

Deposited via The University of Leeds.

White Rose Research Online URL for this paper:

<https://eprints.whiterose.ac.uk/id/eprint/78123/>

Version: Accepted Version

Article:

Peal, A, Evans, BE, Blackett, I et al. (2014) Fecal Sludge Management: analytical tools for assessing FSM in cities. *Journal of Water, Sanitation and Hygiene for Development*, 4 (3). pp. 371-383. ISSN: 2043-9083

<https://doi.org/10.2166/washdev.2014.139>

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

Fecal Sludge Management: analytical tools for assessing FSM in cities

Andy Peal¹, Barbara Evans², Isabel Blackett³, Peter Hawkins³, Chris Heymans³

1 Independent consultant, corresponding author, email andy.peal@ntlworld.com

2 University of Leeds, School of Civil Engineering

3 Water and Sanitation Program, World Bank

Abstract

This paper describes the results of a research study which aimed in part to develop a method for rapidly assessing fecal sludge management (FSM) in low- and middle-income cities. The method uses innovative tools to assess both the institutional context and the outcome in terms of the amount of fecal sludge safely managed.

To assess FSM outcomes, a fecal sludge matrix and accompanying flow diagram was developed to illustrate the different pathways fecal sludge takes from containment in water closets, pits and tanks, through to treatment and reuse/disposal. This was supplemented by an FSM service delivery assessment (SDA) tool which measures the quality of the enabling environment, the level of service development and the level of commitment to service sustainability. The tools were developed through an iterative process of literature review, consultation and case studies.

This paper considers previous work done on FSM, suggest reasons why it is often neglected in favour of sewerage, and highlights the importance of supporting the increasing focus on solving the FSM challenge.

The tools are presented here as useful initial scoping instruments for use in advocacy around the need for a change in policy, funding or indeed a city's overall approach to urban sanitation.

Key words: fecal sludge management, institutions, low-income countries, sanitation, service/value chain, urban

Introduction

Why is fecal sludge management important?

Globally a huge number of people rely for their sanitation on non-sewered systems which generate a mix of solid and liquid wastes generally termed 'fecal sludge'. Fecal sludge (FS) is the general term given to undigested and partially digested slurry or solids resulting from storage or treatment of blackwater or excreta. Fecal sludge management (FSM) is the management of fecal sludge contained within non-sewered sanitation systems such as pit latrines and septic tanks. Non-sewered sanitation is also commonly referred to as on-site sanitation because the containment facilities are situated within the plot occupied by a dwelling or its immediate surroundings. In contrast, wastewater management is concerned with sewerage sanitation only (Eawag/Sandec, 2008).

Particularly in low-income and rapidly expanding cities this fecal sludge represents a growing challenge, generating significant negative public health and environmental risks. Without proper management fecal sludge is often allowed to accumulate in poorly designed pits, or is discharged into storm drains and open water, or is dumped into waterways, wasteland and insanitary landfill sites. Only a small percentage of fecal sludge is managed and treated appropriately.

The problem is significant for many cities. International data reported by JMP shows that an increasing proportion of urban dwellers now has access to improved sanitation (UNICEF/WHO, 2012). However, this conceals three important points:

- Firstly, in developing countries urban sanitation access is achieved mostly through on-site sanitation systems. For instance, in Sub-Saharan Africa among utilities serving the largest cities, only half of them report operating a sewerage network at all and most of these serve less than 10 percent of the population (Morella et al, 2009). More than half of urban Africans rely on traditional latrines, and eight percent have no toilet at all.
- Secondly, poorer people are typically heavily reliant on informal or unmanaged on-site systems. Figure 1 shows how urban people in Sub-Saharan Africa access sanitation; more than half of the poorest 20% rely on unimproved sanitation or have no toilet at all. Even in regions doing relatively well in terms of overall access, for instance in Latin America and the Caribbean (LAC), there is still a substantial reliance on unplanned on-site systems and even some open defecation in many cities (nearly two million urban Brazilians practice open defecation for example, and a further 28 million rely on unimproved or shared toilets (UNICEF/WHO, 2012)). In all regions inadequate and *ad hoc* services are concentrated in slums and informal settlements (Morella et al, 2009; and IBNET, 2013).
- Thirdly, the fecal waste from the on-site sanitation facilities rarely reaches a treatment facility for safe reuse or disposal; in general safe management of fecal waste downstream of the household is severely neglected. This is true even where households have what is termed an 'improved' toilet.

Source: UNICEF/WHO, 2012

Figure 1: Urban sanitation in Sub-Saharan Africa by wealth quintile

In summary, in many 'poor' cities across Africa, Asia and LAC improving sanitation is predominantly a matter of FSM but crucially few cities have the management structures, institutional arrangements, infrastructure, skills, or financial systems to deliver these services and it consequently remains a significant but largely neglected and ignored challenge.

Previous work on FSM

The international sanitation community has focused considerable effort on addressing the FSM challenge; recent notable work includes research by Eawag/Sandec into excreta and wastewater management (see Eawag/Sandec, 2013) in various locations, including Burkina Faso, Ghana, Mali, Senegal and Vietnam (Strauss et al, 2006 and Strande, 2012). Similarly, research by universities in USA and Europe on a broad range of

technical issues is ongoing; but until field-testing in realistic market conditions is undertaken, the usefulness of this work remains unknown. In addition, organisations such as Water and Sanitation for the Urban Poor (WSUP) and Water for People currently support initiatives in an increasing number of cities (see WSUP, 2013 and Water for People, 2013). The Bill and Melinda Gates Foundation have provided much of the funding for this work, including a 10-country study on business models for emptying, and transportation services in Africa and Asia (see Chowdry and Kone, 2012). Another notable study is USAID's seven-country review of septage management in Asia (see USAID, 2010).

In general, the broad focus of these initiatives is on the need for:

- solutions to the challenge of emptying badly designed pits, septic tanks and other containers;
- improved management of pit emptying;
- institutionalise collection and transport processes;
- business models for fecal sludge management;
- more appropriate treatment systems and capacity; and
- the need for improved reuse of treated fecal sludge.

Overall, much of this work focuses on specific technical interventions with limited analysis on the overall status of FSM on a global scale or of providing an understanding of how the challenges vary from city to city. For instance, a key observation made by practitioners at the October, 2012 Fecal Sludge Management Conference (FSM2) organised by the Water Research Commission in Durban, South Africa (SuSanA, 2012), was that despite the fact that most of the presentations and discussion at the conference centred around scientific and technical issues, it is the underlying policy, regulatory, institutional and financial issues which need to be addressed if FSM is to be improved (Hawkins, 2012). Indeed, a recent WSP Urban Sanitation Scoping Study observes that "In addition to the need for including and coordinating the many diverse stakeholders in urban sanitation...several technical issues must be resolved to enable the delivery of appropriate services to poor communities. These include developing at-scale fecal sludge management services for peri-urban, dense, and informal settlements" (Hawkins et al, 2013).

Building on this, the Water and Sanitation Program's Urban Global Practice Team (UGPT) commissioned a study to examine global trends in FSM using 12 city case studies as a basis and to develop a methodology for rigorous global assessments of city level FSM performance. This paper describes the development of analytical tools to facilitate international benchmarking of FSM performance in cities.

Methodological approach; towards an analytical framework

The outcome of this research was the development of two tools which, when taken together, provide an overview of the estimated status and challenges associated with FSM in a given city. In order to develop the tools the research team undertook several activities including;

1. A review of both the academic and practice literature on the topic of fecal sludge management;
2. Semi structured interviews and discussions with specialists in the field;
3. The development of a preliminary framework for analysis based on current knowledge;
4. A workshop with WSP staff and colleagues to further develop this framework for use in the analysis of fecal sludge management specifically. The output of this workshop was also subsequently further modified by the team on the basis of the findings from literature;
5. Collection of secondary data from twelve cities including interviews with key informants in those cities in order to assess the availability of data, test and further refine the methodology;
6. Finalisation of case studies and modifications to analytical tools where required; and
7. Presentation of results and discussion with specialists and key informants in case study cities

The comparative analysis of the case studies is presented in a second paper to be published shortly in this journal (Peal et al, forthcoming); in the following section the final tools are presented and discussed.

Results

Existing tools

A small number of very high quality analyses have been done on fecal sludge management in specific cities. Two key ideas emerge from different strands of the literature. The first is the importance of understanding the scale of fecal sludge management outside of formal networked sanitation services. The development of simple mass-flow diagrams has been proposed on a number of occasions and some examples exist in the literature (Scott (2011), Whittington et al (1993)). However this work has not been scaled up or formalised for wider use. The second idea relates to understanding the enabling environment which promotes or hinders effective fecal sludge management.

The management of fecal wastes has a number of features in common with the management of solid waste. In particular the International Solid Waste Association has highlighted the challenges and opportunities presented when informal and formal service provision exist side by side (see for example Velis et al, 2012 and Wilson et al, 2012). Review of this work confirmed the value of both physical/technical analysis and institutional/enabling environment analysis to assess complex systems of waste management.

Interestingly in the early stages of this study the enabling environment analysis was seen by a number of key informants as the most important tool but it quickly became evident that it is almost impossible to understand the effectiveness of policy and investment decisions in the absence of information on how fecal sludge management performs across the entire sanitation process from collection to disposal.

These two strands therefore ultimately formed an equally balanced basis for the development of the FSM tools which are further described below.

Fecal waste flow matrix and diagram

The first step therefore was to develop a simple method to visualise how fecal waste physically flows through the system. For this purpose a fecal waste flow matrix and fecal waste flow diagram were developed to summarise an estimate of the net effect of the FSM system in each city. The matrix and diagram help to check on outcomes at the city level that are reported both in documents and by colleagues and key informants; they also clearly highlight the real bottlenecks to FSM. The fecal waste flows are estimated based on the estimated populations falling into each category of service. In this study we relied heavily on secondary data and partial analysis of sections of the system; all the data presented below could be improved by detailed primary data collection. The fecal waste flow diagram is similar to concepts developed independently by Scott (2011) in Dakar, Senegal who uses the term 'sanitation cityscape' and also by Whittington et al (1993) in Kumasi Ghana.

An example fecal waste flow diagram is shown in Figure 2, for Dhaka, Bangladesh. In Dhaka a large percentage of fecal waste is generated in non-sewered systems. As it flows downstream, fractions of the waste drop out at various points and reach unsatisfactory disposal points – some through illegal dumping, some through defective treatment and also through defects in the sewerage system. In these flow diagrams the defects reported in the sewerage system are due to broken down pumping stations and leakage from broken pipes. The defective treatment reported is either a) where the installed capacity is insufficient so some waste is treated and some not at all; b) where a generally defective treatment plant is operating well below its design capacity so waste is treated ineffectively; or c) a combination of a) and b).

The width of the bars in Figure 2 represents the proportion of fecal sludge at each step in the chain. The red shading represents unsafe management, and the green shading, effective management. In this case the system in Dhaka has failed, with all but a tiny proportion of the waste (from the sewerage system) entering the environment in an unregulated and uncontrolled manner. Fecal waste flow diagrams are based on tabulated data as illustrated in Table 1.

Sources: Authors' calculations from data in WaterAid, 2011; UNICEF/WHO, 2012; Tayler, 2013.

Figure 2: Example of fecal waste flow diagram – this is for Dhaka, Bangladesh

Table 1: Fecal sludge flow matrix for Dhaka, Bangladesh

Type of system	% of fecal waste	safely collected	of which safely delivered	safely treated	Safe: 2%
Sewered (off site centralised or decentralised)	20%	100%	55%	18%	2%
On-site containment - permanent/emptiable	79%	0%	0%	0%	0%
On-site containment - single-use/not emptied/safely abandoned	0%	100%	100%	100%	0%
Open defecation	1%	0%			
Unsafe: 98% <i>Affected zones</i>		80% <i>residential environment</i>	9% <i>drainage system</i>	9% <i>receiving waters</i>	

Sources: Authors calculations from data in WaterAid, 2011; UNICEF/WHO, 2012; Tayler, 2013.

The fecal waste flow diagram provides a clear snap shot of the performance of FSM in a city. For example, Figure 3 shows the same analysis for Maputo in Mozambique.

Figure 3: Fecal waste flow diagram for Maputo, Mozambique

Hawkins (2013) estimated that 1% of Maputo’s 1.9 million residents practice open defecation while around 10% are connected to the city’s sewer network. There is a lack of hygienic desludging services in Maputo: the majority of on-site sanitation is found in the poor peri-urban neighborhoods and these latrines are either emptied manually by individuals or by small-scale contractors with the sludge generally buried in the user’s backyard, dumped in the drainage system or in the skips used for secondary collection of solid waste. Ibid (2013) estimates that around 60% of non-sewered households carry out this practice and a much smaller percentage (around 20% of pits built by non-sewered

households) are not emptied but are buried safely when they become full. Three quarters of the mechanically emptied sludge is transported to treatment (ibid 2013) – the remainder being dumped illegally – but the level of treatment it receives is low. There is no dedicated fecal sludge treatment plant in Maputo although the discharge of fecal sludge to the Infulene wastewater treatment works stabilisation ponds is permitted. However, even then the treatment of the waste that does reach the site is not guaranteed; the site is not maintained at all, and no monitoring is done to assess its effectiveness (Muximpua and Hawkins, 2011). Only 50% of the waste delivered to the site is treated effectively.

Overall, and making allowances for poor operation and maintenance of the sewer network and dysfunctional treatment, it is estimated that around 74% of the fecal waste generated in Maputo is unsafely reused/disposed of to the environment.

By contrast the situation in Dumaguete in the Philippines is comparatively better (Figure 4).

Figure 4: Fecal waste flow diagram for Dumaguete, Philippines

There is no sewerage in this small city (population 120,000) and with an estimated 3% of the Philippines' urban population practicing open defecation (UNICEF/WHO, 2012) the remaining 97% of households in Dumaguete use on-site sanitation.

The FSM system is relatively new (commenced in May 2010 (CGoD1, nd)) and complete data sets on FSM performance were not available. Robbins et al (2012) report that the FSM system is designed so that all containment systems are emptied once every five years. Until the first full cycle has been completed it is difficult to fully assess level of service and how many households it is reaching. However, it is estimated that the system safely manages as much as 78% of the fecal waste generated (CGoD1, nd) with a nominal 14% of waste safely contained in over-sized tanks or leach pits. These are large containers built by owners who seek to avoid the need for costly and inconvenient desludging and/or open-bottom pits that percolate efficiently; this fecal waste is considered safely contained (at least in the short to medium term).

From the limited data available there is no evidence of waste being illegally discharged en-route and it is understood from (CGoD1, nd) and (CGoD2, nd) that to date the treatment plant has received and treated 100% of the sludge emptied by the Water District operated service. There is no manual emptying in Dumaguete but a few private contractors still operate in the area who still choose to dump emptied sludge illegally. Therefore, the waste flow diagram shows that a nominal 5% of waste is illegally dumped.

Modified service delivery assessment

In order to understand the underlying drivers of FSM performance we decided to use a modified form of the service delivery assessment (SDA). The SDA is an analytical framework used to measure the quality of the enabling environment, the level of service development (primarily investment) and the level of commitment to service sustainability for WASH services in general. The SDA was developed to assess the quality of service delivery of urban, rural, sanitation and water sectors at national level and has now been used in 32 African countries and in LAC, South Asia and in East Asia and the Pacific. The scorecard tool forms the basis for international comparisons of sector performance at the national level and results are used to inform, for example, WHO's Global Assessment of Water Supply and Sanitation (the GLAAS) and the work of Sanitation and Water for All (SWA). The SDA scorecard for urban sanitation in Uganda is shown in Figure 5 with scores ranging from zero (worst case) to three (best case) in response to a set of specific questions, with a red, yellow, green colour coding to highlight the scores.

Figure 5: Example of typical service delivery assessment (SDA) scorecard for urban sanitation (this is for Uganda)

We used an adapted version of the SDA to analyse FSM service delivery at the city-level around the three SDA pillars: the enabling environment, development of services and sustainability of service. Each of these was in turn broken down further into three 'building blocks' as shown in the adapted SDA scorecard tool in Figure 6.

Figure 6: SDA scorecard adapted to analyse FSM service delivery at the city-level

In conjunction with the adapted SDA scorecard the sanitation service chain shown in Figure 7 was used in the study to reflect that urban sanitation comprises several functions in sequence.

Figure 7: Sanitation service chain

Note: The term ‘value chain’ is often used synonymously with ‘service chain’ (Trémolet, 2011) but in this study the term ‘service chain’ is preferred.

The modified SDA/service chain tool is thus a matrix, as shown in Figure 8. This framework is used to assess the enabling environment, level of investment and capacity to sustain services along the sanitation service chain. In order to utilise the tool, a set of standardised questions are used to analyse information from primary and secondary sources. The SDA questions are shown in Table 2.

Figure 8: SDA/service chain scorecard modified for FSM

The SDA has three 'pillars': enabling services, developing services, and sustaining services. Within each pillar there are three building blocks. A composite SDA 'score' is calculated for each building block at each step along the value chain. Therefore, in total the SDA produces a set of 45 scores. Each score is derived from individual scores for a set of questions, known as 'area of evidence' questions. Thus, for example, for the enabling services pillar at the containment step, scores are calculated for each of the building blocks; policy, planning and budget. For every area of evidence question, the score can range from zero (indicating no progress or no performance), to 1 (indicating sufficient performance). For each building block the final score is the scaled average of all these, scaled between 1 and 3.

Question 3.3.1, which contributes to the element of user outcomes, is derived from the fecal waste flow diagram.

Table 2: The modified SDA questions

Building block	Areas of evidence	Question
Enabling services pillar		
Policy	1.1.1 Sector targets	Are there service targets for each part of the FSM value chain in the national level development plan?
	1.1.2 Sector policy	Is FSM included in the urban sanitation or another policy that is agreed by stakeholders, approved by government, and publicly available?
	1.1.3 Institutional roles	Are the institutional roles and responsibilities for FSM service delivery clearly defined and operationalised?
	1.1.4 Private sector	Does the policy, legislative and regulatory framework enable private sector investment in FSM?
	1.1.5 Regulation	Are there national/local regulatory mechanisms for FSM?
Planning	1.2.1 Fund flow coordination	Does government have a process for coordinating FSM investments in the subsector (domestic or donor, e.g. national grants, state budgets, donor loans and grants etc.)?
	1.2.2 Investment plans	Is FSM prioritised in the medium term investment plan (as part of sanitation) and is it published and used?
	1.2.3 Human resource capacity	Is there capacity to implement the FSM plans and if not, is there a capacity building program for FSM based on an assessment of human resource and TA needs?
Budget	1.3.1 Adequacy	Are the annual public financial commitments to FSM commensurate with meeting needs/ targets (within approx. 10 years)?
	1.3.2 Structure and budget	Do budget structures permit capital investments and recurrent costs for FSM to be clearly identified?
Developing services pillar		
Expenditure	2.1.1 Capital funding	What is spent per capita on FSM <i>by the Municipality</i> – Capex (3 year average)? Capex only e.g. on household toilets, storage/ transfer stations/ septage management facility at wastewater treatment works.
Equity	2.2.1 Local participation	Are there clearly defined procedures for informing, consulting with and supporting local participation in planning, technology choice, costs and implementing sanitation, including FSM?
	2.2.2 Budget allocation criteria	Have criteria (or a formula) been determined to ensure adequate funding is allocated to FSM within the larger urban sanitation allocation? These criteria or formulae should be codified in policy/strategy/orders/acts.
	2.2.3 Reducing inequality	Are there specific plans and measures to ensure FSM serves all users, including the urban poor? The procedures should be codified in policy/strategy/ orders/acts.

Building block	Areas of evidence	Question
Output	2.3.1 Quantity (access)	Is the annual rate of expansion of households gaining access to FSM consistent with meeting needs/ targets (within approx. 10 years)?
	2.3.2 Capacity of system	Is the capacity of each part of the FSM value chain growing at the pace required to have a significant impact on public and environmental health?
	2.3.3 Quality of all infrastructure	What is the quality of FSM infrastructure?
	2.3.4 Reporting	Are there procedures and processes applied on a regular basis to monitor FSM access and the quality of services and is the information disseminated?
Sustaining services pillar		
Operation and Maintenance	3.1.1 Cost recovery	Are O&M costs known and fully met by either cost recovery through user fees and/or local revenue or transfers?
	3.1.2 Standards	Are there norms and standards for each part of the FSM value chain that are systematically monitored under a regime of sanctions (penalties)?
Expansion	3.2.1 Demand	Has government (national or local) developed any policies, procedures or programs to stimulate demand of FSM services and behaviours by households?
	3.2.2 Planning	Do service providers have (business) plans for each part of the value chain for expanding FSM services?
	3.2.3 Private sector development	Does the government have ongoing programs and measures to strengthen the domestic private sector for the provision of FSM services in urban or peri-urban areas, in line with their plan?
User outcomes	3.3.1 Quantity (outcome)	Percentage of total urban fecal waste generated by the city that is managed within each part of the sanitation value chain?
	3.3.2 Equity of use	To what extent does the FSM system serve the city's low-income communities?

The composite SDA scorecard for Maputo is shown in Figure 9. FSM service delivery in Maputo is poor, as indicated by the low scores in the enabling, developing and sustaining aspects of the FSM scorecard. The relatively high scores for the policy element of the enabling block indicates that the institutional framework is largely in place and significantly the recently agreed National Urban Water and Sanitation Strategy does include FSM. However, the strategy is new and has not yet been operationalised. Therefore, in terms of delivering an FSM service the responsible organisations remain ineffective with very little planning and no budgetary allocation for FSM services – hence the poor level of service as indicated in the developing and sustaining blocks. A degree of limited progress is being made by donor-supported local community organisations that have set up small-scale pit-emptying operations but these are not yet operating at scale, and remain dependent on donor support (WUSP, 2011).

Figure 9: FSM scorecard for Maputo, Mozambique

In contrast the FSM scorecard for Dumaguete (Figure 10) shows that the core of the enabling environment is in place, although the policy element is clearly much more advanced than the planning and budget components. The developing pillar is improving fast, and this highlights the recent introduction of the new FSM service led by the City government and Water District partnership. However, the regular desludging programme is new; consequently, FSM outcomes lag behind outputs as households and service providers first adjust to the system and then structures are put in place to sustain the service over the long-term. Nevertheless, the sustaining pillar does indicate that uptake by households has been good and that from containment to treatment the service is improving. Areas of weakness remain in reuse/disposal – this will need to be addressed in the future.

Figure 10: FSM scorecard for Dumaguete, Philippines

Discussion

The literature points to a strong need for practical analytical tools relating to fecal sludge management. Much of the information and data required in order to understand FSM in cities is relatively simple. The main challenge is that it is not regularly or reliably collected and almost never used to analyse the problem and plan for solutions. Where it exists at all, the vast majority of the information available on sanitation in the cities we examined relates to formal networked sanitation, this serves a small proportion of the population. However, there was widespread interest in the methods and tools developed as part of this research. The fecal waste flow diagram in particular was found to be a powerful tool for explaining the situation and challenges and for drawing attention to the need for improved FSM. The tool worked well for both technical and non-technical audiences and was easily understood by a wide range of stakeholders. The SDA is a more complex tool but provides a clear picture of the key policy and implementation bottlenecks. The process of data collection itself proved useful in identifying key policy and institutional elements of FSM. While the construction of the scorecard appears complex due to the number of elements of sanitation which must be described, it proved relatively easy to assemble provided data were available.

Disaggregating each part of the chain to include different containment mechanisms and the subsequent downstream services could further sharpen the tools. This would require primary research using household surveys, service observations and key informant interviews to crosscheck and fully validate the findings.

Conclusions

FSM is an important and significant element of urban sanitation in many poor and rapidly-growing cities across the globe. While many cities aspire to provide networked sanitation for all, this goal is beyond the short-term capacity of most. Either as a long term solution or, at least, as a short-run intervention, improved management of fecal sludge is likely to play an important role in managing public and environmental health and the environment more widely for many years to come. There is a lack of tools and approaches to understand and analyse the problem. The tools developed as part of this study draw on earlier work but are a first attempt to develop a systematic analytical approach to FSM. The tools produce good estimates which provide valuable insights into the FSM challenges facing cities.

Tool development

The case studies and the study analysis illustrate how cities struggle to understand or describe the physical and organisational processes that are taking place in the arena of FSM. In general the challenge of improving FSM services is generally grossly oversimplified and underestimated. The systematic approach used in the study provides both a diagnostic tool to address this challenge and a solid base on which to build further research and analysis.

The strength of the SDA framework is that whilst it gives a strategic overview of the situation it also points towards specific tactical interventions along the service chain. Meanwhile, the annotated fecal sludge waste flow diagram shows the relative importance of the various pathways fecal sludge takes and indicates the points along the sanitation service chain where technical interventions are required. The two dimensions of the analysis complement each other well and combining them in this way can help decision-makers understand the strengths and weaknesses of the FSM system in any given city.

The fecal waste flow diagram has a number of additional potential uses that could enhance the analysis. In environments with greater data availability, the waste flow diagram could be modified to indicate how volume, mass and even nutrient value flow through the fecal sludge network, thus helping decision makers to identify parts of the FSM system with the potential to derive value through downstream processes and reuse. The cost of moving fecal sludge through the system could also be developed through the use of lifecycle costing models for parts of the value chain. Potentially these analyses could be used to derive benefit-cost data to help in the selection of priority fecal sludge investments.

Further development of the modified SDA/service chain concept and the fecal waste flow diagram is therefore recommended in order to enhance the ability of practitioners to make rapid assessments of FSM capacity. This could have a significant positive impact on the scale and poverty impact of interventions in urban sanitation.

Acknowledgements

The authors would like to acknowledge the valuable support and information provided by the following key informants in each region: in Latin America - Zael Uriarte and Ricardo Mairena Ramirez (both of WSP); in Africa - Sam Mutono and Pippa Scott; in South Asia - Ravikumar Joseph (WSP), Aftab Opel and Kevin Tayler; and in East Asia - Edkarl Galing (WSP), Clement Frenoux and Kevin Tayler.

References

Chowdhry, S. and Kone, D. 2012 *Business Analysis of Fecal Sludge Management : Emptying and Transportation Services in Africa and Asia*. Bill & Melinda Gates Foundation, Seattle, USA.

City Government of Dumaguete 1. (n.d.). *Septage Management System in Dumaguete, Philippines*; powerpoint presentation; (pp. 1–6). City Government of Dumaguete, Republic of Philippines.

City Government of Dumaguete 2. (n.d.). *Local Initiatives For Affordable Wastewater Treatment (Linaw Project)*. City Government of Dumaguete, Republic of Philippines.

Eawag/Sandec 2008 *Fecal Sludge Management. Sandec Training Tool 1.0 – Module 5*. Department of Water and Sanitation in Developing Countries, Swiss Federal institute of Aquatic Science and Technology (Eawag/SANDEC), Switzerland.

Eawag/Sandec 2013 Website of the Swiss Federal Institute of Aquatic Science and Technology (Eawag). Available at: http://www.sandec.ch/index_EN Accessed on 23 September 2013.

Hawkins, P. 2012 *Personal communication*.

Hawkins, P. 2013 *Personal communication*.

Hawkins, P., Blackett, I. and Heymans, C. 2013 *Poor-inclusive Urban Sanitation: An Overview*. Water and Sanitation Program Study, World Bank, Washington DC, USA.

IBNET 2013 Website of the International Benchmarking Network for Water and Sanitation Utilities (IBNET). Available at: <http://www.ib-net.org>. Accessed on 23 September 2013.

Morella, E., Foster, V., and Banerjee, S. G. 2009 *Climbing the Ladder: The State of Sanitation in Sub-Saharan Africa (Vol. 13)*. Africa Infrastructure Country Diagnostic (AICD) Background Paper 13 (Phase 1). The World Bank, Washington DC, USA.

Muximpua, O., and Hawkins, P. 2011 *Building Blocks For Effective Faecal Sludge Management In Peri-Urban Areas: The Role Of Small-Scale Service Providers In Maputo*. Paper prepared for FSM2, Durban, South Africa (pp. 1–11).

Peal, A., Evans B., Blackett, I. Hawkins, P. and Heymans, C. (forthcoming). *Faecal Sludge Management: a comparative analysis of 12 cities*

Robbins, B. D., Strande, L., and Doczi, J. (2012). *Lessons Learned In Faecal-Sludge Management : Experiences From The Philippines*. Paper prepared for FSM2, Durban, South Africa (pp. 1–6).

Scott, P. 2011 *Unbundling Tenure Issues for Urban Sanitation Development*. Phd. Thesis for Loughborough University of Technology. United Kingdom.

Strande, L. 2012 *Managing Your Everyday Shit*. Swiss Federal Institute of Aquatic Science and Technology (Eawag), Switzerland.

Strauss, M., Koné, D., Koanda, H., & Steiner, M. 2006 *Urban Excreta Management - Situation, Challenges, and Promising Solutions*. Swiss Federal Institute of Aquatic Science and Technology (Eawag), Switzerland.

SuSanA 2012 Website of the Sustainable Sanitation Alliance: Second International Faecal Sludge Management conference (FSM2). Papers and documents available at: <http://www.susana.org/lang-en/conference-and-training-materials/materials-of-conferences/2012-conferences/243-2012-conferences/781-second-international-faecal-sludge-management-conference>. Accessed on 23 September 2013.

Taylor, W. K. 2013 *Personal communication*.

Trémolet, S. 2011 *Identifying the Potential for Results-Based Financing for Sanitation*. Water and Sanitation Program/ World Bank. Washington D.C., USA.

UNICEF/WHO Joint Monitoring Programme for Water Supply and Sanitation 2012 *Progress on Drinking Water and Sanitation: 2012 Update*. UNICEF/WHO, New York.

USAID 2010 *A Rapid Assessment Of Septage Management In Asia: Policies And Practices In India, Indonesia, Malaysia, The Philippines, Sri Lanka, Thailand, And Vietnam*. USAID report, Washington DC, USA.

Velis, C. A., Wilson, D.C., Rocca, O., Smith, R.S., Mavropoulos, A. and Cheeseman, C.R. 2012 *An analytical framework and tool ('InteRa') for integrating the formal recycling sector in waste and resource management systems in developing countries*. Waste Management and Research 2012 30:43. Sage on behalf of ISWA.

Water for People 2013 Website of Water for People. Available at: <http://www.waterforpeople.org>. Accessed on 23 September 2013.

WaterAid 2011 *Landscape Analysis and Business Model Assessment in Faecal Sludge Management: Extraction and Transportation Models in Bangladesh - Final Report*. WaterAid, consultancy report for Bill & Melinda Gates Foundation, Seattle, USA.

Whittington, D., Lauria, D., Choe, K., Hughes, J., Swarna, V. and Wright, A. 1993 Household Sanitation in Kumasi, Ghana: A Description of Current Practices, Attitudes, and Perceptions. *World Development*, Vol.21, No.5 pp.733-748. Pergamon Press Ltd, UK.

Wilson, D.C., Rodic, L., Scheinberg, A., Velis, C.A. and Alabaster, G. 2012 *Comparative analysis of solid waste management in 20 cities*. Waste Management and Research 2012 30:237. Sage on behalf of ISWA.

WSUP 2013 Website of Water and Sanitation for the Urban Poor. Available at: <http://www.wsup.com/index.htm>. Accessed on 23 September 2013.