


WATER SECTOR TRUST FUND (WSTF)

Up-Scaling Basic Sanitation for the Urban Poor (UBSUP)

Incentives for Stakeholders

Version: 2.0

Last update: August 2017


ISO 9001:2008 CERTIFIED


Financial Support for improved Access to Water and Sanitation

P.O. Box 49699-00100 Tel: (020) 272 9071, 16, 19 EMail: info@waterfund.go.ke Site www.waterfund.go.ke


Presentation Outline

- (1) Overview of Stakeholders
- (2) Incentives for the County
- (3) Incentives for the Water Services Provider
- (4) Incentives for the Community
- (5) *Are there incentives for other stakeholders?*


(1) Overview of Sanitation Stakeholders

Ministry of Water and Irrigation

County Government

Ministry of Health

Public Health Officer (PHO)

WASREB (Regulator)

Water Service Provider

Development partners


Citizens

Private Sector

Water Services Board (WSB)

Government of Kenya

NGOs & CBOs

WSTF

National Environment

Community

Management Authority


Financial Support for improved Access to Water and Sanitation

P.O. Box 49699-00100 Tel: (020) 272 9071, 16, 19 EMail: info@waterfund.go.ke Site www.waterfund.go.ke

Incentives for the County

- Improved public health
- Improved satisfaction among citizens due to concrete and visible actions on the ground
- Supporting the national goals through improved coordination
- Improved service delivery
- *Any other incentives?...*


Financial Support for improved Access to Water and Sanitation

P.O. Box 49699-00100 Tel: (020) 272 9071, 16, 19 EMail: info@waterfund.go.ke Site www.waterfund.go.ke


Incentives for the Water Service Provider

- Higher tariff (under discussion with WASREB - Regulator)
- More paying customers (*e.g. through communal septic tank approach*)
- Improved service delivery
- Improved capacity (*e.g. through accompanying measures of each SafiSan project*)
- Reaching more people within the Service Area
- Reaching performance indicators
- Increased customer satisfaction levels and corporate image
- Sale of compost (soil conditioner) and/or bio-gas
- *Any other incentives?...*


Incentives for the Community

- Reduced health risks through improved sanitation
- Cleaner environments
- Access to improved sanitation through affordable solutions
- Potential (small-scale) business opportunities along the sanitation chain (e.g. construction, emptying, operation)
- *Any other incentives?...*


Financial Support for improved Access to Water and Sanitation

P.O. Box 49699-00100 Tel: (020) 272 9071, 16, 19 EMail: info@waterfund.go.ke Site www.waterfund.go.ke

Incentives for other stakeholders?

Stakeholder	Incentive	Remark
Public Health Officer		
...		


Thank You!

CLOSING THE SANITATION LOOP


© Produced by WSP (Water Services Trust Fund)


Financial Support for improved Access to Water and Sanitation

P.O. Box 49699-00100 Tel: (020) 272 9071, 16, 19 EMail: info@waterfund.go.ke Site www.waterfund.go.ke