

Towards Nationwide Roll Out of Fecal Sludge Management in Indonesia

Asri Indiyani & Aldy Mardikanto

Maraita Listyasari (WB, Jakarta)

Ministry of Public Works and Housing

Ministry of National Development Planning / the National Development Planning Agency

Kementerian PPN/ Bappenas

late 90's - early 2000 <u>+</u> 150 septage treatment plants built in **very ambitious scale** (to serve 100% population) in cities/regencies resulting in less than only 10% in use and well-operated

> 90% "septictanks" were actually pit latrine lack of demand for septage treatment plant

> **no regulatory framework** for septage management

lacking awareness from the stakeholders

Before FSM implementation ...

90% of wastewater system

and **remain the majority** for the next 20-30 years

2/3 population will be in urban areas in 2035

next challenge

because **new effluent standard**,

existing technology needs upgrading

рН	6-9	
BOD	100 mg/L	
TSS	100 mg/L	
Oil and Grease	10 mg/L	
before		

	рп	0-9			
	BOD	30 mg/L			
	COD	100 mg/L			
	TSS	30 mg/L			
>	Oil and Grease	5 mg/L			
	Ammonia	10 mg/L			
	Total Coliform	3000 /100 mL			
	now				

nЦ

6_0

city of BEKASI

before

after

septage treatment plant	120 m3/day using conventional technology (not fully used)	270 m3/day using fully mechanical for increasing desludging
managing institution	Technical Operating Unit for Septage only	Technical Operating Unit for Domestic Wastewater (UPT PAL)
staffing	20 person @ <u>+</u> 60 USD/month	45 person @ <u>+</u> 300 USD/month for optimized system, additional customer services and marketing
regulation	Only for tariff on-call desludging	Mayor Regulation for domestic wastewater management
records	Manual records	Digital records with Management Information System
budgeting	Limited operational budget hard to convince the legislative	540.000 USD (2017) allocated for septage under UPT PAL

LESSONS Learnt (1) key findings & challenges from the initial and other nation-wide program

Commitment & Awareness

- Commitment of Heads of LGs
- Incomprehensive understanding of wastewater management

Central Government Direction & Support

- Clear policy on the sector
- Support the capacity of local governments

Clear mandate to one assigned institution

Regulation

Legal basis for LGs in implementing FSM, tariff setting, and households obligation in FSM

LESSONS Learnt (2) key findings & challenges from the initial and other nation-wide program

Operational

Technical

Availability of: - Septage treatment plant - Desludging and transporting fleet Operational scheme based on condition and target services, (related with period of emptying, zoning and scheduling) Financial

Promotion

Tariff and bridging fund

Improving households' awareness, understanding, & willingness

MOVING FORWARDS 次次次

develop manuals & guidelines

provide advocacy & capacity building to local stakeholders strengthen collaboration with various parties

ministries, donors & NGOs

prepare suitable technology options

with incremental approach

improve cities' eligibility criteria

for financial / technical assistance

upgrade onsite system

Acknowledgment

USAID IUWASH PLUS (Foort Bustraan) Rudy Yuwono

Looking forward to hearing your inputs!

Despite the good progress, it is estimated that a great percentage of fecal sludge is still unsafely managed