 Delft, The Netherlands, 19-21 November 2008

IRC SYMPOSIUM: SANITATION FOR THE URBAN POOR

PARTNERSHIPS AND GOVERNANCE

 Partnerships for sanitation for the urban poor
Mbaguta, Alex Muhumuza. [Uganda]

Executive Summary

This paper discusses Partnerships for sanitation for the urban poor in Uganda. The paper focuses on two main issues: (i) how public private partnership (PPP)- also called Tripartite Partnership(TPP) are helping in improving sanitation among the urban poor, and (ii) the coordination of NGOs by an umbrella organisation of Uganda Water and Sanitation NGO Network(UWASNET). Sanitation is an inter-sectoral issue; Poor water and sanitation lead to sanitation related diseases that affect people and particularly so among the urban poor. To improve sanitation among the urban poor, there is need for concerted efforts amongst all stakeholders to play a key and leading role in arresting this situation. PPP/TPP is therefore key in addressing urban sanitation challenges. The involvement of Government, Development Partners, NGOs and the Private Sector is vital; pooling resources together is equally essential as well as making strategic alliances with other agencies with similar objectives. The role of UWASNET is important for coordination, networking, learning and sharing key Water and Sanitation (WATSAN) information in the Sector and this is done in partnership with other stakeholders. Local and international NGOs have contributed substantially to the realisation of achievements sub sector. In 2007 alone, in monetary terms, NGOs and CBOs invested up to the tune of US$ 43.7 million. This equals to 33% of the entire Government Water Sector Budget allocate in the FY 2006-07 of Ushs 142.8 billion
. (UWASNET NGO Group Performance report, September 2008)
Introduction

The paper describes the Sanitation and Hygiene situation in urban Uganda, and the responses of the different stakeholders with a focus on the NGOs, their relationship/partnership with other stakeholders and the role of UWASNET (umbrella NGO). The paper gives a number of NGO initiatives in urban sanitation and the PPP/TPP structures. One of the recommendations is to enhance the documenting of the good practices and sharing these lessons for use in scaling up effective and sustainable Sanitation and Hygiene for the urban poor.
As a facet of urban poverty, sanitation presents itself in multiple ways. Firstly, one of the key issues faced by the urban poor is inadequate provision or lack of safe sanitation options. Secondly, are specific urban poor communities who are associated with inadequate disposal of the human waste. Sanitation facilities and their disposal thus, constitute a phenomenon of ‘environmental racism’ – a form of exclusion in which environmental ‘goods’ and ‘bads’ are spread unequally in society with the poor getting less than their share of ‘goods’ and a disproportionately high share of ‘bads’. (Bullard, 1990; Pathak, 2004). Dealing with this would thus constitute not only an adequate provision of toilets to the poor but also attempts to free the poor and restore their dignity.

The presence of toilets and safe sanitation options mean multiple things to the poor. They represent the convenience of an amenity, a freedom from the indignity of open defecation in spaces visible to others, a key to a better living environment and a milestone towards achieving improved health standards. Studies show that sanitation needs of all urban poor are not the same. (Bullard, 1990; Pathak, 2004).
Situation Analysis Urban Sanitation in Uganda

According to Ministry of Water and Environment –Water and Sanitation Sector Performance Report(September, 2007 pp.79-80), On the issues of Sanitation and Hygiene the urban-sector is limited to development of public sanitary facilities and promotion of good practices of hygiene and sanitation in small towns and rural growth centres.

Sanitation and hygiene activities in small towns are implemented through construction of water supplies, of which the following achievements were registered in the reporting period:

· Construction of 43 public water borned toilets in Masindi, Mubende, Soroti, Sironko and Kaberamaido, Iganda, Mpigi, Mityana, Kigumba, Apac, Pakwach, Hoima, Nebbi, Nyatiri, Bijembe and Bwijanga

· Construction of sewerage systems in Masindi, Hoima and Iganda

· 11920 metres of storm water drainage in Masindi, Iganga, Mityana, Nebbi and Pakwach

· Sanitation and hygiene campaign/promotions with 28 sanitation seminars, 990 home visits, 57 sanitation plays/drama staged, 228 radio sports aired, 2000 posters distributed to promote household, institutional sanitation, Ecosan plays staged and carried out and baseline surveys.

· A total of 178 Ecological sanitation toilets and pit latrines are undergoing construction in the towns of Iganga, Mpigi, Mityana, Kigumba, Apac, Pakwach and Iganga

· 5600 storm water drainage channels in the towns of Hoima and Iganga

The key issues on with respect to sanitation promotion in small towns as follows:

· Lack of Urban Planning in towns

· Limited space for construction of pit latrines in small towns due to rural –urban migration

· Limited returns to capital investments due to low cash flows from user fees.

· Lack of sustainable management of solid waste due to huge volumes of garbage in towns.

Recent studies indicate that a big proportion of the population do not wash their hands with soap and water after latrine use.(Formative and Baseline Study for the National Hand Washing Using Soap in Uganda, 2007)
Through Public Private Partnership (PPP), UWASNET has been able to advance this campaign cause forward. The Ministry of Health is involved through the provision of technical support particularly at the district level, Ministry of Water and Environment is also involved as well as the Ministry of Gender, Labour and Social Development. Private companies like Unilever Uganda help in giving technical support based on its long experience in social marketing. (Formative and Baseline Study for the National Hand Washing Using Soap Baseline Study in Uganda, 2007) Through PPP approach, therefore, UWASNET has been able to implement this campaign pilot in five districts of Uganda (Kabale, Mbale, Lira, Kiboga and Kampala) and there are plans to upscale the campaign to the rest of the country. A national launch of the campaign is expected in March 2009. (UWASNET Annual Report 2007-8).
	[image: image1.jpg]¥an jaloZo nyoni-- - .
|V SPake e T

	Figure 1. UWASNET, 2007: Danish Deputy Ambassador, Lars Rimmer launching Hand Washing with soap pilot campaign in Kampala, August, 2007

Piped sewerage services are accessible to an estimated 8% of the urban centres while the remainder of the urban population (92%) use on - site systems, which are predominantly pit latrines (Ministry of Water Lands and Environment, 2003h). In low-income urban areas people tend to utilize pit latrines, VIPs, septic tanks or dispose of their faeces in polythene bags or “flying toilets” which are discarded on roofs, rubbish bins, or drainage channels (Ministry of Health, 2000; Carl Bro, 2001). Solid waste management is almost non-existent. In Kampala for example, refuse is collected from only 20% of the population and only half of this is disposed of in a proper way with the rest being dumped indiscriminately. In the areas where the urban poor live, hardly any solid waste collection exists. Little attention has been given to wastewater disposal or storm drainage. Drainage is poor and limited to major roads and pathways; the resulting floods cause high damage to the dwellings of the poor and their direct living environment. Pit latrines have to be raised and – for convenience- a hole in the pit ensures regular automatic emptying!
	 [image: image2.jpg]

	 Figure 2: “IRC, Jo Smet, 2007”: Kalwerwe, Kampala

"…These are just some of the few areas but most residential houses in Kampala lack pit latrines and other basic sanitation facilities," Mr Kirumira – the Chief Health Inspector of Kampala City Council is reported to have said. "That is why cholera outbreaks are common in the city."(Uganda’s daily Monitor Newspaper, May 12, 2008).
Diarrhoea accounts for 17% of the deaths of under 5s in Uganda despite the fact that its preventable (Formative and Baseline Study for National Hand Washing Using Soap in Uganda, 2007) Currently, over 400 people in Uganda die of diarrhoea due to poor sanitation and hygiene. About 80 per cent of the disease is caused by poor sanitation conditions (Uganda’s daily Monitor Newspaper, May 12, 2008)
Rampant illegal sanitation practices, lack of regulation enforcement, and the limited functionality of Kampala’s Bugolobi Sewage Treatment Works have all had a negative impact on the environment and caused added pollution to water resources; as a result, National Water and Sewerage Corporation (NWSC) estimates that its water purification costs have tripled over the last three years. To counter this, NWSC is considering the introduction of a sanitation levy on consumers’ water bills to defray the per use cost of cesspool emptying services (WSP-World Bank, Feb 2008, Kampala).

Due to the rise in the water purification costs, this by implication means that, the urban poor will be affected much and will resort to alternative water sources which are unprotected/untested. Such sources like unprotected springs and open wells, have contaminated water with faecal matter and are therefore a source of water –related diseases (like dysentery, cholera, typhoid and many others). (WSP-World Bank, Feb 2008, Kampala).
Role of national Government, municipalities and national coordinating body

In Uganda, the main ministry responsible for household sanitation is the Ministry of Health. However, Ministries of Water and Environment and that of Education and Sports are also responsible for sanitation, at the institutions and the water points, and at primary schools respectively. These three ministries have agreed their specific roles and responsibilities in a Memorandum-of-Understanding. These ministerial roles are done in collaboration with other stakeholders at the district level particularly members of the District Health Teams and the District Water Office; the MoU applies also at local government level although the practice may differ from the paper.

In Kampala for example, Kampala City Council (KCC) is mandated to manage on-site sanitation in the city of Kampala. Due to the rapidly increasing population, KCC has allowed NGOs and schools to construct communal latrines throughout the city, but without giving specific construction guidelines. (KCC presently does not have latrine construction guidelines in place). The council provides limited cesspool emptying services at subsidised rates through the five cesspool emptier purchased for KCC by Kampala Urban Sanitation Programme (KUSP).

Whereas KCC has the mandate to manage on-site sanitation in the city, it obviously lacks the capacity to do so, yet there is currently very little interaction between the Private Emptiers Association (PEA) and the council. KCC is aware that the task of effectively managing sanitation within the city is far beyond its capacity, and would consider working with the PEA if the association were to come forward and formalise its relationship with KCC by registering itself with the Council’s Community Services department (WSP/World Bank, February 2008).

As part of the NSWG’s objective to raise levels of public awareness to improve sanitation in Uganda, the Sanitation-Week-2007 was organised, with many national and local level activities such as town clean up exercises and development of Information Education and Communication (IEC) materials as well as launching of the “Fresh” magazine was published. (WSP/World Bank, February 2008).
	 [image: image3.jpg]

	
	 [image: image4.jpg]

	Figure 3. WSP –Feb 2008, Kampala: PIt latrine in mbuya kampala

	
	Figure 4. WSP –Feb 2008: A PUBLIC LATRINE UNDER CONSTRUCTION IN KAMPALA

	 [image: image5.jpg]

	Figure 5 WSP Feb 2008: A COMPLETED PUBLIC LATRINE IN KAMPALA

Role of International/Local NGOs

The role of International and local NGOs is to network, liaise and collaborate with each other in matters of promoting sanitation services to the urban poor. International NGOs provide funding and technical support and supervision to Local NGOs operating in urban areas.

Below are some of these NGO approaches on pro-poor urban sanitation are highlighted.

· The Concern Worldwide experience while implementing the Kampala Community Empowerment Project is a reflection of forming partnerships with the local authorities and active involvement of the beneficiary communities. Establishing fund committees and entrusting community leaders with the responsibility to manage the project funds in accordance with agreed financial management systems enhances community participation and accountability (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· Through partnership with three local NGOs, WaterAid Uganda has been able to achieve a great deal with regard to addressing sanitation and hygiene among the urban poor. The local NGOs are involved in direct implementation of projects in partnership with community and private sector for construction. Local Governments facilitate project activities through planning, policy enforcement and land acquisition. The WaterAid experience reflects how a lot of achievements can be achieved through working with partners and that multi-sectoral approaches are seen to be successful in solving problems of water and sanitation. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· The Community Integrated Development Initiatives’ (CIDI’) Citizens Action Project is enabling the urban poor to influence WATSAN service delivery by participating in advocacy. The urban poor define their own advocacy issues, objectives and strategies based on their needs and wants. Communities are facilitated to generate information that they use as their advocacy tool. The project reflects how the urban poor can have bargaining power in demanding for their right to quality, more reliable and responsive WATSAN service delivery. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· In efforts to steer and scale up proper sanitation in Kampala slums and poor communities, Sustainable Sanitation and Water Renewal Systems (SSWARS)is implementing a sanitation project through the social marketing approach, introducing sanitation as a social good which can as well be transformed into an economic good. Following hygiene education to create, households are also given opportunities to make informed choices of the type of sanitary facility they wish to have. Under the project, waste is recycled for income generating; integrating sanitation and hygiene with poverty reduction. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· Working in Kisenyi II Parish In Kampala, Kisenyi Community Health Workers Association (KICHWA) focuses on improving environmental sanitation and hygiene and HIV/AIDS. It is involved in capacity building of community management structures and construction of water and sanitation facilities. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· Ndeeba Parish Youth Association undertakes various activities aimed at improving the hygiene and sanitation of the areas of operation. The organisation has created awareness among communities through a combination of methods and approaches all aimed at generating community participation awareness on sanitation promotion. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· Kamwokya Community Health Workers’ Association (KACHEPA) operates in one of the most densely populated areas within the Kampala City Council. The organization provides access to safe water facilities and works with communities and household to improve sanitation and hygiene practices. Sanitation and hygiene improvements include activities at both household level and community level. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· Under Community Welfare Services (COWESER) initiatives, Kalisizo Town Council has benefited from installation of small street dustbins (specifically handling polythene bags and other small and light solid waste material, under the Keep Kalisizo Clean approach. The experience of COWESER in the improvement of sanitation and hygiene in Kalisizo Town Council is a good example of what can be achieved through a public-private partnership (PPP) for a common good. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

· Tooro Development Agency focuses on water, sanitation and HIV/AIDS in Fort Portal town, Kabalore district. The objective is to change attitudes and solicit political support and inter-organizational collaboration to address the water, sanitation and HIV/AIDS issues. Much of the advocacy is through meetings with stakeholders and radio programmes. The program operates in partnership with three local NGOs. The local NGOs are involved in direct implementation of projects in partnership with community and private sector for construction. Local Governments facilitate project activities through planning, policy enforcement and land acquisition. The high population density of urban areas poses great challenges in delivering water, sanitation and hygiene services. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008).

Collaboration between NGOs and other stakeholders

Collaboration NGOs-NGOs

There have been cases of good collaboration amongst Water and Sanitation NGOs particularly under the UWASNET umbrella. In Kampala City, there has been scenarios of International NGOs sub - contacting local NGOs to promote hygiene and sanitation among the urban poor. Concern Worldwide is a good example. It has been contracting other local NGOs like KICHWA, KACHEPA, ASHD and several others to carry out community mobilisation and sensitization on sanitation in among the slums dwellers where the sanitation conditions are wanting.
Another area of NGO-NGO collaboration has been in the area of policy and advocacy. WaterAid Uganda has greatly spearheaded this area through partnership with other local NGOs by empowering the grassroots people to demand for accountability from their leaders. This has been so pronounced in Kampala City and is being implemented by several UWASNET member NGOs such as CIDI, ASHD, KACHEPA, SSWARS and several others. This watch dog role has undoubtedly helped to improve the hygiene and sanitation standards among the urban poor in Kampala as well as other urban areas in Uganda. Community members have been mobilized to participate in ‘Clean-up Exercises’, weekly talk shows on Water and Sanitation, promotion of community voices stakeholder dialogue, promotion of community mapping as part of the advocacy citizen’s action, negotiations made with NWSC on water provision for the urban poor. All these have been achieved a result of partnership between NGOs and NGOs. (Water Aid Uganda Annual Report 2005/6)

	[image: image6.jpg]

	Figure 6. CIDI, 2007: Clean up exercise in Kampala

Collaboration between NGOs and Government

There exist examples of good collaboration between NGOs and Government in the promotion of hygiene and sanitation activities for the urban poor. CIDI has been collaborating with Kampala City Council (KCC) in the promotion of sanitation among the urban poor in Kampala city. Local Community Leaders and Community-based Health Workers (CBHW) have been trained by CIDI in partnership with KCC officials and WaterAid. Clean up exercises have also been carried out in market areas and Ventilated Improved Pit latrines (VIPs) constructed for the urban poor to promote safe disposal of faecal matter. This good practice of partnership is being promoted in schools in other areas of Kampala and the rest of the Country. (Natete and Nakulabye areas of KCC) (CIDI Annual report 2006/7)
Non-Governmental Organisations (NGOs) such as Plan International, Save the Children Fund and Concern Worldwide have built and continue to build latrines in the Kampala area.(WSP-World Bank, Feb 2008, Kampala)
The table below shows the number of functioning public VIP latrines in each division

	Table 1. Population using VIP latrines in each division of Kampala

	Divisions of Kampala City Council
	2002 Population
	2008 Estimated Population
	No of reported VIP Latrines
	Percentage using VIPs
	Estimated number using VIPs
	Number per latrine

	Central
	90,392
	112,409
	90
	29%
	32,599
	362

	Kawempe
	268,695
	334,098
	96
	29%
	96,888
	 1,009

	Makindye
	301,090
	374,428
	38
	29%
	108,584
	 2,857

	Nakawa
	246,298
	306,290
	58
	29%
	88,824
	 1,531

	Rubaga
	301,105
	375,691
	78
	29%
	108,950
	 1,397

	
	1,208,544
	1,502,917
	360
	
	435,8466
	

Source: Market analysis of on-site sanitation & cesspool emptying services in Kampala, WSP/World Bank, February 2008.
Collaboration between NGOs and Private Sector

Collaboration between NGOs and the Private Sector has yielded good results in as far as sanitation promotion among the urban poor in Uganda is concerned:
According to the Formative and Baseline Study of the National Hand Washing with soap Campaign in Uganda in 2007, only 14% of households in Uganda wash their hands using soap after visiting the toilet, despite the fact that 84% believe that it’s a good idea and 96% of households have soap in their homes.(Formative and Baseline Study for the National Hand Washing Using Soap in Uganda, 2007)
Under a new arrangement, Germany Development Cooperation(GTZ) has entered into partnership with the Uganda Micro -Finance Limited and Centenary Bank that will provide loans to landlords and people who own houses to secure urban sanitation facilities like toilets from Crestanks and Poly Fibre. It is because of such challenges that the German Technical Cooperation through the Reform of Urban Water and Sanitation Sector, a partnership of the Ministry of Water and Environment has come up with a Public -Private Sanitation Project to tackle sanitation problems in the most affected areas in Kampala. Under the new arrangement, GTZ has entered into partnership with the Uganda Micro -Finance Limited and Centenary Bank that will provide loans to landlords and people who own houses to secure sanitation facilities like toilets from Crestanks and Poly Fibre. The pilot phase of the partnership is estimated to cost 200,000 euros. 100,000 euros would be contributed by the German government through GTZ and the balance by other partners. (Daily Monitor Newspaper of Uganda, May 13, 2008)
Role of UWASNET

UWASNET being the national water and sanitation network of NGOs is mandated to strengthen the coordination, collaboration and networking of NGOs in Uganda is playing several roles in promoting hygiene and sanitation among the urban poor.

· UWASNET partners with other key stakeholders like Government through line ministries (Water and Environment, Health, Gender, Labour and Social Development, Education and Local Government) help in mobilization of urban communities through dissemination of key information on hand washing using soap, disease prevention etc.

· UWASNET coordinates WATSAN NGOs and helps to keep hygiene and sanitation issues high on its agenda by integrating them into their work plans and ensuring that the voice of the vulnerable is heard. UWASNET does this in two ways: (i) through influencing national thematic working groups like the National Sanitation Working Group (NSWG) to ensure that sanitation for the urban poor ranks high on the priorities of the sector (ii) by providing key information on the activities carried out by NGOs. This has helped them in keeping focus on sanitation for the urban poor.

· UWASNET publishes Monthly and quarterly WATSAN news on best operational practices (BoPs) by NGOs and disseminates it to stakeholders of the sector. This helps in knowledge management and replication of these good practices to the rest of the country.

UWASNET Urban Water and Sanitation Working Group has been instrumental in promoting sanitation among the poor communities in urban areas. UWASNET working groups are smaller groups composed of NGOs and CBOs to take on specific responsibilities and in depth analysis or studies of identified thematic issues and concerns. The challenge facing urban water and sanitation requires a different approach from the rural. The Working Groups are focal points of NGOs interested to promote specific issues or address concerns identified in the water and sanitation sector.This working group comprises of NGOs and CBOs carrying out sanitation services in urban areas. They hold quarterly planning meeting at UWASNET to monitor their progress and to share key information on sanitation. In February 2008, this working group documented the best operational practices in urban areas. NGOs’ presentations reflect a wide range of approaches and best operational practices (BOPs) in delivering sanitation and hygiene services. (UWASNET NGO Experience: Delivering Water, Sanitation and Hygiene Services to Urban Areas, February 2008)
Role of Uganda WASH Resource Centre

The Water, Sanitation and Hygiene (WASH) Resource centre of Uganda began in 2002 with support from IRC International Water and Sanitation Centre. It has four consortium member (Network for Water and Sanitation (NETWAS), WaterAid Uganda, Uganda Rain Water Harvesting Association (URWA) and UWASNET.) NETWAS Uganda is the current host. The collaborative effort was formalised by a MoU (2007). The resource centre produces WASH materials like brochures, fliers as well as a website (www.watsanuganda.watsan.net). The resource centre has improved knowledge and information sharing among members, partners and stakeholders within the sector including on urban sanitation.

The consortium has a vested interest in information and knowledge generation and dissemination to all sector players by contributing to products/services of the resource centre. This sector-wide resource centre is serving as a central information and knowledge management hub for the sector, including on Urban Sanitation. The focus of the stakeholders is: that all those involved in researching, planning, construction, operating and maintaining the water and sanitation systems of tomorrow can benefit from the lessons of yesterday.

Analysis
UWASNET has learnt some lessons its bid to implement Sanitation services among the urban poor:

· There is lack of land in urban areas-and this affects promotion of sanitation particularly construction of pit latrines and acquisition is very difficult
· As a result of poor sanitation whenever it rains, there is a lot of contamination of spring water-which is a source of water for urban dwellers and this leads to water borne illnesses

· Government expenditure on sanitation for the urban is negligible

· Bye laws on urban sanitation have not been enforced in places where they exist and this exacerbates the sanitation situation as people do not care much about sanitation.

Conclusion:

There is overwhelming evidence that shows that the urban poor are seriously affected adversely by inadequate safe water access and sanitation, perhaps even more than their rural peers. Consequently, communicable diseases like cholera and dysentery are always common among these communities. The adverse effects include; ill health culminating into loss of lives. To combat this unbecoming situation, the government and municipalities cannot do it alone. There is need for concerted efforts amongst all stakeholders to play a key and leading role in combating this challenge. Public Private Partnership (PPP) is therefore key in addressing sanitation among the urban poor. This partnership needs to be encouraged and greatly strengthened. Such partnerships have shown effectiveness in pro-poor urban sanitation projects and initiatives. The involvement of Government, Development Partners, NGOs and the Private Sector is vital; pooling resources together is equally essential as well as making strategic alliances with other agencies with similar objectives. The role of UWASNET is important to support and strengthen its member NGOs and advocate for collaboration and sharing information on best NGO practices. UWASNET is a member of the Uganda WASH Resource Centre and this is a good channel to share information for learning to the entire sanitation sector. Good NGO and PPP experiences need to be mainstreamed for learning and scaling up.
Recommendations

There is need for interventions in a number of areas;

· The government needs to increase its funding for sanitation. Currently, only 2.8% of the national budget is allocated to the sector for (both Water and Sanitation activities) and this is inadequate to cater for the WASH needs in Uganda.

· To utilise the comparative advantages of NGOs and support them towards meeting their Sanitation roles

· UWASNET to continue playing a coordination role of WATSAN NGOs with a focus of pro-poor strategies particularly in urban area

· Need for increased networking, collaboration and partnerships among sector players for increased outputs.

· Government and Stakeholders need to place the urban poor at the centre of their interventions in urban areas. Their needs need to be priorities and their voices heard. Programmes needs to be specifically designed and implemented –aimed at addressing sanitation of the urban poor. Programs that would facilitate the marketing and adoption of good sanitary practice should be further explored for the good of the public at large.

· The urban poor need to be involved in all the projects aimed at addressing Water, hygiene and sanitation. This will create a sense of ownership.

· There is need to promote cheaper technologies like ECOSAN Toilets which require a small space and human waste could be used in farming kitchen gardens or sold as manure.

Key words
Sanitation Urban Poor, Partnerships, collaboration, NGOs

Contact details:
Name of Principal Author: Mbaguta Alex Muhumuza

Affiliation: Uganda Water and Sanitation NGO Network (UWASNET)

Address: P.O Box 33396, Kampala – Uganda

Tel : 256 414 223135

Fax: +256 414 220893

Email ngocoord@uwasnet.org

Website: www.uwasnet.org

Acknowledgement:
The author would like to express thanks and appreciation to Mr. Jo Smet of IRC (East Africa Programme) for reviewing this paper and for supporting my travel to participate in the symposium together with Water Aid Uganda with out which I would not have managed. I also wish to thank my organisation- UWASNET for allowing me to participate in the symposium. I thank you all.
References

Bullard R. (1990); Dumping In Dixie : Race, Class and Environmental Quality; Boulder, Colorado, West view Press.

Community Integrated Development Initiatives (CIDI) Annual Report 2006/7

Delivering Water, Sanitation and Hygiene Services to the Urban Poor: Uganda Water and Sanitation NGO Network (UWASNET) - Urban Sanitation Working Group, Kampala, 2008.

Formative and Baseline Study for the National Hand Washing Using Soap in Uganda, Stead Man Group Limited and London School of Hygiene and tropical medicine, Kampala, 2007.

Market analysis of on-site sanitation & cesspool emptying services in Kampala, WSP/World Bank, February 2008.

Ministry of Finance, Planning and Economic Development (2004) Poverty Eradication Action Plan 2004/5 – 2007/8.

Ministry of Water and Environment-Water and Sanitation Performance Reports: September 2007, October 2008.

Nafula, J. Uganda: Kampala's Sanitation Situation Appalling, Article in The Daily Monitor Newspaper of Uganda, posted on Website on 12 May 2008.

Pathak B. (2004). A Partnership Approach to Sanitation: Case of Sulabh International Paper presented at the International University Collotium for Social Development Conference Mumbai.

UWASNET Annual Report 2007-2008

Uganda Water and Sanitation NGO Network (UWASNET) NGO group Performance report, September, 2008.
Water Aid Uganda Annual Report 2005-2006.

� UWASNET is a Network organisation that coordinates NGOs and CBOs involved in the WATSAN Sector of Uganda with a current membership of 170 NGOs.

�Government of Uganda Ministry of Water and Environment – Water and Sanitation Sector Performance Report is an annual publication of the ministry that reflects progress of 4 sub sectors and the challenges faced.

�The Mandate of Ministry of Water and Environment regarding sanitation and hygiene activities is stipulated in the memorandum of understanding that was signed between the three line ministries: Water and Environment, Education and Sports and Health

PAGE
1

