	30th WEDC International Conference, Vientiane, Lao PDR, 2004

People-centred Approaches to Water and Environmental Sanitation

Type the Title of Your Paper Here
No More Than 75 Characters

Author 1, Author 2 and Author 3, UK

	Insert your abstract here using the style Abstract. Your abstract should be no longer than 150 words. You should notice that this header extends in depth as you type.

	Poudel, Adhikari and BasTola

	Dhaka, Bangladesh, 31 January -2 February 2012
Asia Regional Sanitation and Hygiene
Practitioners Workshop
Decentralized Institutional Mechanisms for Mainstreaming Efforts of Concerned Stakeholders to Achieve the National Goal of Basic Sanitation Coverage in Nepal
Bipin Poudel, Kamal Adhikari & Rabin Bastola [Nepal]

	The Government of Nepal recently approved the Sanitation and Hygiene Master Plan 2011(SHMP-2011) to boost the National Goal of basic sanitation for all by 2017. It took a considerable time to formulate and get it approved since the country had committed itself to develop this Master Plan in SACOSAN-III in 2003. Despite continued efforts of the government, donors and other stakeholders, the present sanitation coverage of the country is merely 43% and the trend of sanitation promotion is slow (NMIP 2010). Achieving the National Goal by 2017 seems a herculean task given the ongoing pace and progress. Unlike traditionally run top-down modalities, the SHMP-2011 mainstreams the efforts of concerned stakeholders through local government leadership at various levels. SHMP-2011 is developed as a key strategic document based on wider sectoral learning and proven approaches. SHMP-2011 has set nine guiding principles. The unique feature of the SHMP-2011 is that it has recognized the multi-stakeholder collaboration and campaign approach in total sanitation promotion and introduced different strategic coordinating bodies/institutions at central, regional, district, municipality and Village Development Committee levels. These allow alliance building among inter and intra- sectoral stakeholders as well as comparison and learning across districts/regions. Building adequate local capacity and timely activation of coordinating bodies in the different administrative regions for collaborative actions would be a key challenge for effective implementation of the SHMP-2011. However, there are more opportunities than challenges for local bodies at different administrative regions for effective collaboration to achieve institutional, financial, technological and social sustainability of sanitation actions as envisioned by the SHMP-2011.

Background
Nepal had made firm commitments to develop the Sanitation and Hygiene Master Plan in the first (2003), second (2008) and third (2011) SACOSAN conferences. This commitment was also reinforced through the Nepal Country Plan for the International Year of Sanitation-2008. Hence, Steering Committee for National Sanitation Action formulated the Master Plan to expedite the pace of sanitation and hygiene promotion and demonstrate Nepal’s commitment in its sanitation endeavors. The Master Plan was approved by the Cabinet of Ministers of the Government of Nepal on 4 August 2011. On 29 September 2011, President of Nepal, Dr. Ram Baran Yadav, made the Master Plan public at a special function organized in the capital city Kathmandu by the National Sanitation and Hygiene Steering Committee (NSHSC).
The Master Plan largely focuses on achieving Open Defecation Free (ODF) status with universal access to toilets in both the urban and rural contexts through the total sanitation approach. It has recognized the improved toilet facilities as defined by the Joint Monitoring Program (JMP) of UNICEF and WHO. It, however, recommends promoting toilets with permanent structure at least up to the plinth level from the viewpoint of durability. Apart from ODF and toilet coverage, it has encouraged hygienic behaviors at household level and institutions. And total behavioral change is envisaged as the end product of all sanitation and hygiene interventions. Toilet coverage along with household level waste management has been considered as the key hygiene and sanitation components in urban and semi-urban settings. Most importantly, the Master Plan is intended for formulation of strategies, strategic action planning and for programming in central government, donor, NGOs and local government bodies. The Master Plan largely recognizes the leadership of the local government bodies for undertaking effective programs through joint plans/plans of action on sanitation by taking in to account the spirit of decentralization and collaboration.

The Master Plan has set nine guiding principles:
a) ODF is the basic minimum and first criteria of total sanitation,
b) all new or rehabilitation or reconstruction water supply and sanitation projects will have universal access to sanitation within the project period.
c) communities will be given informed choices of various types of toilets that are low cost, hygienic, user-friendly and sustainable,
d) the local bodies will be responsible for planning, implementation, follow up and monitoring and evaluation in coordination with concerned stakeholders,
e) VDC (village development committees) and municipalities will be the smallest basic universe of any hygiene and sanitation program intervention,
f) a community can make its own decision to locally mobilize the funds and generate local resources in addition to support from government or other external agencies in a way to ensure the access of poor, disadvantaged and marginalized groups to toilets and achieve ODF status in the given area,

g) all the institutions including schools, health posts, VDCs
, municipality buildings, community buildings and other public offices/ places will have hygienic toilets,
h) provision of toilets facilities is mandatory to all new households in urban, semi-urban, district headquarters,
i) the activities for promoting hand washing with soap has been ensured as an integral part of water supply projects and sanitation/hygiene promotion programs to stimulate all households and institutions to make provision of hand washing facilities and improve other hygienic behaviors.
The master plan states that all the concerned government agencies, local bodies, donors, I/NGOs, and other water supply, sanitation and hygiene (WASH) stakeholders should strictly adhere to these guiding principles. Being the lead ministry, Ministry of Physical Planning and Works (MPPW) has the authority to approve the policies and strategies related to water and sanitation. However, SHMP-2011 was approved by the cabinet of ministers, Government of Nepal. It is believed that this helps to ensure the ownership of all other ministries and their concerned departments towards it. Any document as powerful as SHMP-2011 is hitherto unknown in the water and sanitation sector of the country.
Decentralization: Concept and Policy in Nepal

Governments, donors, NGOs, and theorists typically defend decentralization reforms on grounds of improved efficiency, equity, and responsiveness of bureaucracies to citizen demands (Blair, 1998; Manor, 1999). The underlying logic is that local institutions have better knowledge of local needs, and, when endowed with powers, are more likely to respond to local aspirations. The belief in greater responsiveness is based on the assumption that local authorities have better access to information about their constituents, and are more easily held accountable by local populations. Transfer of significant powers and ‘‘downward accountability’’ of local authorities are thus central to this formula (Agrawal & Ribot 1999). Decentralization advocates also believe that the greater efficiency and equity along with local people’s ‘‘ownership’’ of local decisions and projects will result in more effective local investments and management and ultimately in more socially and environmentally sustainable development.
The constitution of Nepal in its directives, principles and policies has envisaged providing maximum opportunities for the participation of the people in the governance of the country through decentralization. The enactment of Local Self Governance Act 1999 (2055) and its regulation has empowered the local bodies (DDCs, Municipalities and VDCs) to formulate and implement development plans within their jurisdiction and territory. The act has provided full authority to the local bodies for local level decentralized planning, implementing, monitoring and evaluating the development activities in their premises. The Local Infrastructure Development (LID) Policy-2061 formulated by Ministry of Local Development has also laid some sort of guidelines to plan and implement rural infrastructures including water and sanitation.

Nepal's multi-structural geography and social diversity offer extraordinary foundations for a path of decentralization. The hitherto weakness and inefficiency of the centralized political and administrative superstructure in improving the quality of life of majority of people strongly justifies and demands further importance of decentralization.
Decentralized Institutional Mechanisms in the Master Plan

Nepal’s Local Self Government Act (1999) provides the legal basis for the devolution of responsibilities and authorities for social, economic, institutional, and physical infrastructure development, including water and sanitation systems, to local government. Based on this act, the SHMP- 2011 has set different coordination committees at different levels with key roles of local bodies to undertake the hygiene and sanitation activities in a participatory way. The sanitation steering committees and coordination committees at various levels that existed before the approval of the Master Plan are being restructured, renamed and their roles and responsibilities are redefined so as to effectively plan, monitor and evaluate the hygiene and sanitation activities in the respective areas. As per the Master Plan, there is National Sanitation and Hygiene Steering Committee (NSHSC) and National Sanitation and Hygiene Coordination Committee (NSHCC) at the centre, Regional WASH Coordination Committees (R-WASH-CC) in each development region. These committees at the centre and the regions are high-level committees that will play active roles in policy reform, coordination with other ministries, departments and regional offices. These committees create an enabling environment for two other committees at the lower level --the District WASH Coordination Committee (D-WASH-CC) and the VDC/Municipality WASH Coordination Committee (V/M-WASH-CC). Master Plan has envisaged that these two committees will plan and execute their sanitation-related activities in partnership with grass-root level stakeholders. D-WASH-CC will perform planning and implementing overall hygiene and sanitation activities in the district while the VDC/municipal committees will perform the same in the VDC and municipality respectively. A strong mechanism will be established in the respective levels to monitor the activities, evaluate the performance, document the findings and share the information. Besides, ODF validation and a database management system will also be instituted at each level: R-WASH-CC, D-WASH-CC, M-WASH-CC and V-WASH-CC. The minimum program unit of ODF will be VDC / municipality levels. However, ODF at VDC/ municipality is achieved gradually from settlements/ Toles/ school catchments areas as a part of the VDC and municipality level planning.

The overall coordination mechanism is given in the fig-1 below:

Fig-1: Decentralized Coordination Committees approved at different levels (SHMP 2011)

The roles of DDCs and VDCs are instrumental to avoid duplication of efforts, fill resource gaps and synchronize efforts through local level unified planning and financing in WASH sector with policy formulation, monitoring, supervision of different development related activities in the district. As a Lead of D-WASH-CC in the district, DDC will create an enabling environment, uniformity on policy and working approaches in the district.
Paradoxes and opportunities of decentralization

The term decentralization means different things to the different (political) parties in Nepal, with the result that every change in government amplifies the ambiguity of decentralization policies at all levels. The core of local governance in Nepal, the DDCs, VDCs and municipalities suffer from a crisis, as they are caught by a series of paradoxes between responsibilities and resources, between accountability and power and between legislative framework and ground realities. The effective implementation of the Master Plan, therefore, relies on how the government addresses the sectoral growth needs and allocate surplus workforce in growth areas to catalyze the total sanitation campaign initiatives integrating inter-sectoral and inter-regional balance.

The local bodies – DDCs, municipalities, and VDCs – have not had elected representatives for more than a decade now. In the absence of elected representatives, government employees (VDC Secretary) and unelected joint political party mechanisms have been deciding on development priorities and everything else related to local governance. In this backdrop, it is very difficult to prepare a VDC level strategic action plan as the VDC leaders have not yet been elected and the VDC secretary, who is a civil servant and the only staff member of the VDC, has a heavy work load. In many districts, one VDC secretary is looking after 2-3 VDCs at a time. That a bulk of VDCs do not have secretaries reflects the dilapidated condition of local governance in Nepal. However, the government has planned to form V-WASH-CC in all the VDCs and M-WASH-CC in all municipalities of the country in the fiscal year 2011/12 with active participation of political entities too. This may seem an ambitious plan in the current situation but it is must if the national goal has to be achieved in time. Lack of adequate technical personnel, resources and inadequate institutionalization of local governance are the critical bottlenecks affecting the viability of decentralized governance and implementation of the Master Plan. In spite of that, 35 districts out of 75 districts in the country have formulated district level strategic plans/plans of action-- silver lining in the dark clouds.

Devolving ownership, responsibility and decision-making authority to the grassroots level helps ensure the participation of the less empowered grass-root sections of population in the planning, execution, and monitoring of sanitation related activities. Decentralization can also improve the efficiency and responsiveness of development actors by bringing decision-making and implementation closer to the people. The idea of giving responsibility to the local bodies, however, should not take away from the salience of the role of state and also should not sideline the real actors at grass-root levels. Local bodies should utilize prudently the strength of schools, child clubs, cooperative groups and women groups-- the real actors in the grass-root levels.

The local bodies receive large block grants from the central government each year. The Ministry of Local Development has recently, in 2010, formulated VDC and DDC block grant operational guidelines to guide utilization of the block grants in broader terms. Water and Sanitation is a major component to be undertaken under this block grant guideline.

Decentralization as per the SHMP 2011 allows local government bodies to enter into productive relationships with line agencies as well as with NGOs, civil society, private sector and solidarity organizations like those of women, Dalits, human rights, environmental and indigenous groups aspiring to sharing resources, remove barriers to power devolution, and induce social change. Rapid growth of NGOs, civil society and issue-based people's institutions has provided new tools and resources for forging connections. It has also offered a scope for speedy dissemination of information and innovation as well as crafting of generalized reciprocity, which are essential.

Nepal has been transformed from constitutional monarchy with multi-party parliament system to a Federal Republic on May 28, 2008. However, the model of federalism and number of federal states are yet to be decided. In this context the decentralization as planned in the Master Plan may face difficulties. Hence the Master Plan should have the ability to adapt to unanticipated conditions, accommodate unforeseen issues and changes in context for which the Master Plan was not originally designed, but in ways that support the plan's goals. It should enable recognition of emerging issues that will need to be addressed; and trigger further analysis and deliberation necessary to make policy adjustments to address emerging issues, maintain performance, or terminate the policy if it is no longer relevant. At least, the Master Plan recognizes the role of the grass-root level organizations/actors, which may remain unaltered even in the changed political context--the new federal structure.

For ensuring effective implementation of the SHMP, the following issues have been incorporated:

· capacity building of local bodies to formulate and carry out plans and programs and sustain the changes achieved,

· development of local leadership capable of running local self-governance system and addressing local needs and concerns,

· build partnership with civil society espousing the democratic attributes of transparency and accountability in decision-making, and

· involvement of the private sector in the tasks of providing basic services (toilet, handwashing etc) to the people

Conclusion and Recommendation
SHMP-2011 was drafted after several discussions with the concerned stakeholders at central, regional, district and local level. The process was highly participatory and inclusive. So, it is assumed that the plan will be owned by all and will spearhead every sanitation related efforts in the country. If the capacity of local bodies are built adequately and coordination committees at regional level, district level and VDC level are activated timely, there are greater possibilities that the SHMP-2011 will be effectively implemented and the National Goal of Sanitation will be achieved before the deadline of 2017.

For successful implementation of the Master Plan, it is recommended that the following points be considered:

1) Have measurable and clearly defined goals in the District/VDC/Municipality level strategic action plans
2) Mechanisms should be in place for monitoring and evaluation. Some funds should be allocated to D-WASH-CC and V-WASH-CC to monitor and evaluate the sanitation activities
3) Demand and supply chains should be strengthened, Sani-Marts should be promoted
4) Key learning and best practices of SLTS,CLTS and other approaches need to be duly accounted during Master Plan implementation

5) Recognize and acknowledge the local efforts

6) Develop an understanding of community heterogeneity and complexity and design the programs in line; approach that works good in Mountain may not work in the Tarai region (Plain land) with a different social attributes
7) Design programs to be adaptive and flexible

8) Involve the community in all phases of the program
9) Enforcement is also needed: Enforcement by VDC for building toilets to get citizenship certificate or other social services, social pressure to build toilets

10) Collaborate with other programs like Global Sanitation Fund, Biogas Support Programs etc.
References

Agrawal, A., & Ribot, J. C. (1999). Accountability in decentralization: a framework with South Asian and West African cases. In: The Journal of Developing Areas, 33, 473–502.
Blair, H. (1998). Spreading power to the periphery: an assessment of democratic local governance. Program and Operations Assessment Report No. 21, USAID, Washington, DC.

Manor, J. (1999). The political economy of democratic decentralization. Washington, DC: The World Bank.
NMIP (2010). National Management Information Project, Department of Water Supply and Sewerage
SHMP (2011). Sanitation and Hygiene Master Plan. Government of Nepal

Keywords

Master Plan, Decentralization, Implementation and Coordination
Contact details

	Name of Principal Author: Bipin Poudel
Address: Kathmandu Nepal
Tel: 977-1-4413670
Fax:

Email: poudelbipin@gmail.com
www:

	Name of Second Author

Address

Tel:

Fax:

Email:

www:

National Sanitation and Hygiene Steering Committee (NSHSC)

(NPC, MoF, MPPW, MLD, MOE, MWCSW, MOE and MOHP)

R-WASH-CC

D-WASH-CC

V-WASH-CC/M-WASH-CC

Community and School Level Committees

National Sanitation and Hygiene Coordination Committee (NSHCC)

� Each �HYPERLINK "http://en.wikipedia.org/wiki/Districts_of_Nepal"��district� has several Village Development Committees (VDCs) responsible for creating a partnership between the community and the public sector for improved service delivery system. There are about 3900 village development committees in Nepal. A VDC is further divided into wards, each with an elected chief. VDCs have one paid staff, the village secretary.

4
4

