

SFD Report Template – Guidance Note
The SFD Promotion Initiative (SFD PI) has developed recommended methods and tools for preparing SFD Graphics and Reports. A full SFD Report consists of the SFD Graphic, the analysis of the service delivery context and enabling environment for service provision in the city for which you are preparing your SFD, and the complete record of data sources used. This analysis allows a systemic understanding of excreta management in the city, with evidence to support it.
· The SFD Graphic, the SFD Selection Grid and SFD Matrix are produced with the SFD Graphic Generator (online and offline version available).
· The SFD Report can be uploaded to the SFD web portal after being reviewed.
A team of experts from the SFD Promotion Initiative is available to review your work and support you in assessing your data sources and assumptions. If you are interested, we can also publish your report on the SFD Portal and database, once it has gone through the SFD Review Procedure.


SFD Reporting Template
The reporting template provides an outline to be followed when producing an SFD report. Guidance is provided on which data to report and to what level in the SFD Manual. The template includes:
1. Executive summary
a. The Executive summary is a 4-page document. The purpose of the Executive summary is to present the key outcomes of the assessment. It is not a summary of the detailed report (see below), but rather presents key conclusions from the assessment.
b. The Executive summary supports the SFD graphic, so that the graphic is not a stand- alone component.
c. The SFD graphic on page 1 is produced with the SFD Graphic Generator. This Executive summary, together with the detailed report (see below) can be uploaded to the SFD website portal after being reviewed.
2. Detailed report
3. There are three levels of SFD Report that can be produced (Initial, Intermediate and Comprehensive) and they differ on the basis of five main criteria: the purpose of the SFD, the resources required, the extent of data collected, the extent of stakeholder engagement and the depth of data analysis. The table (overleaf) provides you with an overview of the information required, according to the different level of SFD.
4. This is a report including all information collected as part of the implementation of the SFD production process. The report should be concise but cover all relevant and credible information collected, according to the level of the SFD as indicated in the table below. The report can be provided on request as a supplement to the Executive summary. It should not be longer than 20 pages, with additional details provided in the Appendix


The template to write an SFD report can be found here!
 (
City Name
SFD
 
Lite
 
Report
Country
 
Name
Produced by:
 
Organisation
)
[bookmark: _GoBack]
[image: ] (
1
)


	

Enabling environment to service delivery
	

Data collected at all stages of the service chain
	Reporting
 = required	 = not required	If collected = recommended

	
	
	Level of SFD

	
	
	Initial (1)
	Intermediate (2)
	Comprehensive (3)

	


Policy, legislation and regulation
	Policy
	
	
	

	
	Institutional roles
	
	
	

	
	
Service provision
	

	

	


	
	Standards
	
	
	

	

Planning
	Targets
	
	Include if data is collected
	

	
	Investment
	
	Include if data is collected
	

	Equity
	Choice
	
	Include if data is collected
	

	
	Reducing inequity
	
	Include if data is collected
	

	Output
	Quantity / capacity
	
	Include if data is collected
	

	
	Quality
	
	
	

	Expansion
	Demand
	
	Include if data is collected
	

	
	Sector development
	
	Include if data is collected
	

	Service Outcomes
	Quantity
	
	
	


For more information on how to produce an SFD, please refer to SFD Manual – Volume 1 and 2.
For working online or downloading the SFD Graphic Generator, please access: http://sfd.susana.org/data-to-graphic

For examples of SFD reports, please visit: http://sfd.susana.org/sfd-worldwide

For Frequently Asked Questions (FAQ), please visit: http://sfd.susana.org/faq


Find more information on the Review Procedure.

If you are interested in having your SFD Report reviewed, please submit it via the SFD Dashboard/Helpdesk or via email:
Get Support (susana.org)
sfd-helpdesk@susana.org

If you have questions or comments, please contact us. We will be happy to support you.
image1.jpeg


image2.jpeg
[sFD


image3.png


