	30th WEDC International Conference, Vientiane, Lao PDR, 2004

People-centred Approaches to Water and Environmental Sanitation

Type the Title of Your Paper Here
No More Than 75 Characters

Author 1, Author 2 and Author 3, UK

	Insert your abstract here using the style Abstract. Your abstract should be no longer than 150 words. You should notice that this header extends in depth as you type.

	FERNANDES

	Dhaka, Bangladesh, February 2010
South ASIA HYGIENE PRACTITIONERS' WORKSHOP

 Freedom of Mobility:

Experiences from villages in the states of Madhya Pradesh & Chhattisgarh India

Maria Fernandes, [India]

	India's population of 1.17 billion (estimate for July, 2009) is approximately one-sixth of the world's population. Nearly half of the Indians – women are mostly neglected especially relating to their gender specific needs. On an average a woman spends 2100 days of her life menstruating but accessibility and affordability of menstruation products is largely absent, which restricts women’s mobility and affects the development of adolescent girls. Since the SACOSAN 2008 declaration where the Government has specifically committed to menstrual hygiene promotion, there is an increased recognition of the need and effort required to generate awareness and improve knowledge and facilities for Menstrual Hygiene Management such as incinerators in school toilets, and a manual on Menstrual Hygiene. In rural India the problem is exacerbated as many women have not seen sanitary napkin, nor are they aware about their use.. Many poor women menstruate on their skirts or use the same set of cloths for months together. WaterAid India in partnership with local NGOs has carried out a survey on existing behaviours, misconceptions and the status on availability and accessibility to Menstruation products, and responded modestly to the need, by developing menstrual hygiene communication tools and linked the demand to entrepreneurship. The paper highlights the survey findings and the interventions presenting best practices from across the country. It makes a strong case of local initiatives and micro credit programmes which can support napkin production as an entrepreneurial and livelihood model for women and in turn facilitating upscaling and mainstreaming of menstrual hygiene with due emphasis in the larger sanitation programmes.

Introduction

Discussions on cultural and religious taboos related to menstrual hygiene have taken place in recent years at various platforms yet there is a lack of wider understanding of the problems of poor menstrual behaviours and the need for improved management of menstrual hygiene. This neglect at policy and programme level calls for a comprehensive approach to menstrual hygiene promotion that should include awareness generation, access to facilities and convergence of related departments. The purpose of these efforts should be to have positive impact on women’s health and social status, improving their effective functionality during menstruation. India with its estimated population of 1.17 billion is one-sixth of the world’s population. Half of the India’s population is women and the majority of them don’t have access to the sanitary products and facilities which are essential during menstruation.

In India a good percentage of girl students, particularly from rural areas, after attaining menarche are reluctant to attend school during menstruation, due to lack of facilities at school and for fear of being teased by boys. All this leads to a higher dropout rate of girl children. The main reason for this situation is lack of sensitivity at all levels to this special need of girls. Good hygiene and better health are directly related, poor menstrual hygiene among women can cause in urinary tract or other infections. Women refrain from seeking medical remedies or advice due to non availability of female practioners in rural area and thus many times serious infections are left untreated.

[image: image1.jpg]

In Chhattisgarh women generally take their bath in the ponds. During menstrual periods they avoid taking bath for want of privacy for changing menstrual clothes. Only 36% of households in Chhattisgarh have access to a toilet and the others defecate in the open. Women often face pain during menstruation and experience great levels of discomfort as they cannot defecate or change during daylight. Poor rural women and girls do not have easy access to sanitary napkins nor can they afford the ones available in the market. A woman is estimated to use an average of 7000 pads up to the time of her menopause. The high cost of the sanitary napkins is also due to the taxes levied on these. Poor demand for sanitary napkins discourages rural vendors from maintaining stock of napkins.
The paper draws attention to the situation in rural Chhattisgarh. It highlights women’s beliefs and attitude towards menstruation, gaps in supply chain of sanitary products and how small initiatives such as the provision of facilities for management of menstrual hygiene can restore freedom of mobility during menstruation. This freedom is not only for mobility-- it also facilitates the empowerment process.

The beginning - Initiative in Chhattisgarh
During various visits by WaterAid
 and partners team, to villages in Chhattisgarh, it was noticed that many of girls and women can not use toilets during menstruation. Women were found to menstruate on clothes without using any absorbent. Absenteeism was also noticed in schools. The WaterAid team managing Chhatisgarh, realised the need to include Menstrual Hygiene and its management (MHM) in the programme for the effectiveness of its overall WASH programme. Initially it was difficult for the civil society partners and their teams, who were predominantly male, to understand the importance of menstrual hygiene. Many partners considered topics related to menstruation as having difficult cultural, religious and social implications and being highly sensitive topics. There was a likelihood of rejection by the community. The higher proportion of male staff made it difficult for their female colleagues to share their difficult experiences of management of menstruation at their own work places and while in the field for more than 7 or8 hours.

The process began when the first structured training of the partner NGOs’ field workers including men was taken up. The purpose of the training was primarily to impart knowledge related to menstrual hygiene management, removing the traditional inhibitions related to menstruation and developing them as trainers. The training included communication skills to help them understand the issue and also to encourage them to discuss the subject without inhibitions. The content of the training included 3 major topics: 1) All about menstruation with its taboos in the society, demystifying the myths and misconceptions; 2) The why and how of menstrual hygiene management; 3) Local Solutions -Production of sanitary napkins. The sessions were participatory and interactive, where participants were encouraged to share their experiences and come forward with suggestions to improve behaviour change communications approaches.
Understanding the realities

The training workshop was an eye opener, as it brought to light our varied practices and beliefs across the tribal state of Chhattisgarh as well as the need to carry out a situation analysis and an assessment involving the project team and community volunteers. . The field assessment captured the beliefs and behaviours and the related diseases prevalent in the state of Madhya Pradesh and Chhattisgarh. A total of 2579 rural and urban poor women and girl students were identified for interview, using a random sampling method.

Findings of the study related to behavior and disease:

· 89% of the respondents reported that they use cloth as absorbents, 2% respondents use pieces of cotton, 7% use sanitary napkin, 2% use ash. There were also respondents who use paper and allow menstruating on their clothes as well. 10 women did not respond. 38 respondents from Sheopur of Saharia tribe disclosed that they spend their days of menstruation in the cow shed. The majority of the respondents used cloth which was not always cotton material, available old synthetic cloth was used for the purpose.

· The sanitary napkin is considered as the best absorbent for management of menstruation but it was found that more than 50% of the respondents are not aware about the sanitary napkin.
· One in three respondents were not using napkins because it is costly (33%). More than a third (35%) of the respondents gave multiple reasons such as they were not aware about its use, difficult to dispose of, chances of stain, feeling shy to purchase sanitary napkins. 26% and 6% respondents respectively reported lack of availability and lack of comfort.

· 37% of the respondents did not have access to a household toilet as a result they are compelled to manage during menstruation at different places as shown in Table 1.
	Table 1. Management of Menstruation in absence of House Hold Toilet

	Spots
	Number of Respondents
	Percentage

	Bathroom
	109
	11%

	Open Field / Outside
	638
	66%

	Cow Shed
	7
	1%

	Community Toilet
	55
	6%

	Dark Room
	153
	16%

· Respondents were not open to share about the diseases they suffered related to menstruation. Many of the women were not aware about unhygienic practices and related diseases. Diseases reported were White discharge (48), Leucorrhoea (2), itching / burning (277), ovaries swelling (15), cuts on thighs (9) and frequent urination (4).

	

Status of Sanitation facilities in Raipur
 Schools

In India, in many cultures, during the days of menstruation girls are not allowed to leave home except their immediate neighborhood, leading to absenteeism and eventually to school drop-out. The problems for female teachers during menstruation period are not very different. Female teachers either report themselves sick, or go home after lessons as early as possible limiting their attention to children and lessons. The gender–unfriendly school culture and environment, and the lack of adequate, safe and private sanitation facilities undermine female teachers and girls right to dignity, privacy, a fundamental breach of the human rights.
An assessment conducted in- 2008 of the status in schools in relation to water and sanitation facilities in Raipur district confirmed that the education department has not been sensitive to address the gender needs. The design of sanitation facilities in schools do not include facilities for changing, cleaning and disposing of menstrual waste . Table 2 describes the status of facilities available in schools in the district.

	Table 2. WASH facilities in schools

	Blocks
	Number of Schools
	Separate urinals for girls & boys
	Separate toilet for girls & boys
	Separate toilet for Staff
	Availability of Water in toilet
	Hand Washing

	
	1
	2
	3
	4
	5
	6

	Abhanpur
	150
	68
	16
	14
	15
	61

	Arang
	137
	49
	13
	13
	13
	30

	Baloda Bazar
	228
	65
	15
	14
	7
	48

	Bhatapara
	69
	35
	13
	5
	1
	21

	Bilaigarh
	132
	27
	6
	0
	3
	15

	Chhura
	131
	62
	20
	2
	13
	36

	Devbhog
	101
	20
	12
	4
	20
	9

	Dharsiwa
	81
	28
	9
	15
	29
	14

	Figeshwer
	126
	64
	21
	8
	12
	31

	Gariyaband
	99
	36
	13
	7
	21
	37

	Kasdol
	96
	40
	16
	2
	4
	28

	Mainpur
	32
	7
	1
	1
	0
	7

	Pallari
	150
	64
	32
	5
	12
	56

	Simga
	80
	49
	13
	8
	2
	29

	Tilda
	147
	73
	25
	4
	11
	62

	Total
	1759
	687
	225
	102
	163
	484

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Apart from the information in Table 2 none of the schools of Raipur district has the menstrual waste disposal facility or availability of sanitary napkin in schools. The national Total Sanitation Campaign has in its concept and plan included Menstrual Hygiene as component but this is not reflected in actual implementation. Specific needs of women and girls are yet to be adequately focused in programme strategy. The plan document includes only construction of incinerators (for disposal of sanitary napkins) which are completed in few schools. In Chhattisgarh State, a few schools of district Sarguja have incinerators, but the girl students of the school are not aware of these and its usage. There has been no training to masons on the technical design of incinerator, teachers and students have not been trained on the purpose and operation. The few incinerators constructed are not functional due to lack of understanding and training in its usage.

Access to Sanitary Napkins
To protect girls / women from menstrual infection and to improve their reproductive health; the general supply chains, especially those with potential to reach out remote tribal and rural areas, has to be strengthened to improve accessibility, affordability and acceptability of sanitary napkins and other protection for menstrual hygiene in rural area.

An assessment was carried out covering 62 villages of pali block of Chhattisgarh State to learn about the supply of sanitary napkin or other protection products, and the findings are very striking.

· Out of 187 general and provision stores from 62 villages, not one (0%) of them sell/stock sanitary napkins

· Vendors reported there is no demand for sanitary napkins.
· Rural women do not use undergarments thus they don’t feel napkins are comfortable during menstruation

· Rural women feel shy to openly buy this product as the shops are run generally by men

· Lack of bathroom and toilet facilities create a problem of disposal

The findings reveal the gap in supply chain of sanitary napkins. To promote increased access, acceptance and to encourage women to use sanitary napkins during menstruation, it is necessary to ensure that menstrual sanitary material is introduced in a culturally appropriate manner. Careful planning and involvement of local actors who know the cultural context and have in-depth knowledge of local customs, habits and lifestyle of women is essential (Vijayan & Sandhaya 2004, p.47)

Experiences from Across the Country

Goonj
 a civil society initiative helps women groups to recycle used cloth as sanitary napkins. Used cloth is sterilised, sorted and packaged as simple sanitary cloth pads, which can be disposed or washed for second use. The purpose is generating awareness and promoting livelihood opportunities for women in villages and urban slums. Goonj considers this a first step in the menstrual hygiene ladder.

The Tamil Nadu state Government
 and with support from UNICEF has promoted facilities (such as Incinerators) for disposal of sanitary waste in schools and supported women groups to produce inexpensive sanitary napkins. On an experimental basis, the Government has installed sanitary napkin vending machines in secondary schools. There are other innovative micro and small scale enterprises
 which engage women in income generation activities to supply low cost sanitary napkins. Initial feedback from this initiative indicates increased attendance of girls and also improved performance
 in studies. Such promising developments with their impact on health, school retention, studies and overall well-being of women must be studied and shared. These initiatives offer freedom of mobility to women and girls as provides better menstrual hygiene at an affordable price. Goonj’s handmade prewashed cotton pads cost two or three rupees for a packet of six. Self Help Groups of Tamil Nadu State are producing sanitary napkins and distribute them to the remote areas where napkins are difficult to obtain. Learning from these experiences the Haryana state Government has started a programme to subsidise the sanitary napkins manufactured by women’s micro credit enterprise. These best practices must be encouraged and widely disseminated in order to replicate in other parts of the country.

Self Help Group Initiatives – Demand Generation and distribution in tribal areas

Learning from experiences across WaterAid and the partners a women’s group was encouraged in manufacturing, safe, disposable and affordable sanitary napkins. The study on understanding the real situation in these remote tribal villages has helped develop practical solutions not just in manufacturing but adopting social marketing approaches to create demand to ensuring the product reaches the target audience through dissemination of knowledge and distribution of materials. Women are the managers, makers and distributors of the sanitary napkins.

The Mahalaxmi Self help Group, with the support of WaterAid and guidance of CARMDAKSH a local partner organisation, has established their production unit in the interior Navapara village, in Pali Block which is surrounded by dense forest.. Initial machinery and raw material support is provided to the group as an entrepreneurial opportunity. Before establishing this unit it was found that within an area of 15 KM sanitary napkins are not available and none of the women and girls from the 62 villages ever used sanitary napkins. SHG members shared their experience of using the same set of cloths for two to three years and not always necessarily cotton cloth. Girls and women were given first time experience of using sanitary napkin.

Mahalaxmi women group members realized that due to their remote location they do not have access to health centres and many of the village women are suffering from infections and itching during menstruation due to repetitive use of cloth pad and their practice of bathing in pond. The idea of locally manufacturing sanitary napkins came through the education and efforts of CARMDAKSH in menstrual hygiene promotion. The Mahalaxmi Group realised that sanitary napkins are an essential and regular need and undertaking the production of napkins will contribute to improved health among women and girls and help in girls’ overall growth. The initiative will also create livelihood opportunity to their group members. Members of the group have taken a loan from the bank to modify one room of one of the member house to make it suitable for production of sanitary napkin. Table 3 provides detailed break of investments.

	Table 3. Cost of Sanitary Napkin Production Unit

	Items
	Amount (Indian Rupees)

	Grinder & Autoclave
	50,000

	Wood Pulp (350 kg)
	14,000

	Non Woven Fabric (50 kg)
	10,000

	Packaging
	15,000

	Electrical Fittings
	3,000

	Sealing Machine
	1,350

	Scissors, boxes & tray to handle material
	2,000

	Dress code for SHG members
	2,000

	Workshop Maintenance
	12000

	Dust free / air proofing
	5,000

	Miscellaneous
	5,000

	Total
	119,350

Round off: 120000

Equivalent to about US$ 2,700

This is the first such initiative in Chhattisgarh State with a mission to provide affordable sanitary napkins to women in the village and neighbouring villages. The Mahalaxmi group is selling the napkin at a cost of Rs. 2.5 as against products from popular brands whose retail price is a minimum of Rs. 3 – 4 per pad. The experiment initiative has ensured affordability, and accessibility of sanitary napkins in the most interior area where women have not seen sanitary napkins until this unit came into existence. Women who have never seen napkins earlier are now producing napkin. Several actions are taken to maintain quality standardssuch as production room kept exclusively for producing napkin, use of mask, gloves and head caps, no entrance to children, entry only after washing hands and feet, use of auto-clave for sterilising and packing immediately after sterilising. Mahalaxmi Self Help Group has demonstrated sanitary pit along with toilets of this group members for promoting safe method of disposal. Women dispose of napkins in sanitary pits where it takes about 3 months to decompose. Women also dispose of napkins by burning them in home made incinerators.
The Changes – new experience and new way of Life

The initiative has opened up the path to women’s empowerment by providing freedom of mobility during menstruation which totals approximately 6 years of her life time. Better, gender friendly, hygienic facilities and affordable sanitary products have provided stress free menstruation to women and girls of Pali and Mohala Blocks of Chhattisgarh State. Through their efforts, the women have embarked on a new way of life, where women and girls could manage their menstruation, in dignity and safety through locally made sanitary napkins at an affordable price an opportunity for income generation and economic independence.

In a short span of 9 months production the unit has caused significant changes. There was a time when women never discussed menstrual hygiene due to pressure of established customs. Now women have started their discussion, the work of the self-help group is also a hub of discussions on menstrual hygiene and women’s health. Tribal women take lead to improve their health and the health of their future generation.
While assessing the availability of napkins with local vendors, many of them stated that tribal women will never use the napkin because health is not their priority. However, in the same area adolescent girls and newly married women have come forward in large numbers to use sanitary napkins and change old unhygienic practice. The experience has led to the design of a strategy to promote menstrual hygiene, which includes:

1. Linking sanitary napkin production to women’s livelihood

2. Empowering women by restoring their dignity and freedom from embarrassment during menstruation, and economic independence

3. Knowledge dissemination to the entire community – men and women, local government and other institutions

4. Facilitating development of the girl child through improved menstrual hygiene and school attendance

Long way to go... Stages proposed for upscaling and sustaining the success are:

I Stage
-
Education and making sanitary napkins available in school

II Stage -
Affordable napkins Promotion through Self Help Groups

III Stage -
Upscaling by mainstreaming through convergence of different streams like in women and Child Welfare Department and Health and family welfare minsitry

IV Stage -
Wider dissemination through display, dissemination and promotion at exhibition, mela

V Stage -
Enhanced supply chains by sensitising local vendors for marketing of locally produced products

Translation of learning into action

Mohala is the block where Halba tribes are predominant. Many women of this area use leaves during menstruation as an absorbent. Pramila, panchayat motivator had attended training on MHM where she learnt the skill of preparing sanitary pad at household level. Material provided during the training was not available at block or district head quarter. Therefore by keeping the basic technique Pramila used local material to prepare sanitary napkin. She used white cloth and cotton, making the pad after stitching it in standard size. To sterilize it, she used iron. These pads were tested with adolescent girls and self-help group women at a local level training where the efficiency of the napkins were appreciated. Around 10 villages’ girls learned this skill and now women of around 25 villages have started using these homemade pads due to its affordability and easy availability. Thus Pramila has shown the path of innovation in promoting affordable sanitary napkins by making use of locally available material

CONCLUSION

This paper focuses on the experiences in the denial of human rights and huge development loss when the girl child does not attend school during menstruation due to lack of menstrual hygiene management facilities. There is an adverse impact on health because of poor awareness on menstrual hygiene. In order to address this:

· There is need for the transfer of technology which is locally applicable for women so that they can establish businesses which manufacture and distribute sanitary napkins to rural women

· Teachers and students training on menstrual hygiene management

· Investment for enabling female entrepreneurs to start small-scale businesses for sanitary napkin manufacturing. As the demand is regular each unit should be sustainable .

· It is essential to establish a link between schools and local producers of sanitary napkin for creating awareness about sanitary products and their use among girls. Similarly through these producers regular supply of sanitary napkin can be ensured in schools.

· Local reliable and effective partners need to be indentified for promotion of MHM and distribution of products to reach out to excluded areas. This will also help to reduce the cost

· In the Government’s school sanitation and health programs, a convergent approach should be adopted which should include facilities for menstrual hygiene and safe disposal, access to sanitary napkins, systems to dispense sanitary napkins at an affordable rate to girls. The plans should be adequately financed at all levels. Mobilization of civil society organizations is needed to provide impetus to the programme and exempt local products from tax.

· Entrepreneurial skills can be built among local self help groups in order to encourage them to be involve effectively for production of affordable sanitary napkins and distribution of it to the most unreached area.

· Local actors such as Accredited Social Health Activist (ASHA), Auxiliary Nurse & Midwife Auxiliary Nurse & Midwife Auxiliary Nurse & MidwifAA Auxiliary Nurse & MidwifeAuxiliary Nurse and Midwife (ANM), SHG leaders and Aganwadi workers must be capacitated for sensitizing all the stakeholders and users, motivating them to use sanitary napkin to ensure hassle free management of menstruation.
· Larger programs on awareness on this important issue and monitoring mechanism is required to ensure commitments made under SACOSAN are implemented effectively.
Acknowledgements

The author would like to begin acknowledgement by extending thanks to Navapara Panachayat Mahalaxmi Self Help Group Members and Mrs. Pramila Sharma, Panchayat Motivators of Lokshakti Samaj Sevi Sanstha who have shown the path of ensuring better health to tribal women which was most neglected through their efforts of Menstrual Hygiene Promotion. This paper is the outcome of their initiative in the villages of Chhattisgarh.

The Author would like to thank Partner NGOs – CARMDAKSH, Centre for Environment Education and Lokshakti Samaj Sevi Sanstha for their detailed study of supply chain assessment, WATSAN Status of Raipur schools and support to local leaders which helped the author to bring greater clarity to the work in order to put the field experiences in this paper. Similarly Chhattisgarh & Madhya Pradesh Partners commitment & efforts to undertake the study for assessing the belief, behaviour & practices of Menstrual Hygiene have contributed towards development of this paper.

Special gratitude to Mr. Anand Shekhar, Regional Manager, WaterAid & Ms. Chandra Ganapathy, HR Manager, WaterAid who have been of great help in keeping the paper focussed with their comments & feedback.

Finally sincere thanks to the Senior Management Team, WaterAid India for their continued support, guidance and encouragement to draw learning from the field and to share with the wider audience.

Style WEDC - References

Dr. Varina Tjon A Ten Goals: Menstrual Hygiene - A Neglected Condition for the Achievement of Several Millennium Development:

Centre for Environment Education, Raipur: Raipur Schools’ WATSAN Situation Analysis Report- 2008

WaterAid UK- India liaison Office, Regional Office West: Menstrual Hygiene Need to be addressed – Survey about understanding belief, behaviour & practices of Madhya Pradesh & Chhattisgarh women / girls (2007)

CARMDAKSH, Bilaspur: Assessment of supply chain through taking stock of availability of sanitary napkin with vendors – 2009

http://www.gunj.org/not_ just _apiece.html

M Fernandes: Field notes

WaterAid India: Feeling Pulse – A Study of the Total Sanitation Campaign in Five States, November 2008

Vijayan, A. & Sandhya, J. (2004), Gender and decentralized Planning, Kerala, India, Thiruvananthapuram: SAKHI Women’s Resource Centre.
http://www.unicef.org/india/health_3623.htm
http://www.newinventions.in/downloads/NGOs proposal.pdf
http://hopebuilding.pbworks.com/Sanitary-napkin-vending-machine-brings-high-marks-for-girls-revenue-for-womens-groups-in-India
End Note/s
1. WaterAid in India has been working in partnership with Civil Society Organizations in Ten States where water & sanitation poverty is quite evident. Since 1986 WaterAid India programme has evolved from technical focus to integrated WASH to ensure Water & Sanitation for all founded on principles of equity and inclusion. It is only since 2006, WaterAid programme in India began to recognize need for menstrual hygiene
2. A district in Chhattisgarh state, where the state head quarters is located

Keywords

Menstrual Hygiene, Sanitary Napkin, Chhattisgarh & Madhya Pradesh, Supply chain, School & WASH

Contact details

	Name of Principal Author: Maria Fernandes

Address: WaterAid (UK) India Liaison Office

 Regional Office West

 E-7/799, Arera Colony

 Bhopal-462016(MP),India

Tel: 91-755-2460369

Fax: 91-755- 4294724

Email: MariaFernandez@wateraid.org
www. Wateraid.org

	

	
	

“I am always changing my soiled napkin at interval of 8-10 hrs as there are hardly any facilities available to change my pads and it is embarrassing to ask anyone to use their bathroom for said purpose.” Ms. Archana Saxena from Parhit Samaj Sevi Santha, Datia

This is disturbing incident but many of our rural women must be facing this situation. Malwa region girl was used to take wheat/ paddy straw during menstruation. A girl from Dindori district, when she got period, she took straws as usual and there was no electricity therefore she didn’t notice that there was an insect in that straws. The same insect enters to vagina and through vagina to uterus. Even after completing her menstrual days she was suffering stomach ache but she ignored. Next month she didn’t get period and her stomach ache increased and soon it was unbearable. Finally her mother took her to doctor but doctor said it is too late and insect have infected the uterus very badly so there is no other option but to remove uterus. Thus 19 yrs old girl had to operated and deprived from motherhood…. Mrs. Shanti Verma, Participants of MHM training

Photograph 2. WEDC – Sanitary Napkin Production Unit

Source WEDC - CARMDAKSH

Photograph 3. WEDC – Home made sanitary pads

Source WEDC – Lokshakti Samaj Sevi Sanstha

Photograph 1. WEDC - Incinerator

Source: WEDC – TSC Review

� WaterAid in India has been working in partnership with Civil Society Organizations in Ten States where water & sanitation poverty is quite evident. Since 1986 WaterAid India programme has evolved from technical focus to integrated WASH to ensure Water & Sanitation for all founded on principles of equity and inclusion. It is only since 2006, WaterAid programme in India began to recognise need for menstrual hygiene

� A district in Chhattisgarh state, where the state head quarters is located

� http://www.goonj.org/not_just_apiece.html

� http://www.unicef.org/india/health_3623.htm

� http://www.newinventions.in/downloads/NGOsproposal.pdf

� http://hopebuilding.pbworks.com/Sanitary-napkin-vending-machine-brings-high-marks-for-girls,-revenue-for-womens-groups-in-India

4
1

