Indonesia 2010 Report (Sanitation Management)

Outcome Indicators

IWRM Issue 6 – Sanitation Management (18 indicators)				
Indicator Types	Indicators	Progress	Description	
Outcome Indicators	Percentage of rural population having access to improved sanitation system	41.09 %		
	Percentage of urban population having access to improved sanitation system and served by sewer network	70.83 %		
	Percentage of treated wastewater reused for non-potable purposes (i.e. further treatment after wastewater treatment process) [e.g. for washing, cleaning, irrigation]	55.53%		

Enabling Environment Indicators

EE Indicators	Any "Policy" on urban/rural sanitation and sewerage systems	Under No. 32 Enviro	iveness of Output is ored and evaluated the Law of Indonesia 2/2009 regarding onmental Protection and gement (See Note 1)
	2. Any "Legislation/Regulations" on urban/rural sanitation and sewerage systems	monite Under Regul 16/PR	r the Government ation PUPR No. RT/M/2008 regarding
	 Any "Financial framework and Financing plans" for urban/rural sanitation 	monite	iveness of Output is ored and evaluated mentioned in the

and sewerage	Law of Indonesia No.17/2007
systems	regarding
	National Long-Term
	Development Plan for 2005-
	2025

Note 1 - The law consists of aspects of planning made through an inventory of environmental, zoning and preparation, aspects of resource utilization implemented based on the carrying capacity and environmental carrying capacity, aspects of the control of pollution and environmental damage function that includes prevention, mitigation and recovery, aspects of the control instruments, among others: licensing, environmental economic instruments, legislation-based environment, budget-based environment, environmental risk analysis life, environmental audits, and other instruments in accordance with the requirements and / or the development of science, aspects of the preservation of the environment is done through conservation of natural resources, reserves of natural resources, and / or preservation of function atmosphere, and aspects of monitoring and enforcement.

Institutional Set-up Indicators

IS Indicators	Any Integrated national and provincial institutions to implement sanitation policies	Yes (8)	Effectiveness of Output is monitored and evaluated Ministry of Health Ministry of Public Works and Housing Ministry of Internal Affairs Local Governments
	2. Any Policy & Planning Department on sanitation and sewerage	Yes (8)	Effectiveness of Output is monitored and evaluated Direktorat Jenderal Cipta Karya, Kementerian Pekerjaan Umum dan Perumahan Rakyat Directorate General of Human Settlements, the Ministry of Public Works and Housing
	Any Project management Department for sanitation and sewerage	Yes (8)	Effectiveness of Output is monitored and evaluated Direktorat Penataan Bangunan dan Lingkungan, Direktorat Jenderal Cipta

		1	1
			Karya, Kementerian Pekerjaan
			Umum dan Perumahan Rakyat
			Bississis of B. Il Passas I
			Directorate of Building and
			Environment Regulation, Directorate
			General of Human Settlements, the
			Ministry of Public Works and Housing
			(See Note 1)
	4. Any Development	Yes (8)	Effectiveness of Output is monitored
	control branch or		and evaluated
	unit for sanitation		5: 1: 15
	and sewerage		Direktorat Pengembangan PLP
			(Penyehatan Lingkungan
			Permukiman), Direktorat Jenderal
			Cipta Karya, Kementerian Pekerjaan
			Umum dan Perumahan Rakyat
			Directorate of Residential
			Environment Sanitation Development,
			Directorate General of Human
			Settlements, the Ministry of Public
			Works and Housing
			S
			(See Note 2)
	5. Any private sector	Yes (8)	Effectiveness of Output is monitored
	participation in		and evaluated
	providing		
	sanitation services		Under the Law of Indonesia No.
	for the people		21/2004 regarding the legitimation of
			Cartagena Protocol On Biosafety To
			The Convention On Biological
			Diversity
	6. Any Sewerage	Yes (8)	Effectiveness of Output is monitored
	Network		and evaluated
	Rehabilitation		
	department		Directorate of Residential
			Environment Sanitation Development,
			Directorate General of Human
			Settlements, the Ministry of Public
	7	V (0)	Works and Housing
	7. Any Sewerage &	Yes (8)	Effectiveness of Output is monitored
	Sanitation		and evaluated

Maintenar	ice	
departmer	nt	Under the maintenance of
		Wastewater Sub-Directorate and
		Drainage Sub-Directorate

Note 1 - This Directorate has the task of carrying out most of the main tasks of the Directorate General of Human Settlements in formulating and implementing policies, preparation of product regulation, supervision and facilitation in the arrangement of buildings and environments including building management coaching and country houses.

Note 2 - This Directorate has a duty to carry out part of the implementation of Environmental Health includes sanitation, management and construction of drainage systems.

Management Tools Indicators

MT	Any national	Yes (8)	Effectiveness of Output is
Indicators	sanitation/sewerage information	1 00 (0)	monitored and evaluated
	systems/database		http://ciptakarya.pu.go.id/v 3/index.php
	Any comprehensive sewerage/sanitation master plan at national,	Yes (8)	Effectiveness of Output is monitored and evaluated
	regional and local levels		Settlement Sanitation Development Acceleration Program (PPSP) 2010- 2014
	Any code of practices for sewerage and sanitation system design	Yes (8)	Effectiveness of Output is monitored and evaluated City Sanitation Strategy (SSK)
	4. Any system for treating wastewater for reuse [for non-potable water purposes (i.e. further treatment after waste water treatment process)]	Yes (8)	Effectiveness of Output is monitored and evaluated National Policy and Strategy of Wastewater Settlements Management Systems Development (KSNP-SPALP)

		Under the Regulation of the Minister of Public Works No. 16 / PRT / M / 2008 on KSNP-SPALP
5. Any sludge disposal programs and systems	Yes (8)	Effectiveness of Output is monitored and evaluated Community-Led Total Sanitation (STBM) during 2010-2014