily
operational planning assumes that there is a rational work order and job documentation
system.

Step 6. Resource management

Objective: to find out the procedures that are in place for managing different resources.

Issues
■ Important resources are finance, personnel, repair facilities, materials availability, informa-

tion and documentation.
■ Utilizing the potential of local materials and labour markets, compared with the need to

import skills and materials. Long delays in replacement of spare parts mean the system’s
performance is very poor.

Step 7. Personnel management

Objective: to find out the extent to which personnel management skills exist and are utilized.

Issues
■ Are appropriate staff hired and trained, ensuring a broad mix of skills throughout the organi-

zation?
■ Are there incentives to motivate staff to perform competently?
■ Are there operational skills that allow systems and equipment to function within their de-

signed capabilities?
■ Do the staff have skills for repairing and restoring the systems and equipment to their

original operating condition?
■ Do documentation skills exist so that all events can be adequately recorded?

Step 8. Actions and further guidance

Actions
1. Carry out the structured audit procedure for O&M management following the seven steps

outlined above.
2. Prepare a report from this audit procedure which feeds back into Tool 1, in order to assess

the effectiveness of the O&M management system and to develop action plans for improv-
ing the system.

Further guidance
1. See Operation and maintenance of urban water supply and sanitation systems (WHO, 1994)

for important additional guidance on management systems.
2. Theme 2 tools provide some specific guidance on performance evaluation for O&M (see

page 9).

17

Reference
World Health Organization. Operation and maintenance of urban water supply and sanitation
systems. Geneva, WHO, 1994.

TOOL 2: GUIDELINES FOR AN AUDIT OF O&M

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

18

Tool 3: A framework for assessing the
status of O&M

Guiding principle of Theme 2
The guiding principle of Theme 2 is measuring and evaluating the effectiveness of O&M in
water supply and sanitation. A process for developing this principle is described in six
steps below (see WHO 1994, Brikké 1995). The concepts apply to centralized systems
and also to community- and household-managed systems which may involve intermedi-
aries such as NGOs. However, the means of accessing information at each step may be
radically different. Formal centralized systems can be investigated in a relatively objec-
tive manner, while community- and household-managed systems are likely to require
participatory information gathering. These issues are considered in Tools 8 and 9. It is
important to emphasize again that while the terminology used in this tool may appear to
relate to centralized management, many of the principles can be applied to community-
and household-managed systems through the adoption of participatory mechanisms and
approaches.

Step 1. Performance evaluation

Commentary
Action plans to improve O&M must be based on a sound evaluation of the performance of
different O&M functions. Performance evaluation has to answer specific questions so that
those in a senior position can take action relating to O&M, whether centralized or managed by
the community or householder.
Performance evaluation needs to take place against a number of clearly defined criteria or
targets which have been set for the particular reporting period. The approach adopted is to
define performance indicators with quantitative or qualitative values, which cover the field of
O&M activity. Associated with each performance indicator is a performance target; the status,
or ‘performance’, of O&M is then assessed by comparing each performance indicator with its
respective target. This enables performance comparisons to be made, such as:
— between different time periods for a programme or organization;
— between different programmes or organizations.
These tools do not attempt to prescribe arbitrary performance targets; these must be set
within the local context.

Key points / Questions
■ Are action plans to improve O&M based on an evaluation of the actual performance?
■ Is the evaluation based on the use of indicators and targets?

Actions
See Tool 4 for guidelines on developing a system for performance evaluation

19

Step 2. Performance reporting

Commentary
Performance reporting provides the essential input to performance evaluation. It not only
reveals whether planned actions have achieved their objectives, but identifies common prob-
lems and allows improvements to be built into the system for the future. The development of
a sound performance reporting system, along with the choice of appropriate performance
indicators, are important elements in O&M management.

Key points / Questions
Investigate the existing performance reporting systems, what they are and whether they are
sufficiently well developed to permit a thorough evaluation of O&M activities to be carried out.

Actions
See Tool 5 for guidance on performance reporting and the selection of different reporting tools.

Step 3. Selecting performance indicators

Commentary
Performance indicators can be defined as variables whose purpose is to measure change in a
process or function. They provide the information from which performance reports are com-
piled, in order to assist in answering the questions posed by performance evaluation for O&M.
Characteristics of a good performance indicator are:
■ A valid link between the indicator and the question being addressed;
■ The information required to define the indicator is readily available.
Information relevant to O&M can usefully be grouped as follows:
■ User opinions and satisfaction
■ Community management issues
■ Levels of service
■ Financial
■ Materials
■ Personnel
■ Equipment
■ Work order control.

Key points/Questions
When setting up performance indicators, make sure that they display the appropriate charac-
teristic; use the above groupings as a starting-point to focus attention on the key areas.

Actions
See Tool 6 for further details on how to develop performance indicators and descriptions of
the different groupings of indicators.

Step 4. Performance indicators for water supply and sanitation

Commentary
There is no fixed set of questions which can be applied to all situations; the indicators selected
will be different for centralized, community- and household-managed systems. These will vary
from place to place according to the local context. Once the indicators have been selected,
check that they will assist in answering the important questions about O&M.

Key points / Questions
■ It is essential to think about what a particular indicator is telling you; can the information be

used as the basis for actions.
■ Avoid collecting large amounts of data (either through objective means or using participa-

tory techniques), which cannot subsequently be put to the intended purpose.

Actions
Select appropriate performance indicators from Tool 7.

TOOL 3: A FRAMEWORK FOR ASSESSING THE STATUS OF O&M

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

20

Step 5. Defining and selecting information

Commentary
The nature and form of the information systems is crucially important for determining perform-
ance indicators and developing performance reports. We must know:
■ what information needs to be collected in relation to each indicator; and
■ where that information can be found.
This requires a careful review of the different performance indicators in order to see whether
or not information will be readily available, and if necessary to plan for the collection of the
information required.

Key points / Questions
■ For centrally managed schemes, information about O&M should be available through a

management information system; in many cases this will be poorly developed or non-exist-
ent.

■ For community-based schemes, the key knowledge lies with the community of users and
may not be recorded in a formal sense.

Actions
■ Tool 8 suggests likely sources of information for the centralized institutional setting.
■ Tool 9 describes the use of participatory methods for gathering information.

Step 6. Collecting the information

Commentary
This is more complex than appears at first sight as there are two distinct methods which can
be employed.
■ Performance indicators which can be assessed in an objective manner by collection of

performance data; this could be done internally using the staff of the institution or by using
external consultants.

■ Data on community- and household-managed schemes and consumer perceptions of O&M;
this is qualitative as well as quantitative and requires participatory assessments of perform-
ance.

In particular, information related to service levels must involve consumer satisfaction surveys
as well as more objectively obtainable data on physical performance.

Key points / Questions
Distinguish clearly between indicators which require different data collection methodologies.
Make sure that the overall assessment of performance includes user satisfaction surveys
covering the full range of consumers (high to low income groups).

Actions
■ Tool 8 suggests likely sources of information for the centralized institutional setting.
■ See Tool 9 for further information on user satisfaction and participatory methods of data

collection.

References
Brikké F. Personal communication, 1995, of material from Design of a project monitoring
system, unpublished Training Notes from the Management for Development Foundation
(MDF), Ede, Netherlands, 1993.

World Health Organization. Operation and maintenance of urban water supply and sanitation
systems. Geneva, WHO, 1994.

21

Tool 4: Guidelines on O&M performance
evaluation

This is related to Tool 3, Step 1 (Performance evaluation, see page 18) and involves four
steps, as described below.

Step 1. Performance measurement

The most important point about measuring and evaluating performance is that the whole
exercise needs to answer specific questions which are relevant to those people responsi-
ble for O&M. The outcome has to be helpful in improving performance, whether it be
centralized, or community- or household-managed.

Effective evaluation of the status of O&M depends primarily on the ability to measure
current performance. This can be achieved using indicators and targets for the perform-
ance of different functions.

Issues
■ Define performance indicators having quantitative or qualitative values which cover the

field of O&M activity.
■ A performance target is associated with each performance indicator.
■ The status, or ‘performance’, of O&M is then assessed by comparing each performance

indicator with its respective target. This enables performance comparisons to be made:
— between different time periods for a programme or organization, whether centralized

or community-based;
— between different programmes or organizations.

Step 2. Interpreting performance indicators

While this approach has the apparent advantage of simplicity, the characterization of
performance in this way is obviously dependent on the number of indicators used and
the quality of the data upon which they are assessed. Difficulties can arise when inter-
preting performance indicators; for example, it may be difficult to determine exactly
which are the decisive factors in a particular situation, and the information gathered may not
offer any real guidelines for improvement.

Performance evaluation is the outcome of interpreting a range of performance indi-
cators in relation to their respective targets. Skill and experience are needed in this
process of interpretation in order to draw appropriate conclusions. This becomes
particularly crucial when dealing with qualitative information obtained through partici-
patory information-gathering. The data tend to be very rich in detail, and it is important
not to neglect findings that cannot be expressed numerically; beware of an over-
obsession with numbers alone.

TOOL 3: A FRAMEWORK FOR ASSESSING THE STATUS OF O&M

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

22

Issues
If the indicators do not achieve target levels it does not necessarily mean that the O&M func-
tion is below standard. Instead, this may indicate that O&M works in a difficult environment (for
example, with inappropriate technology, or excessive delays for delivery of spare parts). Aware-
ness of this point may prevent the wrong conclusions being drawn and help motivate institu-
tionally based staff and community groups. Thus, it is crucial with formal performance-reporting
systems that:
■ the roles and responsibilities for O&M are clearly understood by all parties;
■ the expectations of all concerned about O&M performance are realistic and that a commit-

ment to carry out corrective action is present.

Step 3. Performance targets

The setting of appropriate performance targets is by no means straightforward. No at-
tempt is made to prescribe arbitrary performance targets as this must be done within the
local context.

Issues
■ Involvement of customer/community representatives in the target-setting process for serv-

ice levels.
■ Acknowledgement of the time and support required to complete this process.
■ Relationship of local consumer perceptions to standards which may have been arbitrarily

set at regional, national or international level.

Step 4. Actions and further guidance

Actions
1. Establish a baseline of performance using performance indicators
2. Prepare action plans which contain proposals to improve the level of performance.
3. These action plans can also feedback information into the Theme 1 ‘Audit of the O&M

functions’ (Tool 2).

Further guidance
1. See Tool 5 for guidance on performance reporting.
2. See Tools 6 and 7 for guidance on appropriate performance indicators.

23

Tool 5: Guidelines on O&M performance
reporting

This tool is related to Tool 3, Step 2 (Performance reporting, see page 19) and provides
additional guidance for the action points of Tool 4. Six steps are described below.

Step 1. Understanding why performance reporting is important

Performance reporting is an indispensable part of all management functions and
provides the key input to performance evaluation outlined in Tool 4; this subsequently
determines the nature of the action plans for improvement. Detailed performance
reporting for water supply and sanitation in developing countries is comparatively rare.
The following points need to be recognized.

■ Evaluation of O&M performance depends on the perspective applied: accountants
may perceive O&M in terms of costs, while engineers will focus on performance in
terms of reliability, availability, and maintainability of equipment. User-satisfaction
surveys are crucial in finding out users’ perspectives on the quality of the service
delivered.

■ It is often difficult to distinguish clearly between operations and maintenance functions.
For example, more extensive maintenance may be required because of operator faults.

■ Community-based reporting will be much less formal than some of the steps outlined
below; nevertheless, the principle of finding out and reporting on what is going on is
an important factor in the eventual improvement of the services. (See Tool 7, Table
7.2, page 32, on Community and household management indicators and Tool 9, page 49,
on Participatory information-gathering).

Step 2. What needs to be reported?

The relevant information can be classified as either an input to, or an output from, an
activity or process. Clarity and transparency are equally important for centrally managed
and community-managed systems.

Input reporting
■ Financial reporting of expenditure against budget (this may be allocated to separate heads

for staff/labour costs and materials).
■ Use of materials including spares in relation to storekeeping.
■ Contract monitoring of the performance of external contractors.

Output reporting
■ The reporting of output is much less frequent; all too often, it is assumed that because the

input has taken place, then the output must have been achieved. This is not so.
■ Performance reporting of output, i.e. verifying what has actually happened, is therefore

central to the whole concept of improving O&M.
■ The performance indicators proposed in Tool 7 are primarily focused on output reporting.

There are aspects of this which are necessarily subjective; in particular, it is important to
realize that as a service sector we must obtain the perceptions of the users. This is ad-
dressed further in Tool 9.

TOOL 3: A FRAMEWORK FOR ASSESSING THE STATUS OF O&M

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

24

Step 3. Selecting performance reporting tools

There are a number of different tools which can be used to measure performance. The
focus of this work is on performance indicators; see Step 1 of Tool 4, and Tools 6–8.

Other techniques include:

■ Benchmarking, in which specific measures of performance are compared with those in
a different organization; the objective is to equal or improve on the benchmark. This
technique is based on performance measurement through the use of performance
indicators.

■ Graphics, which can be used to convey simple messages such as the breakdown of costs
between labour and materials, or can be developed into sophisticated multi-dimen-
sional forms.

■ Elaborated methods which are complex, and aggregate different parameters.

Step 4. A structure for performance reporting

The key element of performance reporting relates to the flow of information with
respect to both inputs and outputs, described in Step 2. The relevant information needs to
travel throughout the managerial structure and we need to recognize the requirements
for different levels of information. The following applies to a typical centralized manage-
ment structure.

Levels of management
1. Senior management are responsible for overall supervision and are concerned with the

achievement of the objectives which the organization or scheme has set.
2. Middle management are responsible for operational management and are concerned with

the overall performance of activities.
3. Day-to-day administration is concerned with the smooth running of the work being carried

out and its associated information.

At this stage we are concerned with the first two levels in the structure; these are
considered below. The day-to-day information provides the core data to assemble meas-
ures of performance and is considered separately in Tool 8.

Step 5. Preparing performance reports

The following system of reports for centralized management can be adopted in relation
to the structure outlined in Step 4 (Brikké, 1995).

Senior supervisory Feature: Consolidated reports summarizing key performance indicators for senior
management

1. Periodic reports May be quarterly, six-monthly or annual; summarize key indicators over the period in
comparison with targets

2. Technical reports Qualitative reports giving overview of activities
3. Financial reports Statements of expenditure and revenue and the use of financial resources

Middle operational Feature: Develops performance indicators from day-to-day sources for
middle-level management

1. Periodic reports Usually quarterly or monthly, quoting key performance indicators,
comparing with previous periods (trends), and highlighting problem areas for attention

2. Technical reports Specific reports on key activities, or items of equipment (see below)
3. Financial reports Summaries of expenditure and revenue in relation to the projected budget and O&M

workplans for the period

25

The content of these reports has to be decided locally and in the context of the man-
agement of O&M. Again, this approach is not necessarily restricted to formal institu-
tions. For small rural schemes the whole thing is simplified and may be based on verbal
reporting and communication. However, if performance is to be measured and improved,
a system does need to be in place.

Where there are specific items of plant and equipment which are essential to the
operation of a system, it is worth considering much closer monitoring using a few very
specific performance indicators. These are linked to the production of regular detailed
reports on the plant or equipment, and give a clear picture of the different aspects of
O&M performance and their inter-relationships.

Step 6. Actions and further guidance

Actions
1. Investigate the need to develop output (as well as input) reporting within the organization.
2. Decide on an appropriate reporting structure.
3. Use performance indicators as the basis for the output performance reports.

Further guidance
■ See Tools 6 and 7 for guidelines on selecting performance indicators for use in point 3

above.

References
Brikké F. Personal communication, 1995, of material from Design of a project monitoring
system, unpublished Training Notes from the Management for Development Foundation
(MDF), Ede, Netherlands, 1993.

TOOL 5: GUIDELINES ON O&M PERFORMANCE REPORTING

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

26

Tool 6: Guidelines for the selection of
performance indicators

This is related to Tool 3, Step 3 (Selecting performance indicators, see page 19) and provides
additional guidance for the points under Action in Tool 5. Four steps are described
below.

Step 1. General features of performance indicators

Performance indicators (PI) can be defined as variables whose purpose is to measure change
in a process or function. They provide the information which assists in answering the ques-
tions posed by performance evaluation for O&M. The following points are important.

Features of performance indicators
■ Purpose. PIs should be matched to the objectives of O&M and their role in achieving those

objectives needs to be clear.
■ Visibility. Each PI should be relevant and transparent in order to provide the required in-

sight.
■ Definition. Defining a performance indicator is a time-consuming process in which PIs are

suggested, critically analysed and redefined until a consensus is reached on their value.
All persons involved in the use, analysis and targeting of O&M should contribute to this
process.

■ Control power. PIs should be used to report on the performance of O&M which is under the
control of the user, i.e. on the process that he or she, either alone or collectively, can
influence.

■ Computation. The method of computation and data collection must be carefully defined for
each PI. The method must allow for validation of input data.

■ Consistency. PIs must remain consistent over time and in the face of other variations, e.g.
in exchange rates, inflation or interest rates.

■ Comparability. Careful consideration must be given to comparison of PIs between organiza-
tions because of differences in circumstances and/or targets.

■ Aggregation. The use of a single aggregated PI to evaluate overall efficiency should be
avoided, since the ratios used in aggregation may obscure valuable information.

■ Data integrity. The integrity of the data and their timeliness are essential, as PIs aggregate
large quantities of information. Cross-checks should be built in, where possible.

Step 2. Check what the performance indicator will tell you

When choosing performance indicators for O&M, the following factors need to be taken
into account for a performance indicator PI(x) which is intended to measure the per-
formance of X.

27

Evaluating Pis
■ Is X an area which falls under the control of O&M management?
■ Will the PI(x) measure what is needed?
■ Will problems in area X be detected by the use of PI(x)?
■ Does PI(x) give an idea of the magnitude of the problem?
■ Are data available to compute PI(x)?
■ Is PI(x) accepted by the people involved?
■ Are there any other indicators that can help identify the cause of the problem?
■ Who, besides O&M staff, will use PI(x)?

Step 3. Suggested grouping of performance indicators

Developing performance indicators can consume a lot of resources; the following broad
classification can assist in focusing attention on the key areas.

1. User opinion and satisfaction
■ The opinions of the users of services and their level of satisfaction provide essential infor-

mation about the operation of that service. This is central to the whole concept of evaluat-
ing the performance of a service, whether it be managed centrally or by the local community
or the household.

■ It is important to include the views of the urban poor and rural people, as well as those in
middle- and high-income areas of cities.

2. Community management
■ Community-managed schemes exhibit significantly different characteristics from those that

are centrally managed. Willingness and the capacity to undertake O&M works are very
important, in addition to more standard indicators which reflect the actual performance of
different functions and activities.

■ Participatory information-gathering is central to evaluating performance.

3. Financial
■ Knowledge of the direct and indirect costs incurred in carrying out O&M is essential; this

includes revenues received both directly from consumers and from transfer payments by
government.

■ Poor households may have to pay more in order to access operational water and sanitation
services than better-off consumers with formal connections.

■ Poor revenue collection from customers may contribute to poor performance.

4. Level of service
■ Levels of service reflect the consumers’ access to services in respect of reliability, avail-

ability, quality, quantity, cost and value for money.
■ O&M practices contribute significantly to the satisfactory performance of the service.

5. Materials
■ The proper functioning of O&M depends to a large extent on the availability of the appropri-

ate materials and parts in the right place at the right time.

6. Personnel
■ Human resource development is crucial to both centralized and community-managed sys-

tems.
■ While training is an important measure, it may be difficult to assess relevance and quality

as opposed to quantity.
■ If different skill groups are represented within the personnel structure, it may be preferable

to calculate performance for the whole staff complement and the different skill groupings.

TOOL 6: GUIDELINES FOR THE SELECTION OF PERFORMANCE INDICATORS

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

28

7. Equipment
■ The availability and reliability of equipment is an integral part of the O&M management

function. This includes treatment plants, pumping systems, distribution networks and main-
tenance vehicles.

8. Work control
■ Work control allows the use of O&M resources to be effectively planned and applied.
■ Good use of operating cost indicators measures the effort spent on specific categories of

maintenance work. This enables a large portion of O&M work to be planned in advance.

Step 4. Actions and further guidance

Actions
Carefully review the suggested performance indicator groupings and think about what are the
particular areas which require focus in any given situation before selecting specific indicators.

Further guidance
■ See Tool 7 for suggested performance indicators in each grouping.

29

Tool 7: Performance indicators for water supply
and sanitation

TOOL 7: PERFORMANCE INDICATORS FOR WATER SUPPLY AND SANITATION

This tool presents a list of performance indicators which can be applied to the operation
and maintenance of water supply and sanitation systems using the broad groupings de-
scribed in Tool 6, Step 3 (see page 27). The purpose of this listing is to give the user a set
of indicators from which those most appropriate to the local situation can be selected. It
is not intended to be comprehensive, nor will it be appropriate for the user to try to
calculate the value of all the indicators. Guided by the ideas and concepts from some of
the indicators, the user should be able to develop alternative new indicators to suit the
local circumstances.

Eight groups of indicators are presented in separate Tables, each one followed by
explanatory notes. They present the following information:

— title of the indicator;
— data/information required to calculate the indicator’s value;
— simple formula for calculating the value of the indicator (where appropriate, some

indicators make use of qualitative rather than quantitative information); and
— suggestions on situations for applying the indicator.

Potential applications of the indicators for both rural and urban water supply and
sanitation have been classified according to the three basic management systems, as de-
scribed in the Introduction and repeated below.

Management system Examples

Centrally managed
• Private service connections to individual plots

which require supporting external infrastruc-
ture

Community-managed
• Non-private facilities which are shared by

members of a community or user groups;
depending on the technology adopted, these
may or may not require supporting external
infrastructure

Household-managed
• Private on-plot services which do not require

supporting external infrastructure

• Piped water supply
• Sewerage

With external support infrastructure:
• Piped water to public standposts
• Sewered communal or shared latrines

Without external support infrastructure:
• Communal handpumps or wells
• Communal latrines linked to pits or septic

tanks

• On-plot wells, handpumps
• Latrines linked to on-plot pits or septic tanks

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

30

TABLE 7.1 INDICATORS FOR ASSESSING USERS’ OPINIONS AND SATISFACTION

Indicator Components or data Formula Application

1 User satisfaction •User satisfaction surveys for water % of interviewees satisfied with All
and sanitation service operation, classified by

degree of satisfaction

2 Five main O&M •User satisfaction surveys for water % of interviewees identifying each All
problems and sanitation of the five most frequently listed

problems for both water supply
and sanitation

3 Roles and •Who is perceived by the users to be See note 3 and note 1 All
responsibilities responsible for O&M of water and

sanitation services?
•Who actually carries out O&M work?

4 Care and use of •Evidence of facilities being used and See note 4 All
facilities looked after

5 Approaching formal •Number of times formal institutions Number of successful outcomes Centralized
institutions and are approached for assistance in a divided by the number of
outcome given period approaches during the period

•Number of successful outcomes

6 Complaints dealt with •Number of actions dealing with Number of actions dealing with Centralized
complaints in a given period complaints in a given period

•Number of complaints logged in a divided by the number of
given period complaints logged in that period

Notes on Table 7.1 (Users’ opinions and satisfaction indicators)

The opinions of the users of services and their level of satisfaction provide essential infor-
mation about the operation of that service. These indicators are central to the whole
concept of evaluating the performance of a service, whether it be managed centrally or
by the local community; nevertheless, there has been surprising reluctance to find out
and act on users’ perceptions. It is important to include the views of the urban poor and
rural people, as well as those in middle- and high-income areas of cities. There are a
number of important indicators in several of the following Tables which make use of the
user satisfaction survey.

1. User satisfaction surveys are fundamental (see Tool 9 on participatory information-
gathering). In addition to qualitative classification, for example into “very satisfied”,
“satisfied”... “poor”, etc., it is possible to explore in detail particular aspects of the
service which the users find to be lacking. This approach is essential in rural and peri-
urban areas, where there is much less access to any formal complaints system. In
addition, valuable information can be gathered from middle- and high-income con-
sumers.

2. It is important to maximize the information obtained from user satisfaction surveys
through a problem analysis which identifies key areas for action. Tool 9 suggests some
lines of enquiry to establish key O&M problems as perceived by the users. See Cotton
& Saywell (1998) for details of users’ perceptions in urban sanitation.

3. This is an important issue for both centrally managed and community-managed sys-
tems.
— Institutional responsibilities are often very complex, which contributes to making

the complaints procedures long and frustrating. It is therefore very informative to
elicit views about where responsibility lies in the eyes of the users. For example, a
common response in many cases is that ‘the government’ is responsible, with no
clear picture of the different institutions of ‘government’.

31

— In systems which have tried to establish user involvement in O&M, it is important
to establish whether such approaches are understood and are operational in the
eyes of the users, or whether they remain theoretical ideas which have not been
effectively implemented.

— For example, in a VLOM system, a functioning water committee should exist for
each community water supply. Use participatory approaches to explore whether
caretakers have been identified and how effective they are in the view of the users.
This gives a primary indication of whether or not the system is working according
to its original concept. Similar indicators can be applied to the different levels of
the VLOM system; for example, there might be an ‘area mechanic’ responsible for
a number of water supplies. Other performance indicators, e.g. Functioning supply
points and Reliability can be used to point to the effectiveness of the personnel
involved.

4. One of the key user-related issues for O&M is to engender a sense of care and owner-
ship, regardless of whether management is by the household, the community or a
central institution. It is common to look for evidence of misuse, e.g. broken standposts.
However, it is important to complement assessments of the physical facilities by ex-
ploring why this is the case (see Tool 9 on participatory information-gathering). There
may be evidence of latrines not being used, such as excreta in open drains or on the
ground, or being used for other purposes such as storage sheds. This raises funda-
mental issues about the use and appropriateness of sanitation systems whose implica-
tions are much wider than O&M. This is where participatory methods which explore
the underlying reasons are particularly useful and powerful.

5. This indicates how responsive the institutions are from the point of view of the user.
Note that it is common for representations to be made by intermediaries such as
NGOs and local action groups, and also through the local elected political repre-
sentatives.

6. A system of receiving and acting upon complaints is an essential part of consumer
services; utilities, line agencies and municipalities all require a system for receiving
and logging complaints. These systems may exist without being well publicized, and
are hence little known to the consumers. For example, whether to complain in writ-
ing, or by telephone, or by paying a personal visit to an office. If so, where is the office
and what are its opening times? Complaints may be received by locally elected repre-
sentatives, who keep a formal complaints register. Local community-based manage-
ment also requires mechanisms for reporting problems; these are much more likely
to be verbal and informal. Having received and logged a complaint, the key point is
that remedial action is taken. This can be checked by having a simple book-keeping
system which allows the action to be recorded against the complaint. The register
needs to be subject to external audit on a regular basis.

Note: Indicators 5 and 6 apply to both water supply and sanitation.

TOOL 7: PERFORMANCE INDICATORS FOR WATER SUPPLY AND SANITATION

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

32

TABLE 7.2 COMMUNITY AND HOUSEHOLD MANAGEMENT INDICATORS

Indicator Components or data Formula Application

1 Direct work •Number and description of O&M Number of activities divided by Community
activities carried out over a given the duration of the period Household
period by community members

2 Managed work •Number and description of O&M Number of activities divided by Community
activities carried out over a given the duration of the period Household
period by engaging third parties

3 Financial expenditure •Total amount spent on operation and Total amount divided by the Community
repairs carried out both by direct duration of the period Household
working and by engaging a third
party over a given period

4 Labour expenditure •Total unpaid skilled and unskilled Number of days in each category Community
labour days committed to operation divided by the duration of the Household
and repairs over a given period period

5 Problems resolved by •Number and description of problems Number of problems resolved Community
internal actions resolved by the people themselves divided by the duration of the Household

over a given period period

Notes on Table 7.2 (Community and household management indicators)

Issues relating to household- and community-managed systems for water supply and sani-
tation are, in general, explored using participatory information-gathering; while impor-
tant quantitative data can be used to calculate performance indicators, it is important to
remember that there are likely to be qualitative data which give a great deal of insight
into what is happening and why. This is very important in developing action plans with
user groups and households.

1. This indicates the willingness and capacity of the community to undertake the work
and, conversely, the extent to which formal institutions are absent.

2. The distinction here relates to the capacity of the community to manage the service
rather than just do the work itself. The key point about indicators 1 and 2 is not just
that the people are actually doing or managing matters related to O&M, but that the
awareness of the need to care for facilities exists among the users.

3. The financial expenditure indicates the extent and commitment of the users. Note
that if this indicator increases regularly, it may also point to major operating deficien-
cies in the system which need to be rectified.

4. This is interpreted in a similar way to indicator 3, but only with contributions made
through provision of labour rather than cash. A mixture of these approaches may be
adopted; for example, skilled artisans may be contracted in, with the user groups
providing unskilled labour.

5. It is essential to explore with the users and user groups what problems they have
resolved; this uncovers deeper explanations of why the facilities are functioning satis-
factorily and leads to a greater understanding of awareness of O&M issues, care of
facilities, and local capacity for action.

33

TABLE 7.3 FINANCIAL INDICATORS

Indicator Components or data Formula Application

1 Revenue collection •Total amount billed for water or Total collected divided by total Centralized
efficiency sewerage billed Community-

•Total collected (= total tariff revenue) managed

2 Billing efficiency •Total number billed for water or Total billed divided by the number Centralized
sewerage of connections required to pay Community-

•Total number of known water and managed
sewerage connections required to
pay charges

3 Informal water cost •Amount paid to water vendors Average amount paid to vendors Household
(including other households) for a divided by the local household tariff
standard volume of water in a locality rate for an equal volume

4 Informal sanitation •Amount paid for use of a public or Average amount paid annually per Household
cost private latrine household

5 Operating costs per •Total O&M cost for water or O&M cost divided by the number Centralized
connection sewerage of connections Community-

•Number of connections (includes managed
individual and communal)

6 Revenue per •Total tariff revenue for water or Tariff revenue divided by the Centralized
connection sewerage number of connections Community-

•Number of connections (includes managed
individual and communal)

7 Cost-recovery ratio •Total O&M costs for water or Total tariff revenue plus subsidies Centralized
sewerage and miscellaneous income divided Community-

•Total tariff revenue by the total O&M cost managed
•Total miscellaneous and subsidy

income

Notes on Table 7.3 (Financial indicators)

There are many different financial indicators available, and it has been necessary to re-
strict the listing to those which are likely to be measurable in the context of government
bodies whose accounting systems are not geared up to management accounting. In gen-
eral, financial balance sheets are not available for most rural water supplies, and access-
ing the necessary information can be difficult. In both urban and rural water supply and
sanitation, lack of finance and poor cost recovery are major problems. It is important to
realize that in addition to financial costs, there are wider economic implications for the
poor, e.g. relating to the amount of time required to access basic services.

1. In urban water and sewerage systems, the efficiency of revenue collection is one of
the most important indicators; many organizations simply do not collect the user
charges from those to whom they send bills. Improving this indicator is one of the
highest priorities for increasing revenue.

2. There are usually many unregistered connections for water and sewerage; the rev-
enue net can be widened by checking up on properties which are identified under
the land registration system but are not registered with the water/sewerage agency.

3. Users in peri-urban areas which are poorly served by the trunk supply may obtain
drinking-water from informal water vendors (they include households with their own
connection); the rates may be much higher than the prevailing tariff charged by the
utility.

4. Where there are no household latrines, family members may pay to use either a pub-

TOOL 7: PERFORMANCE INDICATORS FOR WATER SUPPLY AND SANITATION

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

34

lic toilet or, in some cases, the toilet of a neighbour. Both indicators 3 and 4 are
extremely important as they concern operational payments by poor households; this,
in turn, indicates willingness to pay for the service and identifies opportunities for
formal services to be extended to the poor.

5. A major problem in defining an operating cost indicator is that the recorded O&M
expenditure does not necessarily reflect the expenditure required to operate and
maintain the system; the result is a spiralling deterioration of the assets. The problem
with the centralized approach is that a budgetary allocation may be made for each
household or each community based on the expected income from user charges and
subsidies; in other words, while ‘the books balance’, the actual demand for O&M is
not met. Asset registers and infrastructure condition surveys are required to deter-
mine O&M requirements; until this is done, it may not be appropriate to plan for this
indicator to reduce in value.

6. In centralized urban and possibly some rural schemes, there are two common ways of
collecting revenue. First, through a direct water tariff; secondly, through an indirect
form of municipal taxation, e.g. where property tax payments may contain an item of
charges for water supply and sewerage. A community-managed system may or may
not pay the village caretakers, but a maintenance fund will normally be required in
order to purchase spare parts, and the contributions in cash or in kind can be ex-
plored with the users.

7. Comments on the difficulties of extracting information on levels of subsidy in order
to calculate meaningful financial indicators for O&M performance have been made
by WASH (1992).

TABLE 7.4 LEVELS OF SERVICE INDICATORS

Indicator Components or data Formula Application

1 Access to functioning •Number that are functioning Number functioning divided by the All
water supply points/ •Total number in a defined locality total number in the locality
latrines/septic tanks

2 Cleanliness of public/ •User satisfaction survey for % interviewees satisfied with the Centralized
shared facilities communal water supply and operation, classified by the degree Community-

sanitation facilities of satisfaction managed

3 Reliability •Functioning time: the number of days Functioning time during a particular All
in a month or year when the water period divided by the duration of
supply and sanitation service is that period
functioning

4 Piped water supply •Average number of hours per day of Average number of hours of supply Centralized
continuity supply to a locality over a given per day divided by 24 Community-

period (e.g. number of days) managed

5 Water quality •Bacteriological water quality survey Number of supply points at which All
for E. coli at the supply points in a E. coli samples are greater than
defined locality. the target value divided by the total

•Number of supply points at which the number of supply points for which
E. coli count is greater than the samples are taken
target value set for the locality

6 Flow rating •Discharge as measured from the Actual discharge from tap or hand- All
tap/pump pump divided by the design

•Design discharge: either discharge discharge
as measured after commissioning the
scheme, or theoretical discharge
used in the scheme design

35

Notes on Table 7.4 (Levels of service indicators)

Levels of service are of great importance to users; they relate the perceived benefits of
the level of service they receive to the cost they have to pay. An overall picture needs to be
built up both from objective assessments of performance and from the opinions of users.

1. Access to an adequate service is a key objective of water and sanitation provision.
Participatory information-gathering can identify communal services such as standposts,
handpumps and communal latrines which are not working. Household interviews
can explore the functioning of individual septic tanks and latrines and service con-
nections. As well as being direct indicators of the O&M status, these also point to the
actual benefits which the service provides because they relate to the proportion of the
population utilizing the systems.

2. One of the major problems with communal facilities is that they tend not to be clean.
This is particularly important for sanitation, as nobody wants to use dirty latrines.
Cleaning is probably the single most important aspect of operation.

3. Unreliability is the most serious concern for users, e.g. breakdowns leading to lack of
water or sanitation. For handpump water supplies or on-plot latrines, this is a rela-
tively straightforward indicator as the problem causing malfunction can usually be
readily identified. However, for piped systems there are many different components
within the system which may cause failure of water to come out of a tap. Different
components will have different reliability; the indicator can be applied to individual
components of more complex systems. This enables ‘weak points’ to be highlighted
(see Table 7.7, indicators 1 and 2). The reliability indicator may also point to prob-
lems with the system of reporting, diagnosing and repairing faults.

4. A characteristic of many water supplies is that they are discontinuous, with water be-
ing delivered to the taps for only a few hours each day. This affects both urban and
rural supplies and is particularly acute in the dry season. Information needs to be
gathered from users and from bulk supply records which may be available centrally.
The problem which arises is how to compute the average number of hours per day of
water supplied; ideally, it should be an annual average using data from each day of
the year in the different supply zones to account for weekly, monthly and seasonal
variations in supply and consumption. Efforts should be made to obtain a value for at
least each month of the year. A high value of the indicator implies good continuity of
supply.

5. While water quality surveillance can indicate O&M problems, the diagnosis of cause
and effect within treatment and distribution systems is difficult. WHO (1983) sug-
gests that “it is not unusual that a protected spring without chlorination contains
5–10 E.coli per 100 ml, and in an unprotected spring the number might exceed 100.”
The target number of E.coli per 100 ml has to be set locally, taking account of local
water quality standards and objectives. Note that this does not indicate the quality of
water consumed within the home, which is really what is important.

6. The discharge from a sample of handpumps and/or taps can be measured by count-
ing how many strokes of the pump it takes to fill a bucket of known volume. This can
then be compared with the recommended handpump ratings (Arlosoroff et al., 1987).
For piped systems, the values obtained should be compared with measurements taken
immediately after the system has been commissioned, if available. Otherwise design
flow could be used. However, errors in hydraulic design do occur and a standpost may
never be capable of delivering its anticipated design flow. Low discharges may indi-
cate leaks or breakages in the pipelines, and incorrect valve settings. Pressure meas-
urements at taps using a simple Bourdon pressure gauge can also be used to identify
a problem.

TOOL 7: PERFORMANCE INDICATORS FOR WATER SUPPLY AND SANITATION

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

36

TABLE 7.5 MATERIALS INDICATORS

Indicator Components or data Formula Application

1 Outstanding repairs •Number of outstanding repairs due Number of repairs not carried out All
to lack of spare parts due to lack of spare parts at any

given point in time

2 Location of spares •Survey of users’ satisfaction and Travel time and/or distance to the Community-
opinions nearest place to buy supplies for managed

latrines, taps, sand, cement, etc. Household-
managed

3 Accessibility •Date on which the need for a spare Time elapsed between identifying Centralized
part is identified the need for the spare and the Community-

•Date of arrival of the spare part at arrival of the spare where it is managed
the place where it is required required

4 Spare parts use •Number of spare parts requisitioned Number of spare parts Centralized
for a particular scheme over a requisitioned for a particular Community-
particular period scheme divided by the duration managed

of the period

5 Delivery time •Date on which an order is placed Time elapsed between placing an Centralized
with a supplier order with a supplier and receipt of

•Date of receipt of the order the order

Notes on Table 7.5 (Materials indicators)

The purchase, delivery and storage of materials are an integral part of the O&M manage-
ment system, whether community-managed or centralized, and should be subject to per-
formance checks.

1. The number of repairs outstanding reflects overall problems with obtaining spare
parts. Further analysis using delivery time indicators (see note 5, below) may help
identify possible causes of the problems in centralized systems; user opinions and
satisfaction surveys are important tools in identifying problems for household- and
community-managed systems.

2. When establishing community-managed systems, or programmes which focus on house-
hold-level facilities such as on-plot sanitation, it is important to identify the suppliers
of the most commonly used materials and parts (see note 3).

3. The accessibility indicator reflects the time taken for spares to arrive on site in the
right place. In a VLOM system the process might involve the trained caretaker diag-
nosing the need for a spare, travelling to the nearest supplier and returning with the
required part; this may require more than one journey if the parts are out of stock.
Problems in supplying centrally managed systems may need to be explored with the
suppliers as well as the institution concerned; for example, a supplier may have had
problems in getting paid.

4. If very few spare parts are used, this suggests that O&M is not being carried out to the
required extent. For example, Arlosoroff et al. (1987) report that, for handpump
systems, the average period between actions necessary to repair breakdowns or cor-
rect poor performance is six months. If, for example, a handpump scheme had requi-
sitioned no spare parts in five years, it might reasonably be assumed that it was not
fully functional.

5. The delivery time for spare parts is a distinctly different indicator from the number of
outstanding orders in that it measures the effectiveness of the materials supply chain
to the stores, including the ordering procedure.

37

TABLE 7.6 PERSONNEL INDICATORS

Indicator Components or data Formula Application

1 Maintenance team •Number of maintenance team vehicles Number of vehicles on the road Centralized
indicator on the road in a particular week divided by the total number of

•Total number of vehicles in the fleet vehicles in the fleet

2 Training (community- •Number of people trained in a Number of people trained in a Community-
based) particular community disaggregated particular community divided by managed

by skill and gender the number of supply points/ Household-
•Number of water supply points/ latrines managed

latrines in that community

3 Training (centralized) •Number of days spent on training Number of days spent on training Centralized
per year divided by 365

4 Idle time •Number of days of idle time per month Number of days of idle time Centralized
•Number of days worked in a divided by the number of days

particular month worked in a particular month

5 Overtime •Number of days overtime worked Number of days of overtime Centralized
per month divided by the number of days

•Number of days worked in a worked in a particular month
particular month

Notes on Table 7.6 (Personnel indicators)

It is relatively straightforward to develop quantitative indicators in relation to personnel
and training; the problem is that they do not necessarily reflect either relevance or qual-
ity. As part of programme development, the issue of human resource development should
be analysed in detail.

1. If there are centralized mobile maintenance teams, an obvious prerequisite is that
they are mobile. The percentage of vehicles on the road gives an indication of the
potential effectiveness of mobile maintenance teams and is particularly important for
rural water supplies. This indicator can also reflect fundamental problems, such as
lack of fuel. MTBF and MTBR (see Table 7.7, indicators 1 and 2) are also useful in
measuring the performance of vehicle repairs and maintenance.

2. Training is an essential component of programmes which are developing commu-
nity-based approaches. For example, in community-managed water supply systems in
rural areas (VLOM), the different categories of people who require training include
local caretakers, operators, and area mechanics. There is evidence that women make
very effective caretakers (Arlosoroff et al., 1987) and it is suggested that the VLOM
training indicator be evaluated by gender (PROWWESS, 1990). In urban areas, there
is more opportunity for community-managed systems to contract in skilled artisans,
and the same level of skills training may not be necessary unless it is part of an overall
skills-upgrading programme.

3. The effectiveness of staff within a centralized system depends upon the level of skill
and training.

4. While ‘shortage of staff’ is often quoted anecdotally as a reason for poor O&M per-
formance, it may be that the deployment of existing staff is inefficient. Ashford &
Miller (1979) commented that pump operators in Botswana “would be underemployed,
in that for long periods each day they would be doing nothing except watching an engine run.”

5. If there are different skill groups employed by centralized systems, e.g. mechanics
and electricians, it may be useful to compute indicators for the whole staff as well as
for each of the skill groups. As an illustration, the workload may turn out to be accept-
able when averaged over the whole staff; however, this may be the averaged result of,
say, an understaffed crew of mechanics and an overstaffed crew of electricians.

TOOL 7: PERFORMANCE INDICATORS FOR WATER SUPPLY AND SANITATION

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

38

TABLE 7.7 PARTS AND EQUIPMENT INDICATORS

Indicator Components or data Formula Application

1 Mean time to repair •Number of repairs undertaken in a Total time spent on repairs divided All
(MTTR) given period by the number of repairs in the

•Total time spent on repairs in that given period
period

2 Mean time before •Number of equipment breakdowns in Duration of the period divided by All
failure (MTBF) a system in a given period the number of failures in that

period

3 Leakage repair rate •Number of leakages repaired in a Number of leakages repaired Centralized
given period divided by the duration of the

period

4 Unaccounted-for •Total annual production of water Total annual production minus the Centralized
water •Total annual metered consumption total annual metered consumption

•Non-metered water consumption minus the estimated annual non-
metered consumption

Notes on Table 7.7 (Parts and equipment indicators)

Implementing rapid and effective repairs to system components and equipment is an
integral part of the O&M management system, whether community-managed or central-
ized.

1. The mean time to repair (MTTR) gives an indication of how long it takes to carry out
a maintenance job and reflects the reliability of the system. A low MTTR points to
systems which are easy to maintain and to efficiently organized maintenance work.
The MTTR measures the ‘maintainability’ of a system. It also reflects the efficiency of
the work control system (see Table 7.8).

2. Another common measure of the reliability of a mechanical system is the mean time
before failure (MTBF). This is the length of time the system can be expected to oper-
ate before some maintenance input is required, e.g. to rectify a problem which may
cause the system to break down. The higher this MTBF, the less frequently will break-
downs occur and the better the performance. A low MTBF may point to bad mainte-
nance or to poor equipment condition due to excessive wear. Both MTBF and MTTR
can be most usefully applied to particular items of equipment such as vehicles and
handpumps.

3. The leakage repair rate is relatively easy to measure compared with unaccounted-for
water, and is an important indicator in the early stages of efforts to improve water
distribution systems.

4. Unaccounted-for water is difficult to assess accurately, and will normally require a
detailed survey of the distribution system. Estimating the unmetered demand is par-
ticularly difficult (see WHO, 1994).

39

TABLE 7.8 WORK CONTROL INDICATORS

Indicator Components or data Formula Application

1 Work control indicator •Number of outstanding or unfinished Number of outstanding or Centralized
jobs (the backlog) unfinished jobs at any point in time

2 Workload •Number of jobs carried out, Number of jobs carried out in Centralized
classified by type, over a particular each classification divided by the
period duration of the period

Notes on Table 7.8 (Work control indicators)

Effective control of work is essential to avoid unnecessary delays in responding to break-
downs.

1. As well as highlighting current difficulties, the backlog provides advance warning of
problems with future workload; continual high levels of backlog indicate problems in
the system, which needs to be reviewed and improved. This indicator could be re-
fined by considering different categories of work. Poor performance in general may
also point to factors which are more far-reaching. For example, in centralized sys-
tems, inadequate vehicle maintenance is often a serious problem; in VLOM systems,
the key personnel have to be equipped with appropriate tools which are in working
order. The number of visits to a site which are required to effect a repair is likely to be
a function of the skill and competence of the workers. Incorrect problem diagnosis
can waste a lot of time, particularly with centralized systems dealing with widely dis-
persed water supplies.

2. For the workload indicator it is best to classify the work by type, e.g. involving
handpumps, standposts, latrines, pipelines, fittings, other equipment, vehicles, and
buildings.

References
Arlosoroff S, Tschannerl G, Grey D, Journey W, Karp A, Langeneffer O, Roche R. Commu-
nity water supply—the handpump option. Washington DC, World Bank, 1987.

Ashford R, Miller J. Needs to improve District Councils’ capacity to maintain and operate village
water supplies. SIDA Report for Ministry of Local Government and Lands, Botswana, 1979.

Cotton AP, Saywell DL. On plot sanitation in urban low-income communities. Loughborough
(UK), WEDC for DFID, 1998.

PROWWESS (Promotion of the Role of Women in Water and Environmental Sanita-
tion). Participatory evaluation. Geneva, UNDP/WHO/World Bank/UNICEF, 1990.

Water and Sanitation for Health (WASH). Performance indicators for selected water supply
and sanitation utilities in Ecuador. Arlington (USA), WASH, 1992 (Field Report 376).

World Health Organization. Minimum evaluation procedure. Geneva, 1983 (unpublished
WHO document ETS/83.1 CDR/OPR/83.1).

World Health Organization. Leakage control: source material for a training package. Geneva,
WHO, 1994.

TOOL 7: PERFORMANCE INDICATORS FOR WATER SUPPLY AND SANITATION

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

40

Tool 8: Potential information sources

This tool is related to Tool 3, Step 5 (Defining and selecting information, page 20) and Step
6 (Collecting the information, page 20); it also provides additional guidance for accessing
the information required to calculate the performance indicators of Tool 7. The success
of the whole process of performance evaluation depends fundamentally on the quality
and quantity of basic information which is available. This information provides the building
blocks from which performance indicators and performance reports are created.

Tool 8 is concerned with obtaining information for use with performance indicators
which can be assessed in an objective manner by collection of performance data. This
could be done internally using the staff of the institution or by using external consult-
ants. It is mainly applicable to centrally managed schemes, but there is also likely to be
some information relevant to community- and household-managed schemes which can
be obtained in this way.

Step 1. Information systems

A crucial issue for institutions involved with centralized O&M is whether a formal man-
agement information system exists or not. This is an important asset to O&M manage-
ment which can help to transform the management process. The relevant actions are as
follows.

What to look for
■ Explore the existing financial reporting and information systems.
■ Explore the existing work order reporting and information systems.
■ Look for technical information and documentation in relation to plant and equipment (e.g.

equipment parts, interchangeability of spares, sequences of (dis)assembly, and history of
equipment failure).

Computerized maintenance information systems may provide a good opportunity to improve
the situation in the future.

As indicated previously, in the case of community managed O&M, much of the neces-
sary information resides in the community (see Tool 9).

Step 2. Accessing information

Assuming, at least initially, that the required information is unlikely to exist conveniently
in one place, one must now investigate where different sources of information are likely
to be found. Given below are the essential information sources which should exist in
most organizations. Nevertheless, the information may not be in a form which is easy to
use; while it is the function of the management information system to abstract and proc-
ess the basic data into a form which is more readily usable, in many situations there is no
alternative but to go directly to the primary sources of information described below. The

41

TOOL 8: POTENTIAL INFORMATION SOURCES

problem is that summaries are not necessarily prepared as a routine matter, and it may
be necessary to go through daily records and logs to assemble the information.

Day-to-day information Feature: These are the key sources of information from which
sources management information systems can be developed to provide

aggregated and summarized data for calculating performance
indicators and higher level reports.

1. Book-keeping system Contains information on cash flow, revenue and expenditure.
Reconciling information is made difficult because different books
are used, and in the public sector the use of double-entry systems
is limited. The auditing of accounts may be several years behind.
Abstracting the relevant data is difficult and time-consuming.

2. Work logbooks Details of manpower and materials used; these may be kept by
individual supervisors/engineers and it may be necessary to
cross- check different books to obtain all the information about a
specific job.

3. Stock register Contains inventory of current stock, purchases and amounts used
(it may not be easy to relate this to specific jobs).

4. Contract files These are key documents which relate to specific jobs and
contain details of cost estimates, approvals, work authorised,
work carried out, completion cost, and payments to external
contractors.

Step 3. Actions and further guidance

Actions
1. Find out if the necessary information is available in summary form or through a manage-

ment information system.
2. If not, there is no alternative but to search through the day-to-day records described in Step

2 in order to abstract and consolidate the necessary details.

Further guidance
See Tool 7 for specific information requirements associated with each performance indicator.

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

42

Tool 9: Participatory information-gathering

This tool is related to Tool 3, Step 5 (Defining and selecting information, page 20) and Step
6 (Collecting the information, page 20); it also provides additional guidance for accessing
the information required to calculate the performance indicators of Tool 7, particularly
in relation to indicators for User perceptions and Community and household management
(Tables 7.1 and 7.2, pages 30 and 32).

Users can tell you about the service
In any performance measurement system for services such as water supply and sanitation
provision, it is essential to obtain the views of the users of the service. The importance of
consumer perceptions is clearly understood by both commercial and industrial sectors
of the economy, but users’ perceptions about water and sanitation services are frequently
neglected.

So how do the users perceive the operating performance of the service? An impor-
tant feature of this is the need to be inclusive, i.e. to include the views of the urban poor
and rural people as well as those from the middle- and high-income areas of cities. This
means that a review of customer complaints is unlikely to be sufficient, and we must look
more deeply and use participatory techniques to elicit the views of the poor who rarely
have access to the formal channels through which complaints are made. In the rural
areas, this approach is essential in order to understand the roles and responsibilities for
O&M.

Participatory approaches
The methodologies used for collecting information clearly depend upon the local set-
ting. It is possible that participation has been developed by other programmes and that
community groups have already been exposed to participatory information-gathering,
in which case it should be relatively easy to adopt a similar approach to issues of O&M in
the water and sanitation sector.

There is a place for both quantitative and qualitative data in assessing the status of
O&M. Quantitative methods expose ‘what’ and ‘how much’, whereas qualitative meth-
ods have explanatory value and answer the question ‘why’. This is one of the great strengths
of participatory methods. Finding out whether something is working or not may be in-
sufficient to plan effective remedial actions; we need to know and understand why there
are problems to make sure that the root causes can be addressed, rather than just the
effects.

Table 9.1 reviews some techniques which employ varying degrees of participation.

43

TOOL 9: PARTICIPATORY INFORMATION-GATHERING

TABLE 9.1 SOME PARTICIPATORY METHODS

Method Advantages Disadvantages Alternatives/Keep in mind

Public meetings •The audience will contain • It is difficult to keep to a • Identify and meet key interests
many different interests, with fixed agenda informally
different levels of under- •Only a few people get a •Run workshop sessions for
standing and sympathy chance to have a say different interest groups

•Bring people together after the
workshop sessions in a report-
back seminar

Formal survey •Questionnaires, studies and •Surveys are insufficient on •Surveys require expert design
in-depth discussion groups their own and piloting
can be a good way to start •Surveyors need training
the participation process •Survey design can be part of a

process which leads to action

Consultative •Some focus for decision- •Even if a committee is •The committee can help to plan
committee making will be necessary in elected or drawn from key the participation process

anything beyond a simple interest groups, it may not •Surveys, workshops and informal
consultation process be a channel for reaching meetings can identify other

most people people who may become actively
•People invited to join a involved

committee may feel uncom- •A range of groups working on
fortable about being seen different issues
as representatives

Working through •Voluntary bodies such as •Voluntary bodies are not •There will be many small
NGOs/CBOs NGOs and CBOs are a major “the community” community groups who are not

route to communities of part of the more formalized
interest and may have people voluntary sector
and resources to contribute •Voluntary groups have their own
to the participation process agendas; they are not neutral

•They have a wealth of
experience and are essential
allies

Participatory • If done well, the work belongs •Care needs to be exercised •A range of tools are available
rapid appraisal to the local people in choosing appropriate (see the following section)
(PRA) tools

Participatory rapid appraisal (PRA)
Time and resource constraints often do not permit extensive social research to be
carried out. Instead, the techniques of participatory rapid appraisal (PRA) can be used.
An important feature of using participatory methods is that local people are directly
involved in the processes of data-gathering and analysis. The findings belong to them
rather than to the outsiders (always assuming that the PRA work is well done). This gives
a wider context to PRA, in that it contributes to a shared learning agenda and local
capacity-building as well as to the process of information exchange (WELL, 1999). The
following summary of PRA sources and activities is taken from Section 2.2 of Guidance
manual on water and sanitation programmes (WELL, 1999).

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

44

Some PRA techniques
■ Secondary data sources, maps and reports
■ Direct observation
■ Case studies, work and incident histories from local experts
■ Transect walks: systematically walking through an area with local guides, observing, ask-

ing, listening and learning about relevant issues
■ Group discussions of different kinds (casual, focused, community)
■ Mapping and modelling to show local world views
■ Matrix scoring and ranking exercises to compare preferences and conditions
■ Well-being grouping to establish local criteria for deprivation and disadvantage
■ Time-lines and trend and change analysis to show chronologies of events and to analyse

local trends and causes of change.
■ Seasonal calendars and daily time-use analysis to show work patterns and activities.

For more details on these and other tools, see Narayan (1993).

Using participatory approaches
Participatory approaches are used to discover the users’ perceptions on O&M. The whole
process is quite different from strict question-and-answer methods, which are character-
istic of objective external evaluation; these are commonly applied to many of the indica-
tors described in Tool 7. Therefore in using participatory approaches, it is important to
define key objectives and to keep them in mind when briefing the facilitators of, for
example, the PRA approach.

Some important issues in relation to users’ perceptions
1. What are the O&M activities currently undertaken in slums/rural communities, and by whom?

They will include the activities carried out by statutory bodies, as well as through private
arrangements made by the inhabitants who may either undertake the work themselves or
contract a third party to do it for them.

2. What are the users’ attitudes and perceptions concerning the roles and responsibilities for
O&M, in particular:
— What are the actual problems with O&M of services?
— Whose responsibility are these problems perceived to be?
— Is there evidence that the facilities are being cared for?
— Is there evidence that the facilities are being misused?
— Are there any mechanisms through which the users can approach city institutions; if so,

what are they and how effectively do they work?
— How have O&M problems been resolved, with particular reference to internal local initia-

tives?
— What is the potential for promoting increased ownership and care of facilities through

users becoming more proactive?
— What are the possible routes and mechanisms that could help users to become more

proactive?

A further benefit of using participatory approaches is that a lot of relevant background
information about the community in question is revealed. While this may not be of im-
mediate use in a narrowly focused status report on O&M, it can be crucially important
when planning remedial measures and subsequent improvements. Although often quali-
tative in nature, such information is very important in building up a picture of the per-
ception of services in a low-income community, as illustrated below (WELL, 1998).

45

Some detailed findings from PRA in urban slums
There are a number of general indicators pointing to the fact that local people in urban slums
care for their facilities and are prepared to pay for their upkeep and improvement—as, for
example, in:
— undertaking minor repairs to handpumps;
— collecting money for tubewell maintenance;
— paying for training to carry out standpost repairs;
— replacing standpost taps;
— tiling the standpost apron;
— contributing a total of 300 rupees per month to engage a sweeper for communal latrines;
— sweeping the road in front of houses;
— replacing some street light bulbs;
— cleaning and whitewashing the community hall, and contributing a maintenance fee;
— maintaining the plantation area and selling the produce;
— financing the construction of small temples and maintaining an existing temple.
Instances of community members approaching the different statutory authorities are quite
widespread, although there is little evidence of a successful outcome. In general, there was no
clear understanding of the division of institutional responsibilities. Approaches are made either
directly, or to the local councillor, or through NGOs.
Misuse and lack of care of facilities is a problem in several areas studied; there are a number
of common problems, such as:
— blocked drains, caused by indiscriminate dumping of solid waste;
— children defecating in open drains;
— iIlegal power connections;
— conflicts over water collection from a standpost (there was one case of appropriation of a

handpump by an individual household);
— latrines that are used for a variety of purposes, e.g. storage lock-up, shelter for goats, and

one case of an old lady in Khannagar (in Cuttack, India) who made an NGO-constructed
latrine her place of residence.

Besides obtaining a general picture, it is important to ensure that PRA finds out from
the users where the main problems lie, and looks at options for overcoming them. It can
be difficult to disaggregate information as the following example illustrates (WELL,1998).

Some lessons from application of PRA in urban slums
■ User perception surveys showed variable levels of satisfaction, with a surprisingly wide

range of responses and problems in areas that had been improved. In unimproved slums it
is difficult to disaggregate inadequate provision of facilities from poor O&M of existing
facilities.

■ Consumers are concerned with the quality of the overall service; it either works or it does
not, and they are not interested in which agency or programme was responsible for a
specific intervention at different times. It is therefore important to address overall service
provision, as opposed to the infrastructure construction of a particular programme.
Furthermore, it indicates the potential dangers of a system of monitoring and evaluation
which is narrowly focused on programme-related infrastructure provision, which does not
include the users’ perceptions on improving the quality of service.

Do’s and don’ts in participatory rapid appraisal (PRA)
Although it is not possible to expand on any of these participatory approaches in detail,
the following list indicates some of the key points which should be taken into considera-
tion in the collection of information about O&M using participatory methods.

TOOL 9: PARTICIPATORY INFORMATION-GATHERING

DO’S DON’TS ABOVE ALL

•Find out about taboos •Violate taboos and norms •Listen and show interest
and norms

•Demand appreciation •Respect the people, their perceptions
•Stimulate people to talk and their knowledge

•Use abstract language
•Provide facts and

information • Interrupt, blame, suggest
or promise

•Build up a dialogue
•Side with opinion leaders

•Be neutral and objective or agitate

•Assist people to evaluate •Manipulate or create needs

•Be patient

•Be creative, adaptable and
innovative

•Learn from ‘errors’

•Use analogy

•Use a variety of PRA techniques

•Cross-check information

Actions and further guidance

Actions
1. Select those participatory methods which are most appropriate to the local situation.
2. Apply them to discover the users’ perceptions and opinions, and to explore community- and

household-managed systems for O&M.

Further guidance
See Tool 7 for specific information requirements associated with each performance indicator.

References
Narayan, DP. Participatory evaluation: tools for managing change in water and sanitation. Wash-
ington DC, World Bank, 1993 (World Bank Technical Paper No. 207).

WELL (Water and Environmental Health at London and Loughborough). Guidance
manual on water and sanitation programmes. London, WELL (published for the UK Depart-
ment for International Development), 1999.

WELL (Water and Environmental Health at London and Loughborough). Operation and
maintenance: situation analysis and action plan. Cuttack Urban Services Improvement Project,
1998. London, 1998 (WELL Task 34 Report).

TOOLS FOR ASSESSING THE O&M STATUS OF WATER SUPPLY AND SANITATION IN DEVELOPING COUNTRIES

46

	Contents
	Acknowledgements
	1. Introduction
	2. Monitoring and evaluating performance
	3. Operation and maintenance management
	4. Management constraints
	5. The tools and how to use them
	6. References
	Tool 1: Effectiveness of the O&M management system
	Tool 2: Guidelines for an audit of O&M
	Tool 3: A framework for assessing the status of O&M
	Tool 4: Guidelines on O&M performance evaluation
	Tool 5: Guidelines on O&M performance reporting
	Tool 6: Guidelines for the selection of performance indicators
	Tool 7: Performance indicators for water supply and sanitation
	Tool 8: Potential information sources
	Tool 9: Participatory information-gathering

