FINAL REPORT ON IMPLEMENTATION OF SOLID WASTE MANAGEMENT PLAN IN SANKHU CITY

Subarna Lal Shrestha Nepal Evaluation Society Kathmandu, Nepal March 2015

Team Members of the Joint Project

From JFIR:

- 1. Prof. Ryokichi Hirono Team Leader
- 2. Prof. Naonobu Minato
- 3. Dr. Dickella Gamaralalage Jagath Premakumara
- 4. Mr. Hiroyasu Harada

From NES:

- 1. Mr. Subarna Lal Shrestha Team Leader
- 2. Mr. Raju Manandhar Deputy Team Leader
- 3. Mr. Madan Gopal Malego
- 4. Dr. Er. Madhav Narayan Shrestha
- 5. Mr. Baburam Dumre
- 6. Mr. Santosh Kumar Shah
- 7. Mr. Madhav Ghimire

ABBREVIATIONS

ADB	Asian Development Bank
AEPC	Alternative Energy Promotion Centre
CBS	Central Bureau of Statistics
CDM	Clean Development Mechanism
CSO	Community Service Organization
DDC	District Development Committee
DDWS	Department of Drinking Water and Sewerage
ECI	Environment Conservation Initiatives
FGD	Focus Group Discussion
FY	Fiscal Year
GOs	Government Organisations
GON	Government of Nepal
Govt.	Government
GTZ	German Technical Cooperation
HHs	Households
JFGE	Japan Fund for Global Environment
JES	Japan Evaluation Society
J¥	Japanese Yen
KII	Key Informant Interview
KMC	Kathmandu Metropolitan City
INGO	International Non-Government Organization
JICA	Japan International Cooperation Agency
JFIR	Japan forum on International Relations
LGP	Liquefied Petroleum Gas
MSW	Municipal Solid Waste
MuAN	Municipal Association of Nepal
MOFALD	Ministry of Federal Affairs and Local Development
MOUD	Ministry of Urban Development
NEPSEMAC	Nepal Pollution Control and Environment Centre
NES	Nepal Evaluation Society
NGO	Non-government organization
NPC	National Planning Commission
NRs	Nepali Currency (Rupees)
PPP	Public Private Partnership
RRR	Reduce, reuse, recycle
SWM	Solid Waste Management
SSWMC	Sankharapur Solid Waste Management Committee
SWMRMC	Solid Waste Management and Resource Mobilization Center
TYP	Three-Year Plan
UNDP	United Nations Development Program
UN-Habitat	United Nations Human Settlement Programme
UNICEF	United Nations Children's Fund
VDC	Village Development Committee
WEPCO	Women Environment Preservation Committee
WHO	World Health Organization

Table of Contents

1. Background	1
2. Methodology	4
2.1 Review of secondary information	4
2.2 Focus Group Discussion	4
2.3 Key Informant Interview (KII)	4
2.4 Field observation	4
2.5 Workshop	4
2.6 Consultation Meetings	5
3. Existing National Situation Analysis	5
4. Solid Waste Management Plan of Sankhu	8
4.1 Goal of the plan	8
4.2. Objectives	9
4.3. Working Strategy	9
5. Achievement of Targeted outcome and output of the Plan	10
5.1 Outcome Target Achievement:	0
5.2 Outputs Target Achievement:	0
5.3 Achievement in Implementation of the Action Plans:	2
5.4 Targets Not Achieved:	0
6. Organization Development Efforts	1
7. Lessons Learned	2
8. Conclusion	4
9. Way Forward	5
Annex 1 Progress on Action Plan of FY 2014/2015	6
Annex 2 List of FGD participants	9
Annex 3 List of Key Informants	0
Annex 4 List of Participants in the Workshop on Review Report	1
Annex 5 List of Officials Visited by JFIR and NES Joint Team	3
Annex 6 Bibliography	4
Annex 7 Some Activity Photos	5

1. Background

Sankhu is a typical Newari town, with many fine old buildings and temples representing ancient city in the northeast foot hill of Kathmandu valley. It is made of eight localities namely Ghunla, Salkha, Chalakhu, Dugahiti, Suntole, Ippa tole, Illa tole and Pukhulakshi. All locality of Sankhu except Suntole and Pukhulakshi locality are in the former Bajrayogini Village Development Committee (VDC), and Suntol is located in the former Suntole VDC and Pukhupakshi is located in the former Pukhulakshi VDC. All the VDCs including neighboring VDCs Nanglebahar, Lapsifedi and Indrayani are now in the recently declared Sankharapur Municipality. Thus, Sankhu is now in Shankhrapur municipality, which is a traditional old dwelling of Kathmandu district. The municipality is located at about 17 km. to 25 km. northeast

of Kathmandu Metropolitan City at the height of 4700 feet to 7500 feet. This place is situated in Bagmati, Central, Nepal, its geographical coordinates are 27° 43' 0" North, 85° 27' 0" East and its original name (with diacritics) is Sānkhu. It is said that the ancient Sankhu city was designed by Mr. Jogdeva Bajracharya. Sankhu is the main and important part of the municipality, where settlement is composed of mainly Newar

community and highly dense. Believed to have been established in 1299 BC, it is the oldest urban center in the valley. Sankhu was once bustled as the terminal on the old trade route to Tibet. The artistic temple of Bajra Jogini the town's guardian goddess is a major pilgrimage site.

Sankhu is also the site of the month long worship to the God Madhav Narayan. The

brata (holy fasting) is a tribute to the God through fasting, meditation and ritual bathing by women and mens too. It begins on the full moon of the Nepali month of Poush and ends on the full moon of the Nepali month of Magh. Devotes spend whole month at the temple, sleeping, eating and meditating. It is

believed mens & women who perform this puja will have their wish granted. Outside the temple, the riverbank of the Sali Nadi is thought to be the site where Goddess Parvati bathed during her month of meditations dedicated to Swasthani

The main river of Sankhu is 'Sali Nadi' which has highly religious value, and a big festival is celebrated there in the month of Magh (January). The river is the main source of irrigation in all the villages. There are also some ponds. The ponds like Manichud pond, Mahadeva pond, Jogkunda pond, Pal pond are famous ponds of the

VDCs. The population of Sankhu city is about 4000. Majority of the people are Newar caste and other castes are Tamang, Chhetryi and others. According to religion, majority are Hindus, and then after Buddhists and very little number in Christianity.

There are four gates having their own significance, one of them is the entry and exit gate of goddess Bajrayogini from temple, next to bring bride to groom's house, another to send daughter after marriage and last one to take dead body of human out of Sankhu to burn or bury. These area within gates are considered as real Sankhu by people according to cultural beliefs and historical scripts and books but political division has extended its boundary

Agriculture is the main occupation other of the people. and occupations are trading, service and wage as shown in land use map of the city. Sankhu and surrounding Tamang areas in the hill is popular in supplying vegetables to Kathmandu. The area is connected by road with Kathmandu, Nagarkot and of Melamchi Sindhupalchowk district. Man made environment

problems and nature created environment problems like soil erosion, river pollution, deforestation, landslide and environmental degradation are seen in the areas. Environment is being degraded mostly due to the problem seen in waste management.

Land use map of Sankhu

2. Methodology

The methodology of reviewing the project implementation includes review of secondary information, FGD, KII, field observation, workshop and meetings mentioned below.

2.1 Review of secondary information

Published documents, reports, VDC profiles, SWM Plan of this project, Annual Action Plans, progress reports and other materials on the solid waste management of the city were collected and studied. Information collected from different sources like DDC Kathmandu, Environment Division of Kathmandu Metropolitan City, former VDC offices in Bajrayogini VDC, Pukhulachhi VDC and Suntol VDC, present Sankharapur Municipality, Waste Collection Centers, NGOs working in solid waste management and environment was reviewed and has been reflected in this report.

2.2 Focus Group Discussion

The Focus Group Discussions (FGD) was conducted separately with the females and males of the households of Sankhu. There were 16 participants in the female group and 7 participants in the male group discussions. The discussion was conducted based on the checklist prepared. The list of participants of FGD is in Annex 1.

2.3 Key Informant Interview (KII)

The KII was taken with six persons, who are intellectuals and known persons of Sankhu. The interview was done based on the checklist prepared. The name of key informants is in Annex 2.

2.4 Field observation

On-site visit of different places including the holy Sali River, ponds, sewerage system, household toilet and its disposal system, community septic tank, land site for bio-gas plant construction etc. were done to know about the solid waste management condition of the city.

2.5 Workshop

The Review and Interim Report on implementation of the SWM Plan in Sankhu was presented and discussed in the workshop held in Sankhu on 21 March 2015, which was participated by 45 persons including the people of Sankhu, SSWMC officials, Prof. Ryokichi Hirono and Prof. Naonobu Minato from JFIR and officials of the NES Team. The list of participants in the workshop is in Annex 4. Feedbacks from the workshop are incorporated in this report.

2.6 Consultation Meetings

JFIR and NES Joint Team lead by Prof. Ryokichi Hirono called officials of different GOs and international organizations for further support to take ahead solid waste management works in Sankhu. List of the officials visited is in Annex 5.

3. Existing National Situation Analysis

Rapid and uncontrolled urbanization, lack of public awareness, and poor management by municipalities have intensified environmental problems in towns in Nepal, including unsanitary waste management and disposal. While solid waste management (SWM) has become a major concern for municipalities and the country as a whole, the status of SWM is not fully understood due to the lack of SWM baseline data, which are also essential for effective planning. The household survey conducted on May 2012 by ADB baseline study revealed an average per capita household waste generation rate of 170 grams (g)/capita/day. The study also uncovered that the household waste generation rates vary with the economic status and climatic conditions. On average, households with monthly expenditures of NRs40,000 (\$417) and above generate more than twice as much waste as households with monthly expenditures of less than NRs5,000 (\$52). Households in Terai municipalities generate nearly 80% more waste than those in mountain region municipalities. For institutional establishments, the average daily waste generation was 4.0 kilograms (kg) per school and 1.4 kg per office. Similarly, the average daily waste generation of commercial establishments was 1.4 kg per shop and 5.7 kg per hotel or restaurant. Based on the analysis and findings, it is estimated that waste from households in general contributes about 50%-75% of the total MSW generated. Thus, the average MSW generation was found to be 317 g/capita/day. Using these per capita waste generation rates and the population in 2011, the total MSW generation of the 58 municipalities was estimated at about 1,435 tons/day and 524,000 tons/year.

The analysis of household waste composition indicated that the highest waste category was organic waste with 66%, followed by plastics with 12%, and paper and paper products with 9%. The composition analysis of institutional wastes revealed

45% paper and paper products, 22% organic wastes, and 21% plastics. The studv found that commercial wastes comprised 43% organic wastes, 23% paper paper and products, 22% and plastics. In aggregate,

Source: Asian Development Bank.

MSW is composed of 56% organic waste, 16% plastics, and 16% paper and paper products. This indicates great potential for producing compost from organic waste, and reusing and recycling other materials, with only about 10% going to final disposal if resource recovery is maximized.

Source: Asian Development Bank.

The study uncovered that about 30% of surveyed households were practicing segregation of waste at source and composting using traditional methods. Such practices were found mainly in the rural areas of municipalities. Besides household composting, community or municipal composting plants are found in some municipalities and more are being planned. An analysis of the information provided by municipalities reveals that the present collection efficiency ranges between 70% and 90% in major towns, and is below 50% in several smaller towns, giving an average of 62%. In total, 37% of MSW in Nepal is disposed of in sanitary landfills, although not necessarily in a sanitary manner. While the majority of the municipalities have a separate section or unit responsible for SWM, 17 municipalities do not have a designated section or unit. These municipalities are either not providing any SWM services or have only a few sweepers who work under the ward offices or another unit.. On average, municipalities spend about NRs2,840 (\$30) per ton of waste for collection, transport, and disposal. In terms of revenue collection, some municipalities collect a SWM service fee, a door-to-door collection service fee, a surcharge on property or business tax, and a service fee from major waste generators.

The data on waste quantity and composition are generally comparable with neighboring countries in South Asia and countries with a similar level of economic development. The relatively high ratio of recyclable materials, including plastics and paper, indicates a large potential for reuse and resource recovery, in addition to the potential for organic waste composting.

Different legislative provisions are in practice to manage solid waste management in Nepal. The Solid Waste Management Act 1987 was revised and Solid Waste Management Act 2011 is in force at present. The Act has emphasized on reduction, reuse and recycling of solid waste and maintain clean and healthy environment minimizing the adverse effects of the solid waste in public health and environment. The Local Self Governance Act 1999 is an Act relating to the operation of local bodies like DDC, VDC and municipalities, which has put responsibility of managing the solid waste to the local bodies. Other main legislations are Environment Protection Act 1997, Industrial Enterprise Act 1992 etc.

The Ministry of Federal Affairs and Local Development, Ministry of Environment and NPC are the main central government organizations of Nepal, which are responsible to frame policy and take actions to manage solid waste. Local bodies like DDC, VDC, municipality, local NGOs, local clubs and groups are working to manage the solid waste. Solid Waste Management and Resource Mobilisation Center (SWMRMC) is a central level autonomous and corporate organization established for managing solid wastes and mobilization of resources thereto. Different stakeholders including MuAN, community leaders, business entrepreneurs and their associations, local formal and informal sectors have been involved in waste management activities. International organizations and INGOs like World Bank, ADB, WHO, GTZ and JICA are helping Nepal's effort to improve solid waste management situation in the country.

Major priority issues in SWM as identified in various discussions and workshops are

- (i) Littering in haphazard places with negligence by people (attitude of *throw & forget about it*)
- (ii) Weak execution of acts and regulation
- (iii) Low recycling
- (iv) Lack of treatment of waste
- (v) Lack of awareness in people and local bodies leading to less priority in solid waste management aspects
- (vi) Capacity constraint of local bodies in SWM leading to weakness in implementing Acts and regulations
- (vii) Weak coordination between local government bodies, NGOs and private sector
- (viii) Lack of adequate collection centers in public places.
- (ix) Lack of sufficient land fill sites
- (x) Weak monitoring
- (xi) Less orientation of managing waste for income generation with multiple uses
- (xii) Lack of effective move to bring private sector with the vision of commercial venture

- (xiii) Weak organizational resources, and
- (xiv) Lack of persuasion of recycling and composting at households level

The working policies regarding solid waste management under different components in the Three Year (TYP) for the year 2011/012-2013/014 of the country are as follows.

- The construction of proper land fill site will be encouraged in all municipalities and urbanizing village development committees.
- Solid waste collection, separation, transportation, compost plant and sanitary land fill site development and operation related study of the urbanizing VDCs and Municipalities will be carried out and necessary policy, norms, guidelines/directives and working procedures will be prepared and program will be implemented.
- In the solid waste management, the concept of public private partnership will be adopted and this practice will be started in big municipalities in the participation of private sector.
- Private and community sector will be involved and given ownership in the waste management and cleanliness of the rural and urban area.
- To manage solid waste in the urbanizing VDCs, natural resources like rivers and lands will be managed to safeguard them from pollution.
- For the generation of energy through municipal waste for domestic use and for operating the pilot project in some places, partnership will be promoted with local bodies and private sector.
- The community and institutional bio-gas systems will be promoted and expanded.
- Awareness programs will be launched through different national and local communication media, local NGOs and community organizations to make the people aware of environment related issues at local levels.

Under the public private partnership, the local bodies (Municipalities and urbanizing Village Development Committees) have already started partnership with private sector including NGOs in the area of awareness campaign, compost manure making, management of landfill site, energy development, etc.

4. Solid Waste Management Plan of Sankhu

4.1 Goal of the plan

The goal of this plan is to make Sankhu a cleaned city free from pollution through effective management of solid waste.

4.2. Objectives

The objectives of this project are mentioned below.

- I. To develop solid waste management system in Sankhu
- II. To establish city level composting plants, explore and develop strategies to link with clean development mechanism (CDM) to generate revenues from solid waste
- III. To establish short and long term sanitary landfill sites for solid waste disposal
- IV. To encourage private sector in public private partnership (PPP) for the management of waste
- V. To raise public awareness and advocacy campaigns to follow waste management practices including household level composting
- VI. To build capacity of local communities/clubs/NGOs, public sector organizations and other stakeholders to manage waste in the city
- VII. To prevent disposal of waste in and around water bodies and temples and rehabilitate existing ponds of Sankhu
- VIII. To promote total sanitation (no open defecation) with best available technologies such as eco-san, biogas, safety tank, etc.
 - IX. To promote organic farming and discourage use of pesticide and chemical fertilizers

4.3. Working Strategy

The working strategies of the project are described shortly below.

- a) The system of solid waste collection, separation, transportation, and compost plant and land fill site will be carried out and implemented.
- **b)** The concept of public private partnership will be adopted in managing solid waste in the city.
- c) Land and rivers will be managed to safeguard Sali River and other natural resources of the city from pollution in managing the solid waste management of the city.
- d) The community bio-gas system will be promoted and implemented.
- e) The construction of proper land fill sites will be encouraged.
- **f)** Peoples' awareness programmes will be launched involving local community, women, youths and students.

g) Households will be encouraged to reduce and reuse solid wastes and practice to convert solid wastes as their income source.

5. Achievement of Targeted outcome and output of the Plan

5.1 Outcome Target Achievement:

The target outcome of the plan is "Solid waste management in the Sankhu city is improved and the city is cleaner." It has been understood from the discussion with the focused groups and key informants that the level of solid waste management in the city is improved and the city is clean in comparison to the three year back. But the improvement is still needed and cleanliness is improving but not in complete satisfactory, and thus, more efforts are necessary to improve the scenario and make the city clean.

5.2 Outputs Target Achievement:

Following table shows achievements found against the outputs.

S.No.	Output Target	Achievement
1	Volume of waste is reduced	The participants in the FGD, key
	and the volume of reusing	informants and others told that the
	solid waste is increased.	project intervention in the city helped
		the local people to separate their solid
		wastes as organic and non-organic,
		reusing the organic wastes and
		disposing only non-organic solid
		wastes. So they expressed that the
		volume of disposing household solid
		wastes is reduced to some extent and
		the habit of reusing solid waste by the
		households is increased.
2	Disposal of solid waste is	It is known from the discussion,
	managed and the waste is	interview and observation that disposal
	not disposed in the Sali	of solid waste in the Sali River is
	River.	reduced, but still wastes disposed in
		the river side can be seen.
3	Bio-gas plant using solid	AEPC has completed the feasibility
	waste is constructed and	study of bio-gas plant construction and
	operated.	operation in Pukhulachhi of Sankhu,
		but it is not yet implemented in the
		absence of matching local finance
		required. It is hoped that SSWMC will

		be able to manage that with support
		from the newly formed Sankharapur
		municipality and DDC.
4	Sewerage system is	Sewerage system was not constructed
	constructed and all liquid	and the traditional old system in
	wastes pass through the	operation. It is hoped that the newly
	system to its final disposal.	formed Sankharapur municipality will
		take up the problem and solve that with
		support from the relevant GOs.
5	Households in the city have	SWMRMC has provided five compost
	used Compost bins or Pit	bins with 2000 liter capacity and 12
	composting is in use.	dust bins to SSWMC, Sankhu, which
		are in use by household to dispose
		non-organic solid wastes. Most of the
		households are using Pit Composting
		in their garden land. Non-organic solid
		wastes particularly plastic materilas are
		being collected by SSWMC and send
		to NEPSEMAC I Kathmandu. The local
		households dispose their non-organic
		waste to Collectors(Kabadis), who
		come in the city occasionally to collect
		such materials.
6	I raining programmes on	The project conducted training on
	technical and managerial	Compost Bin and it's role in solid waste
	aspects of solid waste	management, vermi-Composting,
	management are conducted	Zero-waste technology for the local
		NCOs of Conkbuin 2012 2014 One
		NGOS OF Sankhu In 2013-2014. One
		solid waste Management training was
		conducted on november 2014
		regidente. These training have been
		offective to aware the local people on
		solid waste management, reduce the
		volume of solid waste and rouse the
		solid waste in the city
7	Workshops and campaigns	Four workshops were conducted in
'	to raise public awareness on	2012-2013 Two workshops were
	solid waste management	conducted which was one in
	are conducted	Kathmandu and another in Sankhu
		One workshop was conducted in
		Sankhu on March 2013 to discuss on
		Sankhu on March 2015 to discuss on

the plan document with the local
stakeholders and other workshop was
organized in Kathmandu to share the
plan document to the GOs, INGOs,
NGOs, and other stakeholders.
Trained eighteen local women to work
as the Solid Waste Management
Promoters, formed three groups with
four promoters in each group, and
assigned them to visit the local houses
and provide the households to raise
awareness and manage solid waste.
A workshop to raise awareness of the
local people was conducted on
December 2013, which was
participated by fifty three local persons.
A workshop was conducted in Sankhu
on July 2014 for the local residents to
raise their awareness to manage solid
waste and reduce solid waste
management cost. Sankharapur Solid
Waste management Committee in
Sankhu has done campaigns on the
solid waste management involving the
local women, youths and students time
to time.
All these workshops and campaigns
helped in sharing the plan and the
project and aware the local residents
about the solid waste management
need and skills.

5.3 Achievement in Implementation of the Action Plans:

5.3.1 In FY 2012-2013

Prog Mana	Progress report on JES/NES Joint Study Project on Solid Waste Management In Nepal up to March 24, 2013						
No.	Description	Progress	Responsibility	Remarks			
1.0	Opening of the project						
1.1	Initial workshop in Kathmandu	A half-a-day workshop was organized on 9 July at the KFA	NES/JES	Dr. D.G.J. Premakumara, Researcher, Kitakyushu			

		Business			Urban Center,
		School jointly			IGES visited the
		by NES/JES to			project from
		brief the project			July 6-12, 2013
		and to share			and participated
		the			in the
		experiences of			workshop.
		solid waste			
		management in			
1.0	laitial wardeek en in Openlehu	Nepai and Asia			
1.2	Initial workshop in Saankhu	A workshop	NES/JES		Dr. D.G.J.
	City	was organized			Premakumara,
		on 12 July to			Kesearcher,
		brief the project			Lirban Contor
		and also to			IGES visited the
		understand the			nroject from
		nresent			July 6-12 2013
		situation on			and participated
		solid waste			in the
		management			workshop
2.0	Establishment of Solid Waste	Management Pl	an Review Com	nittee of Saank	chu Citv
2.0	Identify relevant mombors				
2.1	and formation of the	A commutee	NES		
	committee (including different	established			
	stakeholders)	(including			
		members from			
		NES. DDC.			
		VDC.			
		sanitation			
		committee,			
		representatives			
		from			
		households)			
		and is			
		functional.			
2.2	Conduct 4 review meetings	Completed			
	in Kathmandu and Saankhu				
	City as scheduled				
3.0	Review and analysis of the cu	rrent solid waste	e management p	lan of Governm	ent of Nepal
3.1	Review national policies and	Completed	NES		
	Acts related solid waste				
	management (Solid Waste				
	Management Act 2011)				
3.2	Prepare an issue paper	Completed and	NES		
		Submitted the	IES had to		
		IES on	provide		
		December	provide		
		2012	technical		
		2012.	assistance		
33	Document the best practices	Completed and	NFS		
0.0	on community-based solid	submitted the			
	waste management and 3R	document to			
	practices in Kathmandu	JES on March			
		2013			

34	Preparation of case study	Completed and	NES	-	-
0.7	reparation of case study	completed and	NEO		
	learned for replication	Best Practice	JES had to		
		document as	provide		
		mentioned in	necessary		
		3.3.	technical		
		0.0.	assistance		
			45515141100		
4.0	Conduct a sample study to un Saankhu City.	derstand the act	tual situation of s	olid waste mar	agement in
4.1	Carrvout a sample survey/	Completed and	NES		
	site visit and identify the	submitted the			
	existing challenges	final survey	IES had to		
	existing challenges,	ninai Suivey			
	possibilities and local	report on	provide some		
	resources at Saankhu City for	January 2013.	guidelines for		
	establishing solid waste		this survey		
	management system				
4.2	Draft a new waste	First Interim	NES		
	management plan for	Draft of the			
	Saankhu City	Waste	In collaboration		
	Saanking City	Managamant	and technical		
		Management	and technical		
		Plan submitted	assistance		
		to JES on 21st	from JES		
		January 2013	(based on their		
		-	experiences in		
			Japan and		
			other Asian		
			Countrion)		
1.0					
4.3	Organize 4 exchange visits	Organized one	NES		
	for VDC members, CSO	exchange visit			
	members and any other NGO	for VDC			
	or private groups between	members,			
	Saankhu City, its neighboring	CSO			
	villages and Kathmandu	members.			
	-9	NGOs and			
		othor privato			
		groups of			
		Saankhu city in			
		Environment			
		Conservation			
		Initiative,			
		Ratopul			
		Kathmandu			
I		i tati ina ila ila ila ila ila ila ila ila ila il			
		- (- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	0		
5.0	Conduct a workshop with the	stakeholders in S	Saankhu City	[l
5.1	Discuss the draft waste	A workshop	NES		
	management plan with the	was organized			
	stakeholders	in Saankhu on			
		March 2013			
		and presented			
		the survey			
		report and Eirot			
		report and First			
		Interim Draft			
		Plan.			
5.2	Getting common agreement	Completed	NES		
	to the proposed action plan				
	•		In consultation		
			with other		
			partners		

5.3	Conduct orientation for implementation	Completed	NES In consultation with other partners	
6.0	Documentation and information	on dissemination		
6.1	Preparation of interim and final reports	Completed	NES In collaboration with JES	
6.2	Organize a grand workshop in Kathmandu for sharing the project outputs	Completed	NES In collaboration with JES, inviting both policy makers and practitioners	

5.3.2 In FY 2013-2014

JFIR/I Actio	NES Joint Study Project o n Plan for the FY 2013 (A	n Solid oril 201:	Waste Mana 3 to March 20	gement In Nep)14)	al
No.	Description	Time	Responsibility	Progress	Remarks
1.0	Establishment of Solid Waste Ma	anagemer	nt Committee (S	WMC) of Sankhu (City
1.1	Identify relevant members and formation of the committee (including different stakeholders)	July	NES	Formed	The committee will be composed of different stakeholders from all three VDCs of Sankhu.
1.2	Conduct 4 review meetings in Sankhu City as scheduled	July, Sept, Dec, Feb	SWMC	Completed	JFIR and NES will join the meetings.
1.3	Implement Solid Waste Management Plan of Sankhu with support of different funding agencies	July- March	SWMC	in process	JFIR and NES will facilitate in finding funding agencies and implement it.
2.0	Conduct an Awareness Raising	Workshop	on solid waste	management in Sa	ankhu
2.1	Conduct a workshop in Sankhu for local residents to raise their awareness to manage solid waste	July	NES	Conducted	
3.0	Conduct Solid Waste Manageme	ent trainin	g for the local re	esidents in Sankhu	City
3.1	Conduct training on Compost Bin and its role in solid waste management for the local residents including women, youths and NGOs of Sankhu	Oct/Nov	NES	Conducted	This training will be organized by NES jointly with SWMC.
3.2	Conduct training on Vermi- composting and its role in solid waste management for the local residents including women, youths and NGOs of Sankhu	Oct/Nov	NES	Conducted	This training will be organized by NES jointly with SWMC.
3.3	Conduct training on Zero Waste Technology and its role in solid	Oct/Nov	NES	Conducted	This training will be organized by

	waste management for the local residents including women, youths and NGOs of Sankhu				NES jointly with SWMC.
4.0	Form a group of trainers and mo	bilizers to	promote solid w	vaste management	t in Sankhu
4.1	Form three group of Solid Waste Management Promoters (four persons from three VDC) to raise awareness and promote solid waste management in Sankhu	Sept/Oct	SWMC	Formed	The formation will be done by SWMC in consultation with NES
4.2	Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu	Oct, Nov, Dec, Jan	SWMC	in operation	NES will monitor the activity and facilitate.
5.0	Organize exchange visits				
5.1	Organize exchange visits for VDC members, CSO members and NGO or private groups between Sankhu City, its neighboring villages and Kathmandu	Sep/Jan	NES	Two exchange visit organized	
			I	I	
6.0	Review implementation of Solid	Waste Ma	anagement Plan	of Sankhu	
6.1	Review implementation of Solid waste management plan of Sankhu	Jan	NES	Reviewed	
6.2	Prepare a review paper	Jan	NES	prepared as interim report	JFIR will provide necessary technical assistance
6.3	Conduct a workshop in Sankhu to appraise the implementation progress and take feedback	Feb	NES	Conducted	
6.4	Conduct a workshop in Kathmandu to appraise the implementation progress, take feedback and recommend changes necessary.	March	NES	Not completed	JFIR will provide necessary technical assistance
			-		
7.0	Documentation and information	dissemina	ition	1	
7.1	Preparation of interim report	Oct	NES	Prepared	In collaboration with JFIR
7.2	Preparation of final report	March	NES	Prepared	In collaboration with JFIR

5.3 In FY 2014/2015

JFIR Revi	R/NES Joint Study Project on Solid Waste Management In Nepal ised Action Plan for the FY 2014/2015 (April 2014 to March 2015)						
No.	Description	Time	Responsibility	Supporting agency	Progress up to		
					Jan 2015		
1.0	Operationalisation of Sankhu City	of Sankhara	apur Solid Waste	Management Committe	e (SSWMC) of		
1.1	Acquire land for collection and segregation of solid wastes of Sankhu city	Apr-Sep, 2014	SSWMC	Local community, VDCs	SSWMC has taken initiative to acquire land and discussion with newly formed city office is in progress.		
1.2	Manage tricycle, plastic buckets and other materials and equipments necessary for collecting household solid wastes	Apr-Sep, 2014	SSWMC	DDC, VDC, SWMRMC, INGOs, NGOs	SWMRMC has provided 5 compost bins and 12 waste collection buckets to SSWMC. NES has provided one compost bin to SSWMC. Effort is made to acquire tri-cycle and equipments from GOs and NGOs, but still not successful. JFIR/NES team approached UNDP, UNICEF, JICA Nepal, UN- Habitat, MOLD, SWMRMC for support to SSWMC in managing such materials and		
1.3	Appoint necessary manpower for collecting, segregating and disposing sold wastes	Apr-Sep, 2014	SSWMC	Local community, VDCs	This has not been done.		
1.4	Establish and operate collection, segregation and disposal center	Apr-Sep, 2014	SSWMC	Local community, VDCs	SSWMC has identified lands for the collection centers, but not started as land for the work is not yet available.		
1.5	Collect household solid wastes, segregate and	Apr-Sep, 2014	SSWMC	Local community, VDCs	Partially done		

	dispose solid					
1.6	Manage dumping sites for disposing not reusable solid wastes	Apr-Sep, 2014	SSWMC	VDCs, DC, KMC	Not yet done.	
1.7	Manage networking to sell reusable solid wastes	Apr-Sep, 2014	SSWMC	NGOs involved in solid waste management	Trying to establish network with NEPSEMAC and other solid waste management NGOs.	
1.8	Conduct minimum six meetings of the SSWMC within two months after each meeting.	Apr'14- Mar'15	SSWMC		Meeting conducted	
1.9	Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu	August, October, December 2014	SSWMC	JFIR,NES	Social Mobilizers provided consultation and raised awareness	
1.10	Prepare and display hoarding boards/Radio communication for Public Notice	July 2014	SSWMC	VDC, SMRMC	Not yet done due to funding problem.	
1.11	Survey design and establishment of Biogas plant at or near Slaughter House and formation of a sub- committee for the management	May-July 2014	AEPC, SSWMC	VDC,DDC	Survey design conducted by AEPCC Consultant As informed by AEPC, Draft report including land planning, pipe layout planning, piping and instrumentation diagram, environmental and social management framework is prepared.	
1.12	Develop and conduct Training Programs for operation and maintenance of the Collection centre, Biogas plant and Compost Plant	October 2014	AEPC, SSWMC	VDC,DDC,SWMRMC	Not yet done	
2.0	Environment Protec	tion Program	m			

	Construction and	Nov-Dec.	SSWMC, Local	DDC	No progress due	
	operation of	2014	community,		to funding	
	community toilet		Local VDC		problem.	
2.2	Conduct public	August-	SSWMC, Local	DDC	Conducted one	
	rallies campaign	Sept.	community,		time	
	and street drama	2014	Local VDC			
	with participation of					
	the local women,					
	youths and					
	students focusing					
	on managing					
	household waste					
	by each household					
	and make the city					
	clean preserving					
	environment.					
30	Conduct an Awaran	ess Raieir	ng Workshop op s	olid waste management		
3.0	in Sankhu	033 1/01311		ond waste management		
31	Conduct a	July 2014	NES	SSWMC	Completed	
0.1	workshon in	501y 2014			Completed	
	Sankhu for local					
	residents to raise					
	their awareness to					
	manage solid					
	waste and reduce					
	solid waste					
	management cost					
	inanagement cost			I		
1.0						
4.0	Conduct Solid Wast	e Manage	ment training for	the local residents in Sar	iknu City	
4.1	Conduct one	Oct/Nov	NES	SSWMC	Completed	
4.1	training on solid	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	Conduct one training on solid waste	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	training on solid waste management for	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	training on solid waste management for the local residents	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	Conduct one training on solid waste management for the local residents including women,	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	training on solid waste management for the local residents including women, youths and NGOs	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu	Oct/Nov 2014	NES	SSWMC	Completed	
4.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote	Oct/Nov 2014 ers to raise	NES	SSWMC	Completed anagement in Sank	ſhu
4.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social	Oct/Nov 2014 ers to raise August.	NES e awareness and SSWMC	SSWMC to promote solid waste m JFIR	Completed anagement in Sank	khu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide	Oct/Nov 2014 ers to raise August, October.	NES e awareness and SSWMC	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided	(hu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary	Oct/Nov 2014 ers to raise August, October, Dec,	NES e awareness and SSWMC	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and	shu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to	Oct/Nov 2014 ers to raise August, October, Dec, 2014	NES	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	khu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise	Oct/Nov 2014 ers to raise August, October, Dec, 2014	NES	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	khu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and	Oct/Nov 2014 ers to raise August, October, Dec, 2014	NES	to promote solid waste m	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	khu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid	Oct/Nov 2014 ers to raise August, October, Dec, 2014	NES	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	(hu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu	Oct/Nov 2014 ers to raise August, October, Dec, 2014	NES e awareness and SSWMC	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	thu
4.1 5 5.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu	Oct/Nov 2014 ers to raise August, October, Dec, 2014	NES e awareness and SSWMC	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	ŝhu
4.1 5 5.1 6.0	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu	Oct/Nov 2014 ers to raise August, October, Dec, 2014 visits	NES	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	(hu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize exchange Organize 1	Oct/Nov 2014 ers to raise August, October, Dec, 2014 visits	NES	SSWMC to promote solid waste m JFIR	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	(hu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize exchange Organize 1 exchange visit for	Oct/Nov 2014 ers to raise August, October, 2014 visits October 2014	NES e awareness and SSWMC	SSWMC to promote solid waste m JFIR SSWMC	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	(hu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize exchange Organize 1 exchange visit for VDC members	Oct/Nov 2014 ers to raise August, October, 2014 visits October 2014	NES	SSWMC to promote solid waste m JFIR SSWMC	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	shu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize exchange Organize 1 exchange visit for VDC members, CSO members and	Oct/Nov 2014 ers to raise August, October, 2014 visits October 2014	NES	SSWMC to promote solid waste m JFIR SSWMC	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	shu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize exchange Organize 1 exchange visit for VDC members, CSO members and NGO or private	Oct/Nov 2014 ers to raise August, October, Dec, 2014 visits October 2014	NES	SSWMC to promote solid waste m JFIR SSWMC	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness	shu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize 1 exchange visit for VDC members, CSO members and NGO or private groups between	Oct/Nov 2014 ers to raise August, October, Dec, 2014 visits October 2014	NES	SSWMC to promote solid waste m JFIR SSWMC	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness Completed	shu
4.1 5 5.1 6.0 6.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu Mobilize 12 Promote Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Organize 1 exchange visit for VDC members, CSO members and NGO or private groups between Sankhu Citv_its	Oct/Nov 2014 ers to raise August, October, 2014 visits October 2014	NES	SSWMC to promote solid waste m JFIR SSWMC	Completed anagement in Sank Social Mobilizers provided consultation and raised awareness Completed	(hu

	villages and					
	Kathmandu					
7.0	Review implementa	tion of So	lid Waste Manage	ment Plan of Sankhu	<u> </u>	
7.1	Review	Jan	NES		Completed	
	implementation of	2015				
	Solid waste					
	management plan					
7.0	of Sanknu	lan			O a man la ta d	
1.2	Prepare a review	Jan	NES/JFIR		Completed	
7.0	paper Canduat a	2015 Marah			Completed	
1.5	workshop in	2015	INEO/JFIK		Completed	
	Sankhu to annraise	2015				
	the implementation					
	progress and take					
	feedback					
		•				
8.0	8.0 Documentation and information dissemination					
8.1	Preparation of	Feb.	NES/JFIR	SSWMC	Prepared	
	interim report	2014				
8.2	Preparation of final	March	NES/JFIR	SSWMC	Prepared	
	report	2015				

5.4 Targets Not Achieved:

The following activities are not yet completed:

FY 2013-2014

- a. Implement Solid Waste Management Plan of Sankhu with support of different funding agencies was targeted in the FY 2012-2013. It's responsibility was given to the SSWMC, and JFIR and NES had to facilitate in finding funding agencies and implement it. However, the target could not be completed in the year and could not be completed even after the year despite some efforts.
- b. A workshop was targeted in Kathmandu on March 2014 to appraise the implementation progress, take feedback and recommend changes necessary. The workshop could not be conducted due to resource problems.

FY 2014-2015

- a. Acquire land for collection and segregation of solid wastes of Sankhu city within September 2014 is the responsibility assigned to the SSWMC, which is not yet completed. It is understood that SSWMC has taken initiative to acquire land and discussion with newly formed Sankharapur Municipality office.
- SWMRMC has provided 5 compost bins and 12 waste collection buckets to SSWMC. NES has also provided one compost bin to SSWMC. SSWMC has requested tri-cycles and necessary waste collecting equipments from GOs and NGOs.

i. .

SSWMC has consulted with newly formed Municipal office for supports of compost bins, tri cycle and equipments

- c. Establish and operate collection, segregation and disposal center by SSWMC is not yet complete. It is understood that SSWMC has identified lands for the collection centers, but not forwarded the process.
- d. Appoint necessary manpower for collecting, segregating and disposing sold wastes is another target given to the SSWMC, which is not yet done due to absence of collection centre.
- e. Collect household solid wastes, segregate and dispose solid wastes to be conducted by the SSWMC are not yet fully functional. Once the SSWMC collected household non-organic solid wastes, but is not carried on continuously.
- f. Manage dumping sites for disposing not reusable solid wastes is not done.
- g. Manage networking to sell reusable solid wastes is the operational responsibility to the SSWMC. It is understood that some efforts were done to establish network with NEPSEMAC and other solid waste management NGOs, but it is not yet complete.
- h. Prepare and display hoarding boards/Radio communication for Public Notice by the SSWMC is not complete although some activities were seen in the Sali River one month long festival during January-February.
- i. AEPC has completed survey design of Biogas plant at Pukhulachhi, but it's construction, formation of a sub-committee for the management, develop and conduct training programs for operation and maintenance of the Collection centre, Biogas plant and Compost Plant are not started. The work seems delayed due to lack of counterpart finance required from the local level.
- j. No progress is seen in the construction and operation of community toilet.

6. Organization Development Efforts

Absence of an organization to work on SWM in Sankhu was seen as a problem in creating awareness, provide technical and managerial knowledge and skills for SWM and manage solid wastes to increase the living standard of the local people making the city clean and healthy.

So JFIR/NES project on SWM in its Action Plan of 2013-2014 targeted to establish a solid waste management committee in Sankhu, and supported and facilitated to establish SSWMC in Sankhu on September 2013 as a NGO registered in District Administration Office, Kathmandu. The committee has eleven members in its Board represented from Bajrayogini, Suntol and Pkulachhi of Sankhu , and is located in Pkhulacchi, Sankhu. The Committee held its AGM some months ago, and elected new board members. Some dsions of the committee are (a) to organize interaction with the local VDCs, Police Office, business communities, school representatives and households on the solid waste management in Sankhu, (b) conduct awareness raising rallies, (c) cleaning campaign in the city, (d) networking with NEPSEMAC to

send plastic wastes collected from the households, (f) selection of land for collection center, bio-gas construction and dumping site, and (g) inspection and monitoring of the work of SWM promoters. Since its establishment, JFIR/NES project has facilitated and supported the committee to work on solid waste management in Sankhu by developing their skill and knowledge and skill on SWM, and has implemented its activities through the committee. The committee has not been able to take up the SWM fully and effectively due to manpower and resource constraints. It is encouraging to note that women composition in the SSWMC Board and women participation in the workshop, training and other programs on the SWM are more.

SSWMC initialized collectively effort NGOs combining clubs. and community mobilizations for cleaning and awareness campaign. Effectiveness is seen espally in urban area. Most (more than 95%) of the households in Sankhu Town are farmer and have their own land. They require fertilizer for their crops but it is expensive and not available, on time. So, they make also bio-

fertilizer from household waste in traditional way. However, it meets only smaller part of their total requirement. Sankhu city catchment land is well known for commercial cultivating of potato and some other vegetable. The farmers grow paddy in the main season (summer), and potato and green vegetables in winter. They use chemical fertilizer, as the supplement.

7. Lessons Learned

Lesson learned from the project are listed below.

(a). *Encouraging participation*: It is encouraging that the local people mainly females have shown keen interest in the solid waste management work. They have participated in workshop, training and familiarization visit program actively. So, it seems that the solid management work will be taken efficiently and effectively.

External Different (b) support: organizations in Kathmandu including SWMRMC, AEPC, municipality, ECI. NEPSEMAC and WEPCO supported the activities like training program and familiarization visits to the people from Sankhu with whole heart and almost voluntarily. They have shown interest to provide technical and other support to the

work. The newly established Sankharapur Municipality has started collecting household solid waste once a week using a van. It can be hoped that, in future, such support will help in effectively managing the solid waste management in Sankhu.

(c) *Resource constraints:* The project is running with acute resource constraint. The budget is much reduced in comparison to FY 2012/2013 and FY2013/2014, whereas activities are not reduced. NES portion of the total budget J¥ 2,100,00 in FY 2013/2014 was J¥ 710,000, which reduced to J¥ 544,00 for NES in FY 2014/2015. Inadequate finance and non-availability of fund at time made it hard for NES to carry on project activities as targeted in time. The hardship was felt in conducting workshop, training and in organizing familiarization visit of the people from Sankhu to different SWM NGOs.

(d)*Time limitation:* The JFIR/NES Action Plan and NES budget for FY 2014/2015 was finalized only in July 2013, three months after the beginning of the new FY. Therefore, the time and attention for the implementation of the one year Action Plan was limited.

(e) Volume of solid waste: The volume of solid wastes to be disposed is reduced in comparison to the last three year. The solid wastes are separated in the households into organic and non-organic. The organic solid wastes are collected in the container for making manure and the non-organic wastes are given away to the municipality. Thus, the reuse of organic wastes a manure is increased, and the use of plastics is reduced in the city. The local households are promoting organic farming and discouraging use of pesticide and chemical fertilizers.

(f) *Waste in Sali River:* The participants in the FGD agreed that the disposal of solid waste has been drastically reduced in the river due to the awareness created by the project program. The solid waste disposal in the river has been prohibited, and if someone caught disposing, will be fined. Observation at the river immediately after the one month long festival showed some wastes disposed in some river side, but the volume is greatly reduced in comparison to the project start year.

(g) Awareness level: The level of awareness of the local people to manage increased. solid wastes is The FGD participants and the Key Informants are of the view that training, workshop. familiarization visits and other programs of the JFIR/NES project are very good to raise awareness of the people on solid waste management. They opined that continuity of such programs is necessary to further improve the awareness level.

(h) Capacity development: The local people have expressed that trainings conducted by the project helped them to enhance their skill, knowledge and capacity to manage the solid waste. They requested for further training program on reuse of the waste materials, particularly reuse of the plastic wastes.

(i) Collection Centre: The SSWMC has not yet acquired a land for collecting the solid

waste, segregate as reusable and not reusable, and dispose the not-usable wastes. so collection centre is not yet established in the city. It is highly necessary that land is acquired and collection centre is established and make it operational.

(j) *Tricycles, vehicles and equipments:* The SSWMC has not been able to manage tricycles, vehicles and equipments for collection, segregation and disposal of the solid waste in the city. At present, the committee is not in position to purchase that and external support is necessary.

(k) *Open Defecation Free:* Almost all houses in the city have their own toilet, and the city has been almost free of open defecation.

(I) Household toilet: Household toilets are poorly managed and its safety tanks also get mixed in sewerage canal (of waste water). There are some common reserve safety tanks for toilet disposal but due to their low capacity, they do not seem to be the permanent solution. They are also not well insulated from rainwater and get over flown frequently. From the reserve tanks, they are drained to open field in some interval, which ultimately gets in to Sali Nadi (River of religious importance). The Sali River finally gets mixed to the Bagmati River, the main river of Kathmandu. The pollution created in Sankhu town has to be born also by downstream areas of Bhaktapur, Madhaypur and Kathmandu municipality and areas, further down

(m) *Membership of Sankharapur Solid Waste management Committee:* The Committee established in September 2013 at the project facilitation has 11 board members and 10 other members totaling 21. The committee should be more functional, pro-active and effective increasing more members of the city.

8. Conclusion

JES/NES started the solid waste management work in Sankhu from FY 2012/2013, which was based on situation analysis and studies and survey. The present JFIR/NES joint project is to facilitate implementation of the plan by the local SSWMC. The committee has gradually started to work ahead and implement the plan with the support of JFIR/NES, SWMRMC and other agencies. The committee is recently established, and it may take certain time to be fully functional. Therefore, it is

necessary to support the committee in implementation of the plan, and the role of the national and international agencies in this regard will be highly expected. The newly formed Sankharapur Municipality should take proper measures to manage solid and liquid wastes in the city and support the SSWMC as its partner organization.

9. Way Forward

The SSWMC with support and collaboration of the Sankharapur municipality will have the following tasks as way forward to it.

- 1. Acquire land for bio-gas installation and solid waste collection center.
- 2. Acquire enough dustbins, tricycle and other equipments necessary for the solid waste management with the local support and external support, and make full use of the equipments.
- 3. Acquire necessary manpower to collect, segregate and dispose the waste.
- 4. Initiate to segregate solid wastes at household level and a few blocks of households.
- 5. Train manpower to manage the solid waste.
- 6. Initiate to use the local households as volunteers to work for collecting, segregating and disposing the wastes.
- 7. Manage landfill site for dumping non-reusable solid waste.
- 8. Develop networking with other agencies like NEPSEMAC, ECI, WEPCO and others working in solid waste management and environment preservation as soon as possible.
 - 9. Increase participation and involvement of the local residents and the local GOs and NGOs in implementation of the SWM management and function in sustainable way.
- 10. Get support of the MOLD, DDC, VDCs and other GOs, UNDP, UNICEF, UN-Habitat, JICA and other INGOs and NGOs in its work for infrastructure development and equipments.
- 11. Establish collection centers.
- 12. Conduct awareness raising programs with the participation of the local residents, and effective use of the local promoters increasing their number as well.
- 13. Conduct capacity developing training including reuse of plastic wastes and workshops on the solid waste management with the support of the local VDCs, NGOs, INGOs, GOs and foreign support.
- 14. Enhance the local support increasing its members as well.
- 15. Initiate revenue generation works from the solid wastes collection charging collection fee as being done elsewhere in Kathmandu.

Annex 1 Progress on Action Plan of FY 2014/2015

JFIR/I Revis	JFIR/NES Joint Study Project on Solid Waste Management In Nepal Revised Action Plan for the FY 2014/2015 (April 2014 to March 2015)					
No.	Description	Time	Respo nsibilit v	Supporting agency	Progress up to Dec 2014	Review-Jan 2015
1.0	Operationalisation of Sankharapur S	Solid Wast	e Manage	ment Committee (S	SWMC) of Sankhu	
1.1	Acquire land for collection and segregation of solid wastes of Sankhu city	Apr-Sep, 2014	SSWMC	Local community, VDCs	No report	SSWMC has taken initiative to acquire land and discussion with newly formed city office is in progress.
1.2	Manage tricycle, plastic buckets and other materials and equipments necessary for collecting household solid wastes	Apr-Sep, 2014	SSWMC	DDC, VDC, SWMRMC, INGOs, NGOs	No report	SWMRMC has provided 5compost bins and 12 waste collection buckets to SSWMC. NES has provided one compost bin to SSWMC. Effort is made to acquire tri-cycle and equipments from GOs and NGOs, but still not successful.
1.3	Appoint necessary manpower for collecting, segregating and disposing sold wastes	Apr-Sep, 2014	SSWMC	Local community, VDCs	No report	This has not been done.
1.4	Establish and operate collection, segregation and disposal center	Apr-Sep, 2014	SSWMC	Local community, VDCs	No report	SSWMC has identified lands for the collection centers, but not completely commenced.
1.5	Collect household solid wastes, segregate and dispose solid wastes	Apr-Sep, 2014	SSWMC	Local community, VDCs	Collection done	Partially done
1.6	Manage dumping sites for disposing not reusable solid wastes	Apr-Sep, 2014	SSWMC	VDCs, DC, KMC	No report	Not yet done.
1.7	Manage networking to sell reusable solid wastes	Apr-Sep, 2014	SSWMC	NGOs involved in solid waste management	Networking with NEPSEMAC	Trying to establish network with NEPSEMAC and other solid waste management NGOs.
1.8	Conduct minimum six meetings of the SSWMC within two months after each meeting.	Apr'14- Mar'15	SSWMC		Meeting conducted	Targeted activities completed.
1.9	Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu Prepare and display hoarding	August, October, December 2014 July 2014	SSWMC	JFIR,NES	Social Mobilizers provided consultation and raised awareness No progress	Consultation and awareness raising activities are done as targeted.
1	· · · · · · · · · · · · · · · · · · ·	·, = • · ·		-,		

	boards/Radio communication for Public Notice						
1.11	Survey design and establishment of Biogas plant at or near Slaughter House and formation of a sub- committee for the management	May-July 2014	AEPC, SSWMC	VDC,DDC	Survey design conducted by APEC	Activity is completed.	
1.12	Develop and conduct Training Programs for operation and maintenance of the Collection centre, Biogas plant and Compost Plant	October 2014	AEPC, SSWMC	VDC,DDC,SWM RMC	Not yet done	Not yet done	
2.0	Environment Protection Program		1				
2.1	2.5 Construction and operation of community toilet	Nov-Dec. 2014	SSWMC , Local communi ty, Local VDC	DDC	No progress	Not yet done	
2.2	Conduct public rallies campaign and street drama with participation of the local women, youths and students focusing on managing household waste by each household and make the city clean preserving environment.	August- Sept. 2014	SSWMC , Local communi ty, Local VDC	DDC	No report	Not yet done	
3.0	Conduct an Awareness Raising Wor Sankhu	kshop on s	solid wast	te management in			
3.1	Conduct a workshop in Sankhu for local residents to raise their awareness to manage solid waste and reduce solid waste management cost	July 2014	NES	SSWMC	Completed	Completed	
4.0	Conduct Solid Waste Management tr	raining for	r the local	residents in Sankh	u City		
4.1	Conduct one training on solid waste management for the local residents including women, youths and NGOs of Sankhu	Oct/Nov 2014	NES	SSWMC	Completed	Completed	
5	5 Mobilize 12 Promoters to raise awareness and to promote solid waste management in Sankhu						

5.1	Trainers and Social Mobilizers provide necessary consultation to households to raise awareness and manage solid waste in Sankhu	August, October, Dec, 2014	SSWMC	JFIR	Social Mobilizers C provided a consultation and raised awareness	onsultation and awareness raising activities re done as targeted
6.0	6.0 Organize exchange visits					
6.1	Organize 1 exchange visit for VDC members, CSO members and NGO or private groups between Sankhu City, its neighboring villages and Kathmandu	October 2014	NES	SSWMC	Completed	Completed
7.0	Review implementation of Solid Was	te Manag	ement Pla	n of Sankhu		
7.1	Review implementation of Solid waste management plan of Sankhu	Jan 2015	NES		Completed	Completed
7.2	Prepare a review paper	Jan 2015	NES/JFIR		Prepared	Prepared
7.3	Conduct a workshop in Sankhu to appraise the implementation progress and take feedback	March 2015	NES/JFIR		Completed	Completed
8.0	8.0 Documentation and information dissemination					
8.1	Preparation of interim report	Feb. 2014	NES/JFIR	SSWMC	Prepared	Prepared
8.2	Preparation of final report	March 2015	NES/JFIR	SSWMC	Prepared	Prepared

Annex 2 List of FGD participants

Group: Female

Date: 7 February 2015

Venue: Bajrayogini, Sankhu

S.No.	Name	Address
1	Ms. Sharmila Shrestha	Chalankhu
2	Ms. Laxmi Shrestha	Pukhulachhi
3	Ms. Ram Devi Shrestha	Pukhulachhi
4	Ms. Chanda Shrestha	Pukhulachhi
5	Ms. Ram Devi Gorkhali	Chalankhu
6	Ms. Ramita Ranjitkar	Chalankhu
7	Ms Rita Singh	Chalankhu
8	Ms. Nirjana Shrestha	Chalankhu
9	Ms. Rita Kapali	Pukhulachhi
10	Ms. Parbati Ranjitkar	Pukhulachhi
11	Ms. Laxmidevi Shrestha	Chalankhu
12	Ms. Bina Shrestha	Chalankhu
13	Ms. Purna Shova Bajracharya	Pukhulachhi
14	Ms. Maiya Shrestha	Pukhulachhi
15	Ms. Kamala Shrestha	Pukhulachhi
16	Ms. Ganesh maya Shrestha	Pukhulachhi

Group: Male

Date: 7 February 2015

Venue: Pukhulachhi, Sankhu

S.No.	Name	Address
1	Mr. Prem Krishna Shrestha	Sankharapur
2	Mr. Sanjeev Manadhar	Sankharapur
3	Mr. Prakash Malla	Sankharapur
4	Mr. Ganesh Shrestha	Sankharapur-8
5	Mr. Satya narayan Shrestha	Sankharapur-8
6	Mr. Renu Lal Singh	Sankharapur-11
7	Mr. Ananda Bahadur Shrestha	Sankharapur-11

Annex 3 List of Key Informants

S.No.	Name	Address
1	Mr. Lakash Shrestha, Campus Chief	Sakwo Campus
2	Ms. Jamuna Dangol, Chairperson,	Bajrayogini Women Group
3	Mr.Rajendra Fuyal, Executive Officer	Sankharapur Municipality
4	Mr. Ganesh Shrestha	Sankharapur-8
5	Mr. Renu Lal Singh	Sankharapur-11
6	Mr. Ananda Bahadur Shrestha	Sankharapur-11

S. No.	Name	Address
1.	Anusha Shrestha	Sankhu, Kathmandu
2.	Suvarna Laxmi Shrestha	Salkha Tole, Sankhu
3.	Ram Devi Shrestha	Pukhulachhi, Sankhu
4.	Ashim Shrestha	Pukhulachhi, Sankhu
5.	Sharmila Shrestha	Ipa Tole, Sankhu, Kathmandu
6.	Ganesh Maya Shrestha	Ipa Tole, Sankhu, Kathmandu
7.	Bina Shrestha	Ipa Tole, Sankhu, Kathmandu
8.	Maiya Keshari Napit	Ipa Tole, Sankhu, Kathmandu
9.	Kamala Shrestha	Ipa Tole, Pukhulachhi, Sankhu
10.	Bijaya Shrestha	Pukhulachhi, Sankhu
11.	Indra Maya Shrestha	Chalakhu, Sankhu
12.	Jamuna Dangol	Bajrayogini, Chalakhu
13.	Sharmila Shrestha	Bajrayogini, Salkha
14.	Bina Shrestha	Sankharapur -11
15.	Samita Shrestha	Sankharapur -11
16.	Ramita Ranjit	Sankharapur -11
17.	Niru Singh (Dangol)	Sankharapur -11
18.	Shankar Man Shrestha	Suntole
19.	Jagadish Man Shrestha	Dhulla Tole, Sankhu
20.	Prakash Malla	Suntole, Sankhu
21.	Prem Krishna Shrestha	Suntole, Sankhu
22.	Ganesh Shrestha	Suntole - 3
23.	Rama Shrestha	Suntole - 8
24.	Purna Keshari Shrestha	Suntole - 8
25.	Subarna Laxmi Shrestha	Salkha
26.	Ambika Shrestha	Suntole - 8
27.	Sharmila Shrestha	Suntole - 8
28.	Mina Shrestha	Suntole - 8
29.	Parbati Ranjitkar	Pukhulachhi - 9
30.	Rameshwori Shrestha	Suntole - 8
31.	Timila Shrestha	Suntole - 8
32.	Gita Shrestha	Pukhulachhi - 10
33.	Rita Kapali	Pukhulachhi - 10

Annex 4 List of Participants in the Workshop on Review Report

S. No.	Name	Address
34.	Naonobu Minato	Shinyuku, Tokyo, Japan
35.	Riyokichi Hirono	Sekei University, JFGE
36.	Devi Prasad Acharya	Jawalakhel, Lalitpur
37.	Laxmi Prasad Ghimire	Jawalakhel, Lalitpur
38.	Paban Lal Shrestha	Lawanya Sandesh Shaptahik
39.	Ananda BahadurShrestha	Shankhapur - 10
40.	Subarna Lal Shrestha	NES
41.	Madhav N. Shrestha	NES
42.	Madhab Raj Ghimire	NES
43.	Raju Manandhar	NES
44.	Santosh K. Shah	NES
45.	Baburam Dumre	NES

S.No.	Name	Designation	Office
1	Mr. Gopi Khanal	Joint Secretary	Ministry of Federal Affairs and
			Local Development
2	Mr. Mahendra Subba	Joint Secretary	Ministry of Urban Development
3	Ms. Sumitra Amatya	Executive Director	Solid Waste Management and
			Resource Mobilisation Centre
4	Dr. Hemanta Duwadi	Executive Director	Nepal Chamber of Commerce
			and Industry
5	Mr. Devi Prashad	Chairperson	NEPSEMAC
	Acharya		
6	Mr. Shimizu Tsutomu	Country	JICA Nepal
		Representative	
7	Mr. Padma Sundar	Habitat	UN-Habitat, Pulchowk, Lalitpur
	Joshi	Programme	
		Manager	
8	Mr. Hozumi	Chief	UNICEF
		Representative	
9	Mr. Vijaya Singh	Assistant Country	UNDP
		Director	

Annex 5 List of Officials Visited by JFIR and NES Joint Team

Annex 6 Bibliography

- 1. Solid Waste Management Plan of Sankhu, prepared by JES/NES
- 2. Three Years Interim Plan (2011/012-2013/2014), National Planning Commission, Nepal
- Status and Issues of Waste Generation and Management with focus to System Operation in Kathmandu Valley- A paper submitted by NES to JES
- 4. Household Survey Report on Solid Waste Management in Sankhu City- A report prepared and presented by NES and submitted to JES
- 5. Solid Waste Management and Resource Mobilization Act, 2011, GON, Nepal
- 6. Local Self-Governance Act, 1999., GON, Nepal
- 7. Solid Waste Management in Nepal, 2013, ADB
- 8. Environmental Protection Act and Environmental Protection Rules, 1997, GON, Nepal
- 9. Industrial Enterprise Act, 1992, GON, Nepal
- 'The Study On The Solid Waste Management For The Kathmandu Valley' Nippon Koei Co., Ltd. and Yachiyo Engineering Co., Ltd , September, 2005, JICA/ Ministry of Local Development.
- 11. Annual Action Plan to Implement SWM Plan in Sankhu
- 12. Progress Reports on Implementation of Action Plans of Sankhu
- 13. District Profiles of Bajrayogini VDC, Suntol VDC and Pukhulachhi VDC-Prepared by the concerned VDC offices

Annex 7 Some Activity Photos

