

Online **ADB Sanitation Dialogue 2021**

ACCELERATING INCLUSIVE SANITATION

12–22 April 2021

ADB and Inclusive Sanitation

Webinar 1: Taking a Fresh Look at How we Fix Sanitation

Norio Saito

Director, Urban Development and Water Division, SARD (SAUW)
Asian Development Bank

The views expressed in this presentation are the views of the author/s and do not necessarily reflect the views or policies of the Asian Development Bank or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this presentation and accepts no responsibility for any consequence of their use. The countries listed in this presentation do not imply any view on ADB's part as to sovereignty or independent status or necessarily conform to ADB's terminology.

ADB Investments in Sanitation

(in \$ Million)

Historical sanitation “fixes” were mostly on sewered/piped systems

ADB Sanitation Investments

ADB Non-sewered Sanitation Investments

Changing trends in investment landscape towards a more inclusive approach including non-sewered sanitation systems

* Number of beneficiaries of sanitation investments committed by ADB between 2011-2020 which include both sewered and non-sewered sanitation systems (\$ 1.12 bn)

Cumulative ADB investments in non-sewered sanitation systems and FSM since 2011 (\$ million)

Five-pronged approach has been very effective in increasing non-networked investments

Investment Programs

- Total of \$284.96 million investments (e.g., \$2M grant component of Rajasthan Urban Infrastructure Development Program)
- Supporting development of investment projects with most suitable holistic approach which includes non-networked systems

Piloting New Technologies

- Installing improved toilets and septic tanks in rural Mongolia, introducing desludging services for the first time
- Piloting solar septic tank in Cambodia
- Piloting new toilet technology in boathouses in Ton Le Sap Lake, Cambodia

Building Operators' Capacity

- FSM-focused Water Operators Partnerships (WOPs) Programs in:
 - 4 small towns in Nepal
 - 3 coastal towns in Bangladesh
 - Ger areas in Mongolia

Developing Policies and Standards

- Enacted Institutional and Regulatory Framework for Fecal Sludge Management in Small Towns in Nepal, 2017
- Developed Rajasthan state FSM Policy and Implementation Guideline, 2017
- Formed the National Sanitation Group in Mongolia – ongoing dialogues to prepare policies in FSM
- Ongoing treated sludge initiatives in PRC, Mongolia and the Philippines
- Support to the PRC Rural Revitalization program
- Ongoing discussions in PNG for inclusion of FSM in investment pipeline

Improving Institutional Awareness

- Supporting knowledge sharing events such as trainings, master classes, FSM planning and dialogues

Critical improvements made towards citywide inclusive sanitation (CWIS) investments

- Data-based system optioneering
- Conscious inclusion and accounting of women and non-urban beneficiaries
- “Checklisting” what CWIS elements can be applied

South Asia projects incorporating CWIS

Ongoing

- Third Urban Governance and Infrastructure Improvement Project (UGIIP-3) (original and additional financing) (\$325M)
- Khulna Sewerage System Development Project (\$160M)

Pipeline*

- Second Coastal towns Environmental Infrastructure Improvement Project (2022)
- Integrated Urban Development Project (UGIIP-4) (2023)

Pipeline*

- Integrated water supply and sewage management Project (2023)

Ongoing

- Madhya Pradesh Urban Services Improvement Project (\$270M)
- Rajasthan Secondary Towns Development Sector Project (\$300M)

Pipeline*

- Uttarakhand Integrated Urban Development Project (2021)

**ADB's loan amount is indicated for ongoing projects. loan amount of pipeline projects TBD*

BAN: Khulna Sewerage System Development Project

Project Period

Nov 2020 – Dec 2027 (7 years)

Investment

- *City-wide inclusive sanitation* - establish both centralized sewerage system and FSTP
 - two STPs (80 MLD), 269 km sewer network, and 27,000 property-level sewer connections
 - one FSTP (160 KLD), with KCC undertaking collection and transportation to the site, and KWASA managing treatment

Amount and modality

TOTAL - \$275 million
- ADB - \$160 million
- Government – \$115 million

** ADB's first intervention in Bangladesh's sewerage sector.*

New Technologies

- Introduce the latest process method (e.g SBR) and 1.3-megawatt solar power system
- Establish SCADA and a comprehensive GIS database linked with a computerized hydraulic model

Building Capacity

- Enhance institutional capacity on sewerage services, including training programs and project management, facility-specific O&M manual and SCADA system

Implementing Agency

Khulna Water Supply and Sewerage Authority (KWASA)

Developing Standards

- Formulate new sewerage tariff
- Introduce at least 2 project proposals using PPP modality

Improving Awareness

- Develop sustainable and inclusive sanitation plan
- Conduct sanitation and hygiene-awareness campaign

Scaling up CWIS

- ADB TA – Develop FSM master plan and/or strategic action plan in collaboration with BMGF
- Ensuing ADB investments – Expand sewer coverage and on-site sanitation

Notes: BMGF = Bill & Melinda Gates Foundation, CWIS = city-wide inclusive sanitation; FSM = fecal sludge management; FSTP = fecal sludge treatment plan; GIS = Geographic information system; KCC = Khulna City Corporation; KLD = kiloliters per day; KWASA = Khulna Water Supply and Sewerage Authority; MLD = million liters per day; O&M = operation and maintenance; PPP = Public-Private Partnership; SBR = sequential batch reactors; SCADA = supervisory control and data acquisition; STP = sewage treatment plan.

India – Madhya Pradesh Urban Services Improvement Project

TOWARDS MODEL CWIS TOWN – RAJNAGAR MUNICIPALITY

Online **ADB Sanitation Dialogue 2021**
ACCELERATING INCLUSIVE SANITATION

12–22 April 2021

Thank you!