

Online **ADB Sanitation Dialogue 2021**

ACCELERATING INCLUSIVE SANITATION

12–22 April 2021

Bangladesh: Third Urban Governance & Infrastructure Improvement [Sector] Project (UGIIP-3)

AKM Rezaul Islam, Project Director

Executing Agency: Local Government Engineering Department (LGED) and
Department of Public Health Engineering (DPHE)

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations 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 and/or completeness of the material's content, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

Sanitation Policy & Planning Framework

Mandate of Sanitation

Institutional Set up of Urban Sanitation

	National Level			Country Level			
Policy Making	MoLGRD&C		NFWSS				
Planning	MoP		MoLGRD &C	Pourashava and City Corporations			WASAs
Implementation	DPHE		LGED				
Service Provisions				NGOs CBOs	Sweepers	Private Operators	
Monitoring and Regulation	DPHE				Pourashava and City Corporations		
Training and TA			LGED		NGOs		

LGED's mandate for Sanitation

D. Solid Waste Management

In the area of solid waste management, the traditional approach to collecting solid waste and burying them in a landfill dump is giving way to more scientific and environmentally safe approach to complete solution method. The complete solution method includes integrated waste management system that includes transfer station, compost plant, biogas plant, controlled landfill cell, faecal sludge management etc. Three LGED projects have been working for complete solution in waste management in four municipalities. In Jashore, an integrated waste management plant has gone under successful operation. By June 2021, three other municipalities will have complete solution for solid waste management. The same concept has been incorporated in a number of pipeline projects assisted by development partners.

Ongoing Sanitation Works

Type of Sanitation Structures	Ongoing Works	Under UGIIP-3	
Land Fills (SLF)	32	28	
Faecal Sludge treatment Plant (FSTP)	28	25	
Community Toilets in Urban Slums	3034	3034	
Dustbin (Concrete)	442	442	
Public Toilets	51	51	
Water Supply Works	50 Municipalities	36 Municipalities	
Drainage Works	1420 km	600 km	
Equipments/Vehicles	As per requirement	As per requirement	

Mainstreaming Gender and Sanitation

National Level	<input type="checkbox"/> 1/3 rd women in TLCC and 40% women in WC and Standing Committees at the Pourashava level become an acts reflected in Local Government Acts 2009
LGED HQ	<ul style="list-style-type: none"> <input type="checkbox"/> An effective gender forum has been functioning well to ensure that gender has been incorporated in all projects at designing, implementing and monitoring stages. <input type="checkbox"/> Self reliant women are given award and appreciation each year in presence of ministers/secretaries and other policy makers at the national level; <input type="checkbox"/> Gender segregated data collection and reporting has become a common practice in all projects under LGED <input type="checkbox"/> Women friendly (transport, toilet, prayer room, day care etc.) working environment has been established; <input type="checkbox"/> Women and gender friendly sanitation facilities are being considered in all projects and provision for recruitment of women labor and keeping proper toilet facilities for women worker in the construction site become an establish practice for all projects; <input type="checkbox"/> Slum Improvement Committee (SIC) and Labor Contracting Society (LCS) are established to support women empowerment.
Gender Action Plan (GAP) and Poverty Reduction Action Plan	<input type="checkbox"/> All urban projects promote capacity enhancement of Pourashava /City Corporation so that they develop and implement GAP and PRAP from their own resources kept provision in the annual budget. Activity includes supply of safe water and sanitation, waste management, drainage and livelihood supports to the poor and women. This become a practice by all project Pourashavas .
National Sanitation Month, IWD etc.	<input type="checkbox"/> Celebration of National Sanitation Month and International Women Day are being happening at all levels of the projects with participation of key stakeholders include LGIs , CSOs, NGOs and communities

Project Implementation Status

PHASE-I

- JULY 2014- JUNE 2016
- 2 YEARS, COMPLETED

PHASE-II

- JULY 2016- DECEMBER 2018
- 2 YEARS 6 MONTHS COMPLETED

PHASE-III

- JANUARY 2019-JUNE 2022
- 3 YEARS 6 MONTHS, ONGOING

Third Urban Governance and Infrastructure Improvement Project (UGIIP-3)

UGIIP-Series: A Popular Concept of Sustainable Development - That Works

Executive Agency:
Local Government Engineering Department (LGED)
Department of Public Health Engineering (DPHE)

Changes in Revenue Generation in 36 Project Municipalities

Year	Revenue (Million)
2016-17	17.45
2017-18	18.45
2018-19	24.88
2019-20	24.23
2020-21	18.41
2021-22	17.28

Guidelines, Manuals and Training on Sanitation for Capacity Enhancement of UGIIP-III Pourashavas

Waste Segregation at Source, A guideline for conservancy staff cleaning workers at Pourashava

Waste Management Training Manual Prepared: Training Conducted for O&M of SLF & FSTP

উৎসে বর্জ্য পৃথকীকরণ এবং বর্জ্য ব্যবস্থাপনায় পৌর পরিচ্ছন্নতাকর্মীদের জন্য নির্দেশিকা

তৃতীয় নগর পরিচালন ও অবকাঠামো উন্নতিকরণ (সেক্টর) প্রকল্প (UGIIP-III)

বাস্তবায়নেঃ এলজিইডি ও ডিপিএইচই

তৃতীয় নগর পরিচালন ও অবকাঠামো উন্নতিকরণ (সেক্টর) প্রকল্প (UGIIP-III)

নির্মাণস্থল দ্যাভিউ

বর্জ্য ব্যবস্থাপনা, ল্যান্ডফিল, পয়ঃবর্জ্য পরিশোধনাগার নির্মাণ, পরিচালন ও রক্ষণাবেক্ষণ নির্দেশিকা (খসড়া)

নির্মাণস্থল পরামর্শ পরিবেশনা

পয়ঃবর্জ্য অপসারণ কার্যক্রম

সেপ্টেম্বর, ২০২০

স্থানীয় সরকার প্রকৌশল অধিদপ্তর জনস্বাস্থ্য প্রকৌশল অধিদপ্তর

UGIIP-III Key Achievements

Infrastructure Development

Governance Improvement

Women Appreciation

Islam Khatun (3rd Position), Bandarban Paurashava
IWD' 2017

Beauty Akter (1st Position), Bandarban Paurashava
IWD' 2018

Taznahar Akter (2nd Position), Laksam Paurashava
IWD' 2018

Shuly Rani Dey (1st Position), Benapole Paurashava
IWD' 2019

Lily Akter (3rd Position), Faridpur Paurashava
IWD' 2019

Ruby Akter (1st Position), Bandarban Paurashava
IWD' 2020

Self Reliant Women

Razia Khatun Akter (1st Position), Jashore Paurashava
IWD' 2021

Munira Begum (3rd Position), Chapainawabganj Paurashava,
IWD' 2021

Highlights

- ❑ Project Pourashavas spent USD 3.07 million for Gender Development and USD 5.53 for Poverty Reduction in last 6 years from their own revenue incomes;
- ❑ **87% of the women leaderships in the SICs implementing slum improvement sub projects for improved water, sanitation, waste management, street lighting, drainage and tree plantation;**
- ❑ **More than 30,000 persons are trained of which 35% were women**

Active Participation of Women

Celebration of Begum Rokeya Day at Rajbari Pourashava

Celebration of Sanitation Month October 2020 at Nilphamari Pourashava

Courtyard Meeting at Khagrachari Pourashava

Celebration of International Women Day 2020 by Panchagarh Pourashava

Woman active in TLCC meeting at Jessore Pourashava

Councilor of Sherpur Pourashava providing food support to poor woman as part of GAP implementation

Women Friendly Sanitation

Community Latrine at the Sweeper Colony with separate male and female chambers, Joypurhat Pourashava

Tube-well at the door step reduced time of women in slums of Lalmonirhat Pourashava Pourashava

Bathing place for women at the pond side (Ghatla) constructed by Laksam Pourashava with GAP budget

Participation of women in the rally of National Sanitation Month October-2020, Bandarbon Pourashava

Public Toilet with Separate Entry for Women

Female SIC leaders supervising Drain Construction Work at Slum in Chapai Nawabganj Pourashava

ADB's Recognition and Best Project award

“Thank You”

Champion for Exemplary Gender Mainstreaming & Runner-up in Social Safeguards: Award Crests Handed Over by Hon'ble Finance Minister in Presence of ADB Country Director

