
 
 
 
 
 

 
 
Mid-Term Evaluation of the Liberia 
Urban Programme 
 
Full Report 
 
Oxfam GB Programme Evaluation 
 
December 2005 
 
 
 
 
Commissioned by: Oxfam GB 
 
Evaluators: Daudi Bikaba, Vivien Walden 
 


Table of Content  
Executive summary................................................................................................3 

1.0 Introduction..........................................................................................................8 
1.1 Terms of reference ...........................................................................................8 

2.0 Methodology........................................................................................................9 
3.0 Results from the participatory workshop.............................................................9 

3.1 Proud, Sorry and Fears.....................................................................................9 
3.2 Community visits ...........................................................................................11 

3.2.1 Clara Town – women’s group.............................................................11 
3.2.2 Clara Town – men’s group .................................................................11 
3.2.3 West Point – women’s group..............................................................12 
3.2.4 Discussion with key people in WestPoint...........................................13 
3.2.5 Sanitation in the community ...............................................................13 
3.2.6 Visit to Garzah near Soul Clinic .........................................................14 
3.2.7 Visit to Soul Clinic camp....................................................................14 

3.3 Communication within the teams ..................................................................15 
3.4 SWOT analysis ..............................................................................................15 
3.5 Venn Diagrams ..............................................................................................17 

4.0 Discussion ..........................................................................................................18 
4.1 The programme –input to output/outcome ....................................................18 

4.1.1 Outcomes ............................................................................................18 
4.1.2 Results (Outputs) ................................................................................19 

4.2 The cholera response......................................................................................22 
4.3 Participatory methodology.............................................................................22 
4.4 The Community Motivators...........................................................................23 
4.5 Monitoring methodology ...............................................................................24 

4.5.1 Quantitative data .................................................................................24 
4.5.2 Qualitative data ...................................................................................24 
4.5.3 Participatory monitoring and community indicators ..........................24 

4.6 Technical support...........................................................................................25 
4.7 The way forward ............................................................................................26 

4.7.1 Staff recommendations for improvements..........................................27 
4.7.2 The review team’s suggestions ...........................................................27 

4.7.2.1 Public health promotion...............................................................27 
4.7.2.2 Safe water provision ....................................................................28 
4.7.2.3 Safe access to sanitary facilities...................................................29 

4.8 Delay in implementation................................................................................30 
4.9 HIV Mainstreaming .......................................................................................30 
4.10 Gender mainstreaming.................................................................................31 
4.11 Coordination within the Oxfam office.........................................................31 

Appendix 1: Timeline for the Urban Public Health Programme .............................33 
Appendix 11: Timetable for the review...................................................................35 

 

 2


Executive summary 
Liberia has experienced serious political-economic disruptions and intermittent civil 
war from 1989 to August 2003. The 14-year civil war in Liberia ended in 2003 with 
the signing of a Comprehensive Peace Agreement. 15,000 UN peacekeepers were 
deployed to oversee the implementation of the peace agreement, whilst the National 
Transitional Government of Liberia (NTGL) was appointed to lead the country in the 
transitional phase towards elections – held in October 2005. 
 
In addition to the above, successive conflicts have destroyed much of the 
infrastructure of the country, especially in and around the capital. As a result, water, 
sanitation and health infrastructure is very poor. With approximately 1 million people 
currently residing in and around Monrovia,1 with the majority densely packed in 
urban slums, the risk of an outbreak of water and sanitation related diseases remain 
high2. Oxfam GB is currently implementing an integrated public health programme in 
Monrovia funded by ECHO and targeting cholera ‘hot spot’ communities in:  
1. Urban slums – West Point & Clara Town 
2. Two IDP camps – Soul Clinic & Mount Barclay 
3. Host communities nearing the IDP camps 
 
An internal midterm review was carried out by two advisers from HD using a 
participatory approach, which involved the national team. The findings were 
discussed with the team and a results consensus exercise carried out. 
  
In the ECHO proposal the specific objective for public health was: 
Targeted communities in two districts and two IDP camps in urban Monrovia have 
access and availability of water and sanitation facilities and are able to take action to 
protect themselves against protection and public health risks. 
 
The indicator is no major outbreaks of disease in target areas during the project 
period. One could argue that this objective has been partially achieved. The IDP 
camps have access to both water and sanitation. The problem lies more within the 
slum areas and the newly identified areas around Paynesville. There was a major 
outbreak of disease (cholera) to which Oxfam responded – a frequent occurrence 
related to weather patterns. The actual outcome of the water, sanitation and hygiene 
promotion will only be visible next year when the cholera season comes around again. 
However the UNICEF head of health praised Oxfam for “correctly addressing” the 
problem through hygiene promotion. The WHO communicable diseases officer also 
felt that the ORT corners had been instrumental in preventing dehydration – often the 
cause of death in cholera cases. 
 
Public health promotion 
One area that was looked at was the whole concept of community participation. 
Initially most of the team thought the Oxfam approach was very participative after 
some discussion, it was agreed that sometimes it was consultation with some 
                                                 
1 Monrovia was initially designed to accommodate up to 300,000 people. Note that younger 
populations (particularly ex-combatants) are expressing their desire to continue to reside in urban 
Monrovia.  
2 Certain areas in urban Monrovia already have a history of recurrent outbreaks of acute watery 
diarrhoea. A serious cholera outbreak occurred in 1996, 2003 and to a lesser extent in June 2005.  

 3


manipulation due to time constraints and the watsan focus in the programme. There is 
nothing wrong with this as true participation is hard to achieve in a short humanitarian 
programme but the important thing is that the team recognises this and factors it in to 
their work.  
 
The PHAST approach has recently been introduced to the team who have not received 
any formal training. The review team looked at the appropriateness of this approach 
especially in an urban setting where people are not able to make choices about facility 
design or siting. Working with a community that is not cohesive is a challenge for any 
programme wanting to use a participatory approach. Modifications do need to be 
made. 
 
The team has trained a great many community motivators – 343 in WestPoint and 
Clara Town plus the ones currently being trained in semi-rural communities. This is 
apparently according to Sphere standards although the water and sanitation will not 
follow the same standards.  
 
Dropout among volunteers is generally considered to be high. Studies from volunteer 
programmes in other countries have shown that supervision and training have a 
positive impact on retention rates but that few volunteers continue after this support is 
withdrawn. The team looked at the whole question of community motivators and 
possible alternative solutions in order to minimise dropouts. 
 
Water and sanitation 
Poor or limited access to sanitation facilities for disposal of excreta poses the second 
highest risk to public health especially in peri-urban areas of the programme. The 
public toilets in one of the slum areas are operated by the national Housing 
Association. Five Liberian dollars were charged per visit and the money collected was 
used to pay staff working and for desludging. One of the visited toilet/latrine block 
was connected to a sizeable septic tank but this and the inspection manholes were full 
and blocked. One of the causes was usage of too little water as the overhead tanks for 
flushing are no longer working but also inability to collect enough money to desludge 
the entire septic tank. These public latrines are also dependent on the one desludging 
truck in Monrovia. 
 
Much as Liberia Water and Sewerage cooperation is chlorinating water distributed to 
Clara Town (one of the Oxfam programme slum areas), leakages observed and 
changes in pressure pose a greater risk from recontamination. The water mining sites 
are being upgraded but there is still potential for post-collection contamination. The 
whole urban water system needs a major overhaul, which is way beyond anything 
Oxfam, can do. 
 
Garbage is a major concern in the urban slum areas especially as there is no safe final 
dumping place. At the moment all the waste is being moved from site to the river or to 
the sea, a move that does not solve the problem. Although the team was concerned, 
they were also able to appreciate the complexities of solving this problem. 
 
Recommendations 
 
PUBLIC HEALTH PROMOTION 

 4


• Explore ways of providing handwashing facilities (with improved water 
quality and provision of soap) at slum latrines with support from janitors. This 
point is already in the project work plan and the team is committed to 
rehabilitating or building handwashing facilities. 

• Radio messages should be explored, as there are so many radios in the slum 
area – songs and jingles could be used sung in Liberian English using for 
example children. The team has experience in this area from the cholera 
response and are already working on adapting these to the current situation.  

• Remove the message that Lipton’s tea can be used for rehydration in cases of 
diarrhoea – tea is a diuretic 

• It would be a good idea if the team asked where people had heard about both 
chlorination and SSS – it could be noted on the monitoring form and would 
give an idea about the effectiveness of the community motivators 

• Focus groups should not be confused with village meetings – one or other 
should be used at one time. People should not be turned away from a focus 
group unless there is a large crowd. It would have been better to use pictures 
of the different latrine designs and to get a technician to talk through the 
advantages and disadvantages of each design  

• The PHAST methodology for the current programme in semi-rural areas 
should be modified (as agreed with the team). This can be done by shortening 
the time between community meetings without diluting the participation 
aspect. An example of this would be in Garzah where a village meeting on 
latrine design with the technicians could be held followed by a pocket voting 
system. This discussion should be a meeting rather than a focus group as all 
the community members should participate. Separate meetings with children 
could be facilitated if the community is agreeable to having a separate child-
friendly latrine. The old, chronically ill and disabled should also be considered 

• The PHAST method for the urban slums is more problematic – there is no 
cohesive community and people do not have the time for lengthy meetings. 
Although some of the participatory methods can be used, I would be careful 
about calling it PHAST. It is also difficult when people are not able to make 
many choices regarding types of latrines or where water points can be sited. 
The team needs to be more realistic when talking about participation of the 
community. The reference group is a good start but should be representative of 
all community groups – roles and responsibilities should be discussed 

• Reduce the number of community motivators and link them to the reference 
groups or water management committees – make sure roles and 
responsibilities, work plans and TOR are understood by all parties 

• Consider using other methods such as Child-to-Child with schools, playgroups 
and children’s groups 

• Delete the question on boiling water on the monitoring form 
• The team should be encouraged to do more observation and sharing of 

qualitative data, not just as upward monitoring 
• Although ECHO does not fund preparedness, there are opportunities to train 

the reference groups in responding to cholera outbreaks as discussed with the 
chairperson for the reference group in WestPoint. Oxfam has cholera 
guidelines that could be used for this training 

 5


• There has been so much investment in staff training: what is required now is 
mentoring and on-the-job training. The team also needs to try out more PRA 
methods so that they become part of an every day toolkit 

• Capacity building (on the job mentoring) of the coordinators and team leaders 
by an outside adviser who must be conversant with Oxfam public health, HIV 
mainstreaming and PHAST. This person should build on existing skills within 
the team and assist with areas identified by the team3 

• HIV/AIDS should be mainstreamed rather than having awareness programmes 
and TBA training that require more than just a few sessions and are actually 
labour intensive 

 
WATSAN 

• Consider use of alternative toilet designs like compost latrines where 
possible and where space can be found to minimise need for desludging 
and investigate possibilities of using human excreta from septic and 
latrines for generating income 

• Review or look at alternative technologies for sanitation such as 
composting latrines as well as standards  

• Concentrate on water and sanitation with less emphasis on drainage 
•  Increase the number of technicians for the remaining project period in 

order that water and sanitation interventions can be implemented 
concurrently  

• Consider leaving garbage disposal until the new project is implemented 
when the whole garbage disposal system should be explored – community 
to end site 

• Discuss garbage disposal with other stakeholders for example UNDP 
• Discuss desludging with government and other stakeholders in order to see 

the system as a whole process and not just a problem for the two slum 
areas If the use of public latrines is to be maintained and sustained, the 
desludging system needs to be considered in totality. This may not only 
require looking at improving the water system (by for example installing 
hand pumps to raise water to overhead tanks) to flush the toilets but also 
linking it to the desludging truck and where the sludge is finally deposited. 

• Explore possibilities for fee-paying composting family latrines in the slum 
areas run by women’s groups 

• The team needs to be realistic as to what is both feasible and appropriate 
for latrine designs in semi-rural communities 

• Lobby government to take responsibility for facilities in slum areas – 
latrine maintenance and water systems but based on a through analysis and 
advocacy plan 

• Explore alternatives for safe household water for example water filters 
 

• GENERAL  
• Involve logistics and finance in public health programming – as suggested 

by the staff 

                                                 
3 The Darfur capacity-building initiative could be a model 

 6


• Link the urban programme to the wider Liberia programme so that training 
and planning workshops can be factored in to the programme and not seen 
as a hindrance to implementation 

• Country Programme Advisers should try to coordinate visits and advise to 
teams in order not to overburden staff and managers 

• Some of the public health indicators need to be adjusted to reflect the 
reality of the programme 

• It is strongly recommended that Oxfam continue both the rural returnee 
and the urban slum programmes in order to discourage rural-urban shift 
and to support returnees in livelihoods 

• Although it is appreciated that Oxfam has already started discussions in 
Garzah and other similar communities, the intervention should be as low key 
as possible in order to concentrate on finishing the work in the two slum areas 

• In the new programme, factor in the possibility for a cholera outbreak (include 
under Assumptions on the LogFrame). As a lead watsan agency and given the 
low capacity of the government at present, Oxfam would have a moral 
obligation to respond 

• As the team suggested, if livelihoods are linked to public health then there is a 
greater chance that community motivators as part of women’s groups or other 
CBOs will continue working. We need to be careful that these people are not 
seen as paid health promoters but as volunteers who happen to also be part of 
an income-generating activity 

•  Livelihoods interventions in future programmes in slum areas should have a 
public health aspect to address the environmental health issues. This not just 
be limited to hygiene promotion as messages without the resources will not 
lead to behaviour change4 

• The new programme should be limited to high-density cholera-prone areas 
where we are most likely to have better measurable outcomes 

• Explore possibilities for separating excreta and general refuse for uses such as 
recycling or biogas – the livelihoods adviser should explore ways to use the 
end product from composting latrines to generate income 

                                                 
4 This assumption is based on several behaviour change models and extensive literature 

 7


 
1.0 Introduction 
Liberia has experienced serious political-economic disruptions and intermittent civil 
war from 1989 to August 2003. The 14-year civil war in Liberia ended in 2003 with 
the signing of a Comprehensive Peace Agreement. 15,000 UN peacekeepers were 
deployed to oversee the implementation of the peace agreement, whilst the National 
Transitional Government of Liberia (NTGL) was appointed to lead the country in the 
transitional phase towards elections – held in October 2005. Although much progress 
has been made in stabilising Liberia, RR process has been shaky, economic growth is 
slow and security situation remains volatile.  
 
In addition to the above, successive conflicts have destroyed much of the 
infrastructure of the country, especially in and around the capital. As a result, water, 
sanitation and health infrastructure is very poor. Moreover, communities have seen 
scarce resources depleted as a result of hosting IDPs.  With approximately 1 million 
people currently residing in and around Monrovia,5 with the majority densely packed 
in urban slums, the risk of an outbreak of water and sanitation related diseases remain 
high6. Coupled with weak social and community cohesion and leaders at all levels 
(community and national) working with impunity, the challenges facing Oxfam GB 
are high.  
 
Oxfam GB is currently implementing an integrated public health programme in 
Monrovia funded by ECHO and targeting cholera ‘hot spot’ communities in:  
4. Urban slums – West Point & Clara Town 
5. Two IDP camps – Soul Clinic & Mount Barclay 
6. Host communities nearing the IDP camps 

1.1 Terms of reference 
The field visit is two-fold: (1) to review the objectives of the intervention and the 
results achieved against the objectives (2) facilitate discussions and lead on training 
with the team on community indicators. Both objectives should recommend short-
term (for the duration of the programme) and medium-term (for next ECHO proposal) 
actions - with a particular focus on improving community participation and 
management.  
 
Objectives of field visit: 

1. To assess the design of the intervention, it’s rationale and objectives and the 
extent of achieving the aims and objectives. 

2. To examine existing methods and tools for monitoring improved hygiene 
behaviour and practices  

3. Facilitate training on community indicators and strategies to improve 
participation and accountability (building on work previously carried out) 

4. Together with the team develop community focused tools for public health 
activities  

5. Analyse organisational constraints and challenges to institutionalising 
participatory monitoring systems in complex emergencies and recommend 

                                                 
5 Monrovia was initially designed to accommodate up to 30,000 people. Note that younger populations 
(particularly ex-combatants) are expressing their desire to continue to reside in urban Monrovia.  
6 Certain areas in urban Monrovia already have a history of recurrent outbreaks of acute watery 
diarrhoea. A serious cholera outbreak occurred in 1996, 2003 and to a lesser extent in June 2005.  

 8


recommendations to support institutionalising participatory monitoring 
systems 

 
2.0 Methodology 
It was decided that the whole process would be participatory in order for the urban 
team to critically look at their own work and to input into recommendations. The 
advisers acted as facilitators. The involvement of the community was limited to 
several focus groups and discussions with key people in the community; however, this 
contact was enough to get some idea of how the beneficiaries view Oxfam and what 
they would like for the future. 
 
Other sources of information were: 
Project documents – baseline survey report, Capacity building HSP reports, project 
proposal, sitreps, evaluation report from 2004 
Field visits to Clara Town, WestPoint, and Garzah community 
Discussions with 
Public Health and Watsan Coordinators 
UNICEF head of health programme 
Oxfam gender adviser and programme officer 
WHO representative 
 
3.0 Results from the participatory workshop 
The reviewers spent four half days with the team looking at their own programme and 
discussing various aspects through a facilitated process of self-analysis. 

3.1 Proud, Sorry and Fears 
Everyone was given three cards and was asked to write three things they were proud 
of, three things that they were sorry about and three fears about the future. 
Proud of Sorry for Things I fear 
Involvement of the community 
in designing the programme 
facilities 

At the end of the project Oxfam 
will pull out of the community 
- There may be new outbreaks 
of cholera 

Problems that may cause the 
project to stall 
 

Suitability of the design to the 
community 

Not meeting the beneficiaries on 
time due to a traffic jam in 
Paynesville 

Not working as a team and 
taking initiative  

We were able to assist in some 
form of conflict reduction 
among community leaders 

Not being able to address all 
concerns of the beneficiaries X 
2 
There is a serious shortage of 
water in the community 
 

Not lowering our standards in 
order to finish the project on 
time 

Quick response to severe 
diarrhoea outbreak in Clara 
Town 
(Also in West Point) 
(Establishment of ORT centres) 
(Reduction of public health risks 
in urban communities) 

Not enough time in the field 
May not finish on time 
Short programme duration 

Community managed water 
systems not working 

Our entry into the community 
during these difficult times in 
our country 
(Our mobilisation and 
involvement of the community) 

Motivators are not working too 
well these days. I’m pressing 
and continue motivation but am 
not too satisfied with their work. 
That the project was not started 

I am afraid the project is coming 
to an end and we may not be 
able to meet our timeline X 5 
Completing the programme on 
time considering the previous 

 9


(Discussions, mapping 
identifying problems and 
finding solutions using PRA) 
 

with some little micro credit 
project to help motivate our 
community motivation 
Incentives to community 
mobilisers 

number of breaks and holidays 
X 2 
The time set by the donors for 
the end of the project (also 
donors agreeing on a time) 
If same donors will continue to 
sponsor the programme (if not 
completed on time) 

The motivators were able to 
spread the message on 
chlorination – most people in 
two of our zones know about 
chlorination 

More integration and 
coordination needed within the 
teams 
Better analysis linked to using 
the information 

Sometimes support from 
community members and 
leaders 

The level of training to carry out 
the work 
(Training received) 
(The role of our work) 
(Planning of our work) 

Delays in commencing technical 
works due to HP activities 
which could have been 
completed earlier 

When Oxfam leaves how will 
the community respond to PH 
issues in general? 

The information for awareness 
given to beneficiaries 
The project gives the 
community opportunity to fully 
participate 

Unable to achieve gender equity 
in paid labour 

Manager leaving before the end 
of three years X 2 

The way Oxfam works 
(Proud of being part of the 
project) 
Oxfam’s ways of working – 
encouraging gender equality 
Targeting of vulnerable groups 

Community not cohesive 
There are always problems of 
violence in West point 
More time with the community 
to plan together 
Full participation in the project 
from start to finish 

Fear that cholera will break out 
if water tanks are not working 
That by the end of the 
programme the people’s way of 
life may not change 

Support from team members 
(Team effort to support and 
understand each other) 
Coordination and collective 
teamwork by the PHPs 

Not meeting Sphere standards That violence in the community 
will affect the work 
The community not being fully 
involved 

Flexible programme and donor 
support 

Slow way in which logistic 
support programme 
implementation 

That people will understand my 
way of working 
 

Established good relationship 
within all programme areas 

My approach sometime 
Continuing with one thing over 
and over with the community 
who don’t seem to understand 
me 
 

Need more time and support 
from donors 

Programme manager support to 
the programme, planning and 
activities 

Assessments slow and lengthy That the livelihood programme 
will take a long time to be 
brought on board in the public 
health programme since we are 
using this programme as an 
entry point 

 
 
Points for further discussion 

• Community motivators in Paynesville motivators were trained in December, 
which meant that there were only two months left to supervise them in the 
field. Some of the team felt that the motivators would continue working even 
after Oxfam left other felt that a new programme was planned for Paynesville 
including the motivators– therefore this was actually only a preparation phase. 

 10


• General concerns about motivators and the sustainability of behaviour change 
• Urban slum communities are not cohesive and are only interested in making 

money in order to survive. The team did feel though that the reference groups 
were the first step towards getting communities to have a common voice. 

• Team are worried about completing the work on time 

3.2 Community visits 

3.2.1 Clara Town – women’s group 
The discussion was held with about six women outside someone’s house. The 
facilitation was quite directive at times giving the women little time to reflect. The 
discussion was on sanitation problems in the community. The women explained how 
they had to pay for latrine visits7, how they sometimes had to resort to using plastic 
bags, which were then thrown in the river (this is especially a problem at night due to 
safety issues8). The facilitator talked about using potties and then suggested that the 
women hold a meeting to discuss these issues. There was some reluctance and one 
wonders if the meeting was agreed to satisfy the facilitator rather than because it was 
felt to be helpful. 
 

3.2.2 Clara Town – men’s group 
The group was well facilitated although the original time had been set to 15 minutes, 
which is unrealistic if everyone is to be given a chance to speak. The commissioner, 
the chairman for UDA, the chairman for the motivators and the chairman for the 
water management team were all present. The discussion was again on latrines. There 
were several participants who felt that Oxfam had been slow in starting the work on 
the water point rehabilitation. Edwin pointed out that the MOU had taken three 
months to sign. 
 
When the commissioner was asked if he was satisfied that the response was 
appropriate, his unhelpful reply was: “anything is better than nothing.” The other 
members of the group did express satisfaction with Oxfam especially the response 
during the cholera outbreak. 
 
A transect walk was carried out. At the existing water mining points the outlet was 
full of dirty water and the water pipes for filling the jerricans were lying on an open 
concrete apron. Adjacent to two water points was one point that was being upgraded 
with an elevated tank to replace the two old points. The review team was informed 
that upgrading of 12 points out of 30 points was underway and two points are 
complete. During a transect walk, leaks were observed on the main water distribution 
line close to a sewage collection system, which according to community members 
interviewed often overflows  
 
According to the UDA chairman, overflows of the sewage system happened 
frequently as all the public toilets are interconnected although disconnected from the 
main sewer line. Due to increased population the sewage collection points dislodging 
was required every two weeks at about $Liberian 1,500 per trip. Five Liberian dollars 

                                                 
7 $5 for two visits 
8 Distance to public latrines and poor lighting 

 11


are collected for two visits to the toilet and according to the chairman of UDA 
whereas the money collected is not enough to sustain the running of the toilets, the 
main challenge was perceived to be availability of a desludging truck as Monrovia has 
only one truck, for which there is high demand.   
 
Environmental cleanness is one of the activities promoted in the slum area but there 
were concerns among the community and from the technical team leader about the 
whole process from collection to disposal. Cleaning of drains also paused a big 
challenge as some houses were built over drains and drains also act as toilets and 
garbage disposal points.  
  

3.2.3 West Point – women’s group 
The group met in the local school and went over two school periods, which resulted in 
noise from the bell as well as the children changing classrooms. It was often difficult 
to hear. The group was well facilitated with the women being able to discuss – at 
times the facilitator did not pick up on a subject, which could have been interesting to 
explore.  
 
There was a discussion around latrines and water as well as protection issues. One 
woman felt that the protection work by Oxfam had helped: she left a leaflet out for her 
boyfriend and after he read it he had become less violent. There were still many issues 
around gender-based violence.  
 
When asked if the community motivators would continue working, one said she 
would probably do it for a couple of months after Oxfam left and then stop. Another 
felt she would continue but both felt that some sort of income was necessary. This 
was not in the form of payment but in a loan or an income-generating activity.  
 
After the discussion, the team did two monitoring visits using the forms. They have a 
system of going to the centre of their zone and spinning a pencil. In both houses, the 
women did not understand the abbreviation SSS but when it was explained, they were 
able to describe how to make it. When I asked one woman where she had heard about 
it, she said she had overheard someone talking about it, tried it out and was now 
telling others. 
 
There was also a woman sitting on the floor behind us – she was very thin and weak. 
The team needs to be more observant when doing monitoring visits as they can learn a 
great deal about vulnerable households with potential PLWHAs. There seems to be a 
tendency just to fill in the form and not observe. 
 
One of the motivators interviewed was adamant that she would continue working 
even if Oxfam withdrew. However, she was unemployed and it is debateable whether 
she would be able to continue working the daily two hours as a volunteer unless she 
has some sort of income. When challenged she agreed that a source of income was a 
necessity. 
It would be a good idea if the team asked where people had heard about both 
chlorination and SSS – it could be noted on the form and would give an idea about the 
effectiveness of the community motivators. 
 

 12


3.2.4 Discussion with key people in WestPoint 
The commissioner was (as one could expect) full of praise for Oxfam especially 
during the cholera outbreak. However, one interesting aspect of the discussion was 
that of garbage collection. The commissioner has two people employed to collect 
garbage and wanted support to do more. The problem is though that she felt the end 
point was the disposal of garbage either into the sea or into the river; she was really 
surprised when we pointed out that this only exacerbated the problem and could lead 
to the spread of cholera. There does seem to be a lack of understanding that the 
garbage problem cannot be solved within one community but needs to be considered 
as a national whole. 
 
The chairperson of the reference group was also pleased with Oxfam’s response 
during the cholera outbreak. She also felt that the group had seen how to respond to a 
cholera outbreak and that the group would be able to organise ORT sites themselves 
without outside help; this, of course, remains to be tested. 
 

3.2.5 Sanitation in the community 
One of the chairperson’s concerns was the lack of toilets in the town. Asked whether 
the community could consider alternatives to latrines that blocked frequently and 
require desludging, she responded that the community would need technical guidance 
to look at different options.  
 
It will possibly help for the technicians to discuss the different possible options with 
the communities to determine the most appropriate and sustainable solution to 
excreta disposal.  
 
The Supervisor of one of the public toilets that are operated by the national Housing 
Association took the review team around one of the public latrines. Five Liberian 
dollars were charged per visit and the money collected was used to pay staff working 
at the public latrine and 4-5 trips for desludging. The public latrine was connected to a 
sizeable septic tank but this and the inspection manholes were full and blocked. The 
supervisor explained that one of the causes was usage of too little water to flush the 
toilets as the overhead tanks for flushing are no longer working but also inability to 
collect enough money to desludge the entire septic tank, which would otherwise take 
eight months to fill if fully emptied. The supervisor had no idea about where the 
excreta from septic tank was dumped and whether it would be of any commercial 
value. Again these public latrines are also dependent on the one desludging truck in 
Monrovia. 
 
A quick walk through the accommodation revealed that the houses were crowded but 
some of them still had some space in their backyard. 
 
If the use of public latrines is to be maintained and sustained, the desludging system 
needs to be considered in totality. This may not only require looking at improving the 
water system (by for example installing hand pumps to raise water to overhead tanks) 
to flush the toilets but also linking it to the desludging truck and where the sludge is 
finally deposited. 
 

 13


Consider use of alternative toilet designs like compost latrines where possible and 
where space can be found to minimise need for desludging and investigate 
possibilities of using human excreta from septic and latrines for generating income. 
 

3.2.6 Visit to Garzah near Soul Clinic 
This community is a semi-rural community near the Soul Clinic camp. The population 
is settled and were not displaced. It does not appear that there will be any significant 
number of returnees to the area. 
 
The meeting was held in the school shelter with the schoolteacher, the village leader, 
the women’s group leader and members of the community. The meeting was 
supposed to be a follow-up to the previous one where people had discussed the types 
of latrines they required. The meeting was very directive with the Oxfam facilitator 
setting the agenda. Although the design of latrines was being discussed, no technician 
was present. The community was asked to decide on when they would begin but 
before they did so, the facilitator split them into two groups (men and women) to 
discuss what had been achieved. In the women’s group, only some of the group were 
asked to be in the group. By this time the technician had arrived and joined the men’s 
group. Then the group reconvened and were asked to come up with a common 
solution – despite the fact that they had been talking in separate groups! 
 
My observation was that the facilitator was nervous and possibly thrown by the 
evaluator visit. However, if this is the PHAST approach, the community must be 
given time to discuss issues among themselves without a facilitator. I appreciate that 
there is a pressure on the staff to complete activities before the end of the project but 
rushing the community will have a deleterious effect on the sustainability of the 
facilities. 
  
It was encouraging to observe that the men’s group was well facilitated with a 
discussion on practical issues and with an effort on the part of the facilitator to include 
all the men. The technician clearly understands participatory methods, which is also 
encouraging. 
 
The motivators had been trained a couple of weeks before the visit. They were proud 
to point out that cleaning was going on around the houses and that drying racks had 
been built. However, one of the motivators did say “we are expecting visitors 
anytime” which begs the question – whose agenda? 
 
Focus groups should not be confused with village meetings – one or other should be 
used at one time. People should not be turned away from a focus group unless there is 
a large crowd. It would have been better to use pictures of the different latrine 
designs and to get a technician to talk through the advantages and disadvantages of 
each design.  
 

3.2.7 Visit to Soul Clinic camp 
Quick discussions were held with the camp manager who said that IDPs were 
registering to return to the original villages but many preferred to stay within the 
surrounding communities. Facilities planned for rehabilitation will still be useful not 

 14


only to host communities around the camp but also the IDPs settling among the 
villages. One damaged hand pump was visited and the technical team leader said that 
repairs for hand pumps and latrine construction to replace full ones was going on. 
 
It will be good to review the maintenance system as management of the watsan 
facilities in the camps changes from IDPs only to host community and IDPs. A more 
community based maintenance system may be relevant here.    

3.3 Communication within the teams 
Teams were asked to rate communication on a scale of 1-5 (1 being bad and 5 being 
good) both in their geographical teams and in the whole programme team. The ratings 
were as follows: 
Own team 1 – 1, 2 – 1, 3 – 3, 4 – 7, 5 – 3 
Whole team 1 – 1, 2 – 5, 3- 7, 4- 3, 5- 0 
According to the team the communication has improved over the last few months 
although there is still a way to go before the whole team is able to share information 
and work on common issues. 
 
After one of the field visits, a fish bowl exercise was carried out where two of the 
promoters fed back to the whole group the results of their focus group and what 
information they had received. They were asked to describe what they would do with 
the information and how they would use it to make changes in their approach.  
 
A similar fish bowl exercise should be carried out once in a while so that the whole 
team is able to benefit. It is also a good method of actually using information from 
focus groups as part of the monitoring system. 
 

3.4 SWOT analysis 
STRENGTHS WEAKNESSES 

1. Quick response to the cholera outbreak, 
which resulted in 90% decrease in 
cholera cases. This was attributed to: 

• Good forward planning 
• Trained staffs 
• Available resources like 

materials, funds and logistics 
• Community willingness and 

participation. 
2. Training of staffs in various areas was 

acquired like in monitoring, surveys, 
water testing, protection, communication  

3. Having the capacity to deal with added 
and unplanned activity like completion 
of 27 latrines from the previous ECHO 
project, which had not been completed. 

4. Improvement on planning, 
implementation and reporting. Especially 
involving different stakeholders in the 
programme cycle. 

5. Improved good team spirit and good 
working relationship 

6. Monitoring of indicators 
7. Integrated approach and ideas through 

The following weaknesses were identified but 
suggestions to reverse such weaknesses were also 
given and follow every weakness. 

I. Weak sharing of information among Public 
Health Team members. 

Suggestions to reverse this include: 
• Presentations of programme 

progress and sharing of work 
plans by each team in PHT in 
regular meetings. 

• Displaying of weekly plans on 
notice board or walls for all 
members to view 

• Exchange visits amongst 
different geographical 
programme areas and different 
programmes within the Liberia 
programme. 

II. Lack of contingency plans, inadequate 
support, untimely and poor planning and 
teamwork amongst different departments 
like logistics, finance, gender  

• Integrate Public health Plans with the 
Overall Liberia programme 

 15


meetings between the Programme 
Manager and teams. 

8. Training of beneficiaries, community 
motivators, water and sanitation 
committees (WASCOM) and CWTs  

9. Strengthening communication structures 
10. Moving delivery of programme to 40% 

despite difficulties encountered.   

• Improve co-ordination, share plans, 
involve and plan across the different 
support departments 

• Improve information sharing 
III.  Poor time management by the team and 

managers especially when meeting with 
communities leading to delays in 
programme delivery. 

• Share plans on timely basis 
• Stick to and respect agreed plans 
• Involve logistics in planning  

 Community Motivators (CM) not functioning   
as expected  
Suggestions: 

• CMs could be given incentives in kind  
• Explore possibilities linkage of CMs to a 

livelihood programme 
• Provide recognition incentives like 

certificates 
IV. Untimely, delayed delivery of materials 

and over-reliance on one suppler by the 
logistics team 

• Integrated and forward planning 
with logistics 

V. Delay in programme implementation. 
• Early recruitment of staff and review of 

staff requirements to complete existing 
programme 

• Improved planning  
VI. Uncoordinated sharing of resources like 

vehicles, resulting in loss of programme 
delivery time. 

• Sharing agreed plans 
VII. Delayed payment of semi and unskilled 

labourers that have resulted into threats to 
staff and at times stoppage of work and 
therefore loss in programme delivery time. 

• Team members could be responsible for 
payments of labourers 

• TTL should facilitate and assist in 
payment of labourers  

Not enough skills in using facilities like 
computers leading to longer time for report 
writing  

 
 OPPORTUNITIES THREATS 

o Existence of CBOs in communities will 
contribute to sustainability 

o Improved services and support to staff 
like life insurance and medical cover and 
therefore less worries 

o Training of Community Motivators 
(CMS) and Water and Sanitation 
committees (WASCOMS) in the 
communities will serve as a backing 
force for the work of PHPs and PHTs. 

o Good rapport with donors will provide 
good ground for future support/funding. 

o Good interpersonal relationship amongst 

1. Election Violence -there was fear of possible 
violence before and after elections and run-
off elections and insecurity was and is still a 
threat to programme delivery through 
demonstration within the city and camps 

2. Long duration of rain that led to flooding 
and limiting number of hours and actual 
physical construction during the rain season. 

3. Unexpected and abrupt changes in 
programme plans as a result of other indirect 
activities 

4. Unavailability or unwillingness of 
community members to attend meetings and 

 16


staffs especially PHPs, PHTs, TTL, and 
manager will help in achieving 
programme objectives  

o Good co-operation with local structures 
in communities will help in the 
successful completion of projects.  

o Easy entry into communities paves the 
way for the rest of programme 
implementation. 

o Opportunity to work in same 
communities has helped to build trust, 
respect and co-operation with 
communities. 

Training and skills gained by staff have been 
helpful in entry in communities and could be used 
to work in any other new community 

finding it difficult to have community 
structures working in urban programme 
areas. 

5. Delay in procurement and supply of 
materials in the field 

6. Procedure for paying casual labourers, which 
leads to delayed payments that may create 
insecurity with the casual workers and loss 
of trust which may also lead to unavailability 
of labour 

7. Unavailability of PHAST tool kits at the 
beginning of the programme 

8. Delay in community members providing 
their contributions to the programme and 
therefore leading to delay in the overall 
programme delivery 
Limited time remaining in comparison to the 
large volume of work. (This can be mitigated 
by improved support from logistics and 
finance and increased support from Team 
Leaders and Management)   

 
 

3.5 Venn Diagrams 
The Peri-Urban Public Health team Perspective of the relationship of the different 
stakeholders in the programme 
                                                                              
 
                                                                                                    Programme officer 
 
                                                                                                                         
 
 
 
 
                                        
                                        
                              
 
                                        
                                        
Government                    
                                        
                                        
 
                                        
 
 
 
 
 
 
 
 

                           
                           

 

Beneficiaries

                                                                       Donors 
                                                                                                                                        

                        

                          

ade

                          

rshi

                          

p 

                          
                          

                          

Ox
PH

 

Ed

Le

                 
                          
        
        CM

                                                    Protection Adviser 
            CBOs

                                                                           PH          
                                               Advisors      
                                                                                   
                                                                            SMT 
                                                          Logistics                                         

                                                     Suppliers     

fam PHP & 
T 

Fin
Gender Adv 
ance. Adviser 

          
                           
                           Prog Manager
17


                Beneficiaries 
  

                                                                        
                                                                                
 
                                                              CBOs           Community Motivators                                                   
      Gov                                                                                 
                                                                 WASCOMs        
                                                                       Youth 
                                                                Women Groups 
                                                           Protection Adviser 
                                                           PH Co-ordinators 

PHPs                                                                Technicians 
 
                                                                Oxfam    Logistics 
PM                                                                       
.                                                                  SMT  

 
Govt                                           Donors 
 
                                         Finance  

Gender Adviser 
 
Education Adviser 

Local Authorities 

 
Perspective of the relationship of the different stakeholders by the Technician in 
Oxfam’s peri-urban programme 

 
Key issues from the Venn diagram 

• There is an improvement in integration from last years’ evaluation of the 
programme 

• PH Co-ordinators are seen as isolated from programme activities and therefore 
not providing the required support.    

• SMT is seen as removed from programme implementation and beneficiaries, 
which raised issues of support 

.  
4.0 Discussion 

4.1 The programme –input to output/outcome 

4.1.1 Outcomes 
Impact is usually used in a LogFrame at Principal or overall Objective level which is 
a longer-term goal to which Oxfam as only one small component contributes9. It is 
therefore not possible through a midterm review to say whether this objective has 
been achieved.  
At the specific objective level, one is able to measures outcomes – what can be 
directly attributed to the programme. In the ECHO proposal this objective for public 
health was: 
 

 18

                                                 
9 In the case of the ECHO proposal “to alleviate the impact of war on the civilian population in Liberia 
through provision of humanitarian assistance.” 


Targeted communities in two districts and two IDP camps in urban Monrovia have 
access and availability of water and sanitation facilities and are able to take action to 
protect themselves against protection and public health risks. 
 
The indicator is no major outbreaks of disease in target areas during the project 
period.  
One could argue that this objective has been partially achieved. The IDP camps have 
access to both water and sanitation. The problem lies more within the slum areas and 
the newly identified areas around Paynesville. There was a major outbreak of disease 
(cholera) to which Oxfam responded – a frequent occurrence related to weather 
patterns. The actual outcome of the water, sanitation and hygiene promotion will only 
be visible next year when the cholera season comes around again. Will there be any 
reduction in the number of cases or in the spread? It is too early to tell. 

4.1.2 Results (Outputs) 
There are three results that pertain to public health.  
Result I: Men, women, boys and girls have access to safe drinking water of sufficient 
quantity and quality 
Indicators under this result are: 
 
• 100 safe drinking water facilities are constructed or rehabilitated using 

appropriate technologies 
• 95% of water facilities constructed are still in working order by end of project 
• 25% increase of targeted beneficiaries using protected water sources for 
drinking water 
• Female and child beneficiaries can access clean drinking water in safety 
• 0 faecal coliforms per 100ml achieved at all water points 
• 30% increase of knowledge and means to practise household chlorination by 

community members 
 
Indicator no3 is not easy to measure even if the baseline survey indicates that 47% get 
their water from a perceived source, as it is not known where all the safe water points 
are. Keep no 5 instead.  
 
Upgrading of 12 out of 30 water drawing points had just began in Clara town and 3 
out of the 4 tanks were being constructed in West point. The review could not 
therefore talk of impact but discussions with Liberia Water and Sewerage Corporation 
(LWSC) revealed that the company maintained residual chlorine in the distribution 
network and most important, the chlorination was being done in jerricans by the water 
sellers. Water from the water points was perceived by the communities to be safe but 
the review could not estimate the proportion of the community that used safe water 
points.  
 
This is an area that requires to be monitored to establish the impact of the 
programme, as more water points become operational.    
 
Existing water points are flooded whenever it rains and inspection of two water points 
that the current water filling points (pits) can easily lead to contamination as they 
were observed to be filled with dirty standing water. Further, leaks were also observed 
on water distribution lines. By proxy, upgrading of these water points and provision 

 19


of water tanks above the ground will not only reduce contamination but also increase 
availability of safe water even when water pressure in pipes reduces. 
 
Considering the situation in programme area, this is an appropriate approach to 
meeting result one though it will not be until the next rainy season that impact may be 
measured.   
 
The main concern drawn from discussions from the women group was a possible 
conflict between the management of water points in west point and the water sellers 
as the four planned water tanks and water points were considered to be few.  
  
Renewed efforts to mobilise communities, water management and LWSC to complete 
upgrading of water points will be needed in the immediate future and priority should 
be given to monitoring their effective use after the completion of the upgrading. 
 
Result 2: men, women, boys and girls have appropriate and safe access to sanitary 
facilities 
Indicators under this result are; 
 
• 95% of facilities constructed are still in working order by the end of the 
project  
• 30% increase in men, women and children safely disposing faeces  
• All communal latrines have hand-washing facilities that are in use by end of 
project 
• 25% increase in hand washing at key times 
• Female and child beneficiaries can access latrines in safety 
• 65% of targeted community areas identify and use a central dumpsite for 
garbage disposal 
 
Indicator one is not practical, as the sanitation facilities will be completed towards the 
end of the programme.  
Under indicator 2, desludging latrines in the peri-urban areas may not lead to an 
increase in their usage and likewise as many latrines in IDP camps have filled up and 
capped, new latrines being constructed are mostly a replacement and may not 
necessary lead to an increase in men, women and children using them. May be 
improve access to safe sanitation facilities to xxx population or Make xxx latrines 
accessible for use to xxx communities for so many months (this indicator may accept 
the fact that if the current system is not sustainable unless the entire desludging 
process and new options are addressed in totality) Vivien-your monitoring expertise 
will be needed here.  
 
Indicator 4 may not be feasible if handwashing facilities are not provided, as you 
can’t wash hands without being facilitated to do so. If the programme is not providing 
handwashing facilities then consider reviewing indicators 3 and 4.  
 
One fundamental issue about safe access to latrines at night is their location and 
lighting. Whereas location is well addressed in the camp and rural host communities, 
it may not easily be addressed in the peri-urban areas unless alternatives like potties 
for children and new facilities are constructed. I suggest that you add ‘during the day’ 
at the end of indicator five.  

 20


Indicator six is achievable and measurable but for the activity to add value to the 
overall objective, the dumpsite needs to be linked to the entire disposal system. I 
suggest the following indicators: 
 
No garbage left or seen or remains in the immediate environment of the programme 
area for longer than xxx days (weeks). 
 
Xxx cubic metres of garbage (or truck loads) cleared and transported from the 
programme area. (This indicator will help in accounting for the work done though it 
will not be good for impact)  
 
Result 3: Men, women, boys and girls take part in decision-making and action against 
their public health and protection risks 
The indicators under this result  

• At least 1 equitable community volunteer group established and functional in 
70% of the communities  

• Community-based trainings for community volunteers and pump technicians 
on health promotion and maintenance of facilities held at least once a month 

• At least 50% of men and women in focus group discussions express 
satisfaction10 at the level of consultation in (a) siting of facilities (b) design 
and technology choice (c) management of cost sharing and cost recovery for 
operation and maintenance (d) monitoring   

• Routine and preventative maintenance undertaken on 95% of the water and 
sanitation facilities 

• 30% increase of knowledge and means to prepare ORS (oral rehydration 
solution) and SSS (Salt, Sugar Solution) by community members 

• Appropriate information media and communication messages developed 
 
There are six indicators, two of which are actually activities (four and six). In 
indicator three the number is expressed as a %, which is not a method compatible 
with qualitative data. 
 
The indicator should rather read as “at least two thirds” or “over half” – using a 
proportion rather than a percentage. It should also state how many focus groups. 
 
Indicator five is measurable, as the team has established a baseline for at least 
some of the areas. However, this indicator may have to be adjusted as it is set to 
measure two different treatments: ORS and SSS. The baseline in July showed that 
85.5% knew what ORS is, 76.3% knew how to prepare it. It would be difficult to 
increase these levels by 30%. On the other hand, knowledge of SSS was very low 
(under 7%). Usage of ORS/SSS was found to be low – 36.2%11.  
 
The team has wisely decided to concentrate solely on SSS as households indicated 
that ORS was unaffordable. Therefore the indicator should be adjusted to reflect 
this change: the number of people who know how to prepare SSS. It would have 

                                                 
10 Satisfaction will need to be defined in terms of safety, privacy, dignity, accessibility, suitability, adequacy and 
other community-defined indicators, and seek the viewpoint of all vulnerable groups 
11 Kerry Zaleski. Report on LQAS for baseline survey: training, data collection and analysis ECHO III 
programme 2005 

 21


been better to measure how many people had used it but unfortunately the 
baseline questionnaire does not differentiate between ORS and SSS. This should 
be adjusted for future baseline surveys. Unfortunately due to the tardiness of the 
hardware component, it has not been possible to check on indicator three.  
 

4.2 The cholera response 
An outbreak of cholera happened when the programme had just started and all effort 
was diverted to a cholera outbreak12 at a request from ECHO and MSF. Staff felt that 
the response went well and the outbreak was arrested earlier than previous years 
(confirmed by WHO). This was also collaborated in community meetings, focus 
group discussions held with sections of beneficiaries in Clara town and West point 
during the review. The UNICEF head of health felt that Oxfam had “correctly 
addressed” the problem by concentrating on hygiene promotion at household level 
and not by trying to chlorinate the water system. The WHO communicable diseases 
officer felt that household chlorination and the ORT corners had been effective and 
appropriate. He also expressed concern for the next year if NGOs did not respond, as 
the Ministry does not have the capacity. 
 
It is difficult to attribute the perceived decease in cases to Oxfam’s response only. 
However, five out of six and seven out of 11 women interviewed in a FGD in Clara 
Town and WestPoint areas respectively knew main the transmission routes for 
cholera, household chlorination dosage and what to do in case of diarrhoea.  
 
The safe water campaign as part of the cholera response helped to raise awareness 
within the beneficiary communities at a time when it mattered most and whereas the 
response was perceived by staff to have delayed the core programme, awareness 
seems to have been raised about SSS and rendering water safe to drink. It would have 
been unethical for Oxfam not to respond as a lead water and sanitation agency 
working in the area. 

4.3 Participatory methodology 
A discussion was held on what participation is: some of the terms used were 
involvement, working together, interaction, sharing information and ideas and 
community action. No one mentioned sustainability and empowerment. We then 
talked about whether we were doing participation, manipulation, consultation or 
coercion. Initially most people thought the Oxfam approach was all about 
participation but after some discussion, it was agreed that sometimes it was also only 
consultation with some manipulation due to time constraints in the programme. There 
is nothing wrong with this as true participation is hard to achieve in a short 
humanitarian programme but the important thing is that the team recognises this and 
factors it in to their work.  
 
The PHAST approach has recently been introduced to the team who have not received 
any formal training. They have been given the manual by the programme manager 
and have been learning by doing. The public health coordinator is also not familiar 
with the approach. Some, but not all of the team members have participated in 
training on PRA tools carried out by the Gender HSP.  

                                                 
12 Declared an outbreak by Ministry of Health and WHO.  

 22


 
The PHAST methodology for the current programme in semi-rural areas should be 
modified (as agreed with the team). This can be done by shortening the time between 
community meetings without diluting the participation aspect. An example of this 
would be in Garzah where a village meeting on latrine design with the technicians 
could be held followed by a pocket voting system. This discussion should be a meeting 
rather than a focus group as all the community members should participate. Separate 
meetings with children could be facilitated if the community is agreeable to having a 
separate child-friendly latrine. The old, chronically ill and disabled should also be 
considered.  
 
The PHAST method for the urban slums is more problematic – there is no cohesive 
community and people do not have the time for lengthy meetings. Although some of 
the participatory methods can be used, I would be careful about calling it PHAST. It 
is also difficult when people are not able to make many choices regarding types of 
latrines or where water points can be sited. The team needs to be more realistic when 
talking about participation of the community. The reference group is a good start but 
should be representative of all community groups – roles and responsibilities should 
be discussed. 

4.4 The Community Motivators 
The team has trained a great many community motivators – 343 in WestPoint and 
Clara Town plus the ones currently being trained in semi-rural communities. This is 
apparently according to Sphere standards although the water and sanitation will not 
follow the same standards.  
 
Dropout among volunteers is generally considered to be high. Studies from volunteer 
programmes in other countries have shown that supervision and training have a 
positive impact on retention rates but that few volunteers continue after this support is 
withdrawn. The team was very divided in their opinion about motivation and 
dropouts. One person felt that out of 80 motivators, 20 were still working. Others felt 
it to be higher. All agreed that it is difficult to meet all the motivators and to really 
supervise them in their work. The monitoring forms will show if the messages about 
household chlorination and SSS have been effective but they do not show how this 
has happened. According to the Social Diffusion Theory, knowledge sharing can also 
be through friends and relatives as well as the motivators. 
 
The use of so many motivators is the camp approach and may not be suitable for an 
urban slum programme; it is certainly not sustainable in its current form. Although the 
decision to only deliver two messages (SSS and household chlorination) was a good 
one, there is still no evidence that all 343 motivators are still working.  
 
In the semi-rural communities, community motivators will work for approximately 
two months before being left on their own. It takes a very motivated community to 
support these people. I am not sure that it is worth putting a great deal of effort into 
training and follow-up. I would suggest using committees or influential people like 
the schoolmaster in Garzah to do Child-to-Child activities instead. 
 

 23


Recommendation: reduce the number of community motivators and link them with 
reference groups or water management committees – make sure roles and 
responsibilities, work plans and TOR are understood by all. 
Consider using other methods such as Child-to-Child with schools, playgroups and 
children’s groups. 
On the household monitoring forms, identify sources of information. 

4.5 Monitoring methodology 

4.5.1 Quantitative data 
The current monitoring system of household visits seems to be working well. 
Originally it was planned that the public health coordinator would collate the results 
and feedback to the team areas for concern, using a “traffic light system.” This does 
not seem to have worked and the team are now analysing their own data. They lack a 
database and are doing everything by hand. Having someone who is not involved with 
the day-to-day fieldwork doing the analysis of monitoring data has proved to be 
problematic in other Oxfam programmes around the world. It is vital that the people 
who collect the information also input it, analyse it and see for themselves, which 
areas need to be addressed. The team appears to be perfectly capable of doing this. I 
would strongly recommend that this system continues. A simple database could be set 
up using Excel (something the IT team could facilitate). 
 
On the actual format, one question should be deleted. People are not boiling their 
water and results from other countries have often been poor in this area. Especially in 
urban areas, where charcoal is expensive, there will be a tendency to partially heat 
the water. The risk of drinking warm water considered to be safe is too great. The 
concentration should be on household chlorination. There is no point in monitoring 
something that is not being practiced or not being taught.  

4.5.2 Qualitative data 
The team felt that they did collect qualitative information both in the form of focus 
groups, observation walks and interviews. However, it is what they do with this 
information and how they both record and use it that is important. Opportunities for 
combining qualitative and quantitative data should not be missed as in the case of the 
WestPoint monitoring visit where the forms were used but little discussion was had 
with the family.  
 
The team should be encouraged to do more observation and sharing of qualitative 
data, not just as an upward reporting.  

4.5.3 Participatory monitoring and community indicators 
The team was briefly introduced to community indicators as a follow-up to the 
training they received from the capacity building HSP. Examples were given from 
other programmes and the method for how to decide on community indicators was 
also described.  
 
At the moment the Oxfam PHPs do the monitoring at household level and there the 
motivators are not really involved. Participatory monitoring and the use of community 
indicators is easier to set up in a cohesive community such as the semi-rural areas. 
Especially if Oxfam will only work in the community for a couple of months until the 

 24


latrines and the water points are completed, there needs to be some system that the 
community can manage by themselves and that they feel is appropriate. Community 
indicators can be discussed but the bottom line here is that the community will take 
responsibility and it is their decision whether they monitor latrine usage and motivator 
activity or not. 
 
In the urban areas, the motivators could be involved with monitoring but it would be 
important to check on dropout rates first. The reference groups are the nearest Oxfam 
will get to having a cohesive community voice: these people should be involved in 
monitoring of water points and latrines as well as being more responsible for the 
motivator activities. If the programme continues to work with public health in these 
slum areas, an agreed method of monitoring should be agreed upon between the 
reference group and Oxfam so that information can be fed back to Oxfam in progress 
against the indicators. The household monitoring by the PHPs can continue but should 
be complimented by reference group information. 
 
Not all the team have focus group facilitation skills nor are they all able to 
differentiate between a meeting and a focus group. Some of the team are very 
directive and have poor listening skills. This is an art that needs to develop over time. 
There has been so much investment in training: what is required now is mentoring 
and on-the-job training. The team also needs to try out more PRA methods so that 
they become part of an every day toolkit. 

4.6 Technical support 
At the moment there is a public health coordinator who has been in post since May. 
The previous public health adviser was supposed to capacity build this person but 
according to the coordinator little mentoring was done as the adviser’s time was taken 
up with training both in and out of country.  
 
The TOR for this post are very extensive and require a range of skills and proven 
experience. The TOR match those of international HSPs who have many years of 
Oxfam experience and who have responded to fast-onset emergencies. This makes it a 
difficult post to fill given that the urban programme is moving away from the typical 
Oxfam camp programming to public health in the more difficult urban slum setting 
that requires careful planning and an innovative approach. The possibility that there 
could be outbreaks of violence in the neighbouring countries resulting in an influx of 
refugees means that this person would also have to be able to respond with a rapid 
assessment and scale-up.  
 
There is obviously a lack of trust and lack of willingness to engage by both the 
coordinators and the urban team. The coordinator is extremely critical of the 
programme and the team are very defensive. The situation seems to have reached an 
impasse. At this stage it is unhelpful to tease out whose fault it is. The role of the 
review team is to look at what technical assistance is needed by the urban team and 
from where this assistance can be sought.  
 
From a public health promotion point of view, the urban team needs assistance in 
adapting the PHAST methodology, mainstreaming HIV/AIDS according to Oxfam 
guidelines, ensuring integration (also according to an accepted Oxfam approach), 
adapting to an urban slum setting with all its limitations for community involvement 

 25


and the issue of sustainability. It is the review team’s opinion that this support can 
only be partially supplied by the coordinator and that outside assistance should be 
sought. 
 
The TOR for the water and sanitation Co-ordinator post is very ambitious and the 
function of the water and sanitation co-ordinator to support the Urban programme 
appears to work more on an ad hoc and personal basis than the advisory support that 
is expected. The co-ordinator was critical of the urban programme, which he was 
expected to advise. It was not clear whether this was caused by the structure and the 
way the co-ordinator is expected to input in the programme. In discussion with the 
urban public health and the Bong team, support is required in drawing standards and 
designs and linking them to government standards and other actors. In case of any 
emergency, the co-ordinator would be in a position to carry out assessments and kick-
start a response. However, an induction in emergency response and Oxfam’s approach 
to emergencies will be required to enable the co-ordinator to perform this role.   
 
Capacity building (on the job mentoring) of the coordinators and team leaders by an 
outside adviser who must be conversant with Oxfam public health, HIV 
mainstreaming and PHAST. This person should build on existing skills within the 
team and assist with areas identified by the team13 

4.7 The way forward 
The team was asked to look at how they would plan a new programme in two settings: 
urban slums and semi-rural communities. The results from the discussion are as 
follows: 
Urban slum Semi-rural community 

1. Embed livelihoods component in the 
public health programme. Some issues to 
consider here are; 

• The need to include community 
motivators without seeming to 
be paying people to carry out 
health messages 

• Community motivator drop-out 
rate is high due to lack of 
motivation and incentives 

• There would be a need to do 
some vulnerability mapping and 
set criteria in order to ensure 
that the right people were 
targeted 

• Composting latrines could be 
way to combine public health 
and income generation 

2. Use a modified PHAST approach, taking 
into account 

• People are busy trying to make 
a living 

• It is difficult to target the 
poorest of the poor 

3. Need to include influential people but 
could also randomly select households 

1. Use a modified PHAST approach taking 
into account the time constraints and 
making sure all the team is able to use a 
variety of tools (Child-to-Child is also an 
option) 

2. Develop suitable materials that are 
culturally appropriate 

3. Empowering the community through 
capacity building and assistance to lobby 
with facilities such as schools 

4. Livelihoods although it is recognised that 
it is difficult to choose beneficiaries 

5. Work with existing structures or help set 
up new ones 

6. Work closely with the community to set 
up indicators – use participatory 
monitoring  

7. Set up cost recovery system 
8. Develop exit strategy 
9. Develop MOU with communities 
10. Training of community groups in for 

example book-keeping 
11. Build Oxfam staff capacity by using 

skills within the team as well as on-the-
job training 

12. Mainstream HIV/AIDS by trying to 
reduce stigma and giving information  

                                                 
13 The Darfur capacity-building initiative could be a model 

 26


through blocks to participate in 
discussions 

4. Need to work with and empower 
community-based organisations 

5. Need a longer-term programme with a 
flexible budget in order to respond better 
to people’s needs 

6. Need to include protection, conflict-
resolution, gender and HIV 
mainstreaming. One example is by 
lobbying for adapted latrines  

7. Helping the slum dwellers to engage 
proper authorities in terms of advocacy 

 

13. Mainstream gender, conflict reduction 
and protection 

14. Develop a contingency plan in case of 
unforeseen events 

15. Develop a training manual specific to 
Liberia 

16. Carry out needs assessment and baseline 
for new programme 

4.7.1 Staff recommendations for improvements 
 
1. Involve logistics and finance while planning public health programme delivery 

and conduct regular joint programme meetings. 
 
2. To overcome untimely deliveries, besides planning together with logistics and 

finance, all materials for the planned activities should be drawn out of the 
proposal at the initial programme delivery planning meeting and supplies’ 
requests for bulk purchases immediately written. The technician/hygiene 
promoters should write clear descriptions for the materials requested and where 
quality is unknown, samples should be presented to the specialists (technicians 
and hygiene promoters) to assist in making decisions on quality. 

 
3. To improve community participation in programme delivery, to review there will 

be need to co-ordinate with other actors in any given location to harmonise 
participatory approaches. Oxfam should also explore alternative ways of 
motivating volunteers.  

 
4. To ensure integrated public health programme delivery, the technicians and 

health promoters the teams need to share information through conducting and 
agreeing on joint plans, regular meetings and joint monitoring and reviews. 
Public Health team plans need to be linked into the overall Liberia programme to 
minimise disruptions in programme delivery   

4.7.2 The review team’s suggestions 
4.7.2.1 Public health promotion 
1. As long as there are no handwashing facilities at the public latrines in WestPoint 

and Clara Town, there is little point in discussing handwashing with 
communities. Despite the fact that people are saying they wash their hands, it is 
not physically possible at the latrines. The plan is to concentrate on handwashing 
and latrine use in January and February but this is only possible if the hardware 
is in place.  

2. It would be feasible in some places to set up handwashing facilities (with 
improved water quality and provision of soap) in the slum areas latrines but one 
would need buy in from the janitors in order to keep them filled up and 
functioning.  

 27


3. Radio messages should be explored as there are so many radios in the slum area 
– songs and jingles could be used using children and speaking Liberian English. 
The use of drama groups has been tried by the team and is a good way of 
attracting attention as long as it is not viewed solely as entertainment.  

4. Although ECHO does not fund preparedness, there are opportunities to train the 
reference groups in responding to cholera outbreaks as discussed with the 
chairperson for the reference group in WestPoint. Oxfam has cholera guidelines 
that could be used for this training.  

5. It is important to factor in events such as the cholera outbreak – Oxfam will be 
called upon to assist again and this should not impact on programme activities. It 
should be under Assumptions in the new LogFrame. 

6. As the team suggested, if livelihoods are linked to public health then there is a 
greater chance that community motivators as part of women’s groups or other 
CBOs will continue working. We need to be careful that these people are not seen 
as paid health promoters but as volunteers who happen to also be part of an 
income-generating activity. 

7. Livelihoods interventions in future programmes in slum areas should have a 
public health aspect to address the environmental health issues. This not just be 
limited to hygiene promotion as messages without the resources will not lead to 
behaviour change14 

8. The new programme should be limited to high-density cholera-prone areas where 
we are most likely to have better measurable outcomes. 

 
4.7.2.2 Safe water provision 
Much as Liberia Water and Sewerage cooperation is chlorinating water distributed to 
Clara town, leakages observed and changes in pressure pose a greater risk fro 
recontamination.  

• Making water safe in the peri-urban areas needs to be focused and 
emphasised on jerrican and household chlorination besides upgrading of the 
system. This may also apply to IDP camps and other cholera hotspots that use 
other water sources to make beneficiaries get used to chlorinated water. If this 
practice takes root then any future cholera outbreak may be easier to control.  

 
Water tanks/water points being upgraded and installed in Clara town and West point 
are fewer compared to the population and some people within those communities may 
be getting water from unsafe sources. The response may also create bad feelings 
between the water sellers and the management of the new water points. 
 

• It is recommended that the programme explore further ways of improving the 
quality of water at household level besides household chlorination like 
household filters. 

 
• Inclusion of the some representatives of the water sellers association on the 

water management committee for the new water points and also explore 
possibilities of water sellers who serve areas far from the new water points to 
get safe water from the tanks. 

 

                                                 
14 This assumption is based on several behaviour change models and extensive literature 

 28


Creation of water management committees and reference groups to manage water 
facilities in the camps and host rural communities and in the per-urban areas is a good 
idea. These management structures need to be linked to government departments to 
sustain their operations and maintenance. 
 

• Explore possibilities of government bodies or parastatals like Ministry of 
Rural development and LWSC taking responsibility of ensuring that water 
facilities that being installed, upgraded and rehabilitated are     

 
To sustain operations of the water points communities and their management 
structures need to be linked to some income generating activities to be responsible for 
their systems. 
 
4.7.2.3 Safe access to sanitary facilities 
Poor or limited access to sanitation facilities for disposal of excreta poses the second 
highest risk to public health especially in peri-urban areas of the programme. 
Programme delivery in this sector has been focused on de-commissioning and 
replacing latrines where necessary in Soul Clinic camp. This is rightly so as access to 
safe disposal of excreta in peri-urban areas is complicated and needs to be given 
considerable thought and consultations need to be made with beneficiary community 
and other stakeholders. This is also valid for garbage collection and disposal, which is 
not a localised problem to only Oxfam’s slum programme areas but to the entire 
Monrovia city and its periphery. 
 
Desludging latrines in peri-urban areas will temporary improve access to safe disposal 
of excreta however, the use of public latrines cannot be sustained with the fee 
collected and the number of public latrines is too few to match the population to be 
served. Further, the system of desludging relies on efficiency of the only desludging 
truck. It is likely that desludging will be operating close to overflowing state most of 
the time if the entire desludging system is not analysed, supported and monitored. If 
access to safe sanitation is to be improved, the dislodging process needs to be looked 
at in totality coupled with investing other alternatives. 
 
Garbage is not a threat in camps and rural programme areas but poses health risk in 
slum programme areas The slum areas are also unfortunately the most poorly drained 
areas. Drains are used as dumping sites for garbage and human excreta. 
Environmental clean ups have been organised but the whole system of garbage 
collection and disposal is not complete and fully understood or supported by city 
policy or system. Even though the garbage and poor drainage pose a health risk, clean 
up of garbage and drain will only shift problem from one location to another if they 
are not linked to overall systems or plans of garbage collection and disposal and 
drainage of the areas. Activities done in these areas with considering the entire 
systems will have limited impact and sustainability.   
 
Recommendations: 

• Investigate alternative technical solutions like compost latrines where possible 
to complement public latrines in slums but also in high population density 
areas and areas with high water table. 

• Explore use of desludged excreta for economical and /or livelihood like 
conversion to biogas or compost.  

 29


• Concentrate on activities on water and sanitation that will have more impact 
and drop drainage and garbage in this phase but consider garbage collection 
and drainage systems in future programmes.  

• Discuss with the government and other stake holders putting in a garbage 
collection and disposal system 

4.8 Delay in implementation 
In a community meeting with CBOs, youths, water user association and local 
authorities in Clara point and a focus group discussion with a women group at West 
point, programme delivery was perceived to be slow. Public health Staffs also listed 
down time limitations as one of the weaknesses and threats to programme and the 
timeline drawn by staffs also indicated delays experienced in programme delivery due 
to response to cholera outbreak, elections, heavy rains and unplanned 
training/meetings. 
 
Construction of watsan facilities was considered by the PH staff to be more delayed 
than the hygiene promotion that benefited from mobilisation. Though some of the 
promotion activities like handwashing can also not be done without the facilities put 
in place   
 
Reviewers’ comments/suggestions 
Whereas heavy rain and unplanned training and meetings were partly responsible for 
the delay in the main programme implementation, the main delay of about two 
months was caused by the programme not having enough capacity to respond cholera 
and implementing the core programme at the same time and delays caused by threats 
of violence due to elections.    
 
Even though response to cholera was viewed as a diversion to the main programme, 
the response formed a strong basis for the main programme. Prevention of epidemics 
and forms part of the main objective of the programme and since cholera is endemic 
in the programme area; response to cholera should not have been considered as a 
delay if it had been factored in the main response in case of an outbreak. It was 
however difficult to predict how much more time would be lost in programme 
delivery due to elections and run-off elections. 
 

• Future programmes in cholera hot spot areas should factor in materials, 
equipment and staff to respond to cholera.  

 
• Consider recruiting more technicians to work on sanitation along side water 

in the peri-urban areas.  

4.9 HIV Mainstreaming 
Little has been done in this area. The adviser carried out some training for the staff on 
HIV/AIDS but little on mainstreaming – although this was one of the objectives of the 
training. The PH coordinator talked about identifying VCT sites in order to inform 
people as well as doing training with TBAs.  The Watsan coordinator talked about 
siting latrines and water points near to households where there are people living with 
HIV/AIDS but this is simply not feasible in the urban slum setting. There does appear 
to be limited expertise in mainstreaming in the programme at this time. Certainly it 
will be a challenge to mainstream in the slum setting but as there are probably quite 

 30


high prevalence rates or opportunities for spread, innovative ways to mainstream 
should be found. These could be lobbying the latrine owners to adjust a latrine for 
people who are weakened by the virus or suggesting potties for use by these people 
and encouraging free emptying into public latrines. 
 
HIV/AIDS should be mainstreamed rather than having awareness programmes and 
TBA training that require more than just a few sessions and are actually labour 
intensive  

4.10 Gender mainstreaming 
It is encouraging to see how conscious the team is of the importance of gender. 
Meetings are held with both men and women separately and women are encouraged 
to speak. This appears not just to be the hygiene promotion team but also the 
technicians. The fact that the technicians are facilitating focus groups in a very 
participative way is nice to see. It is a pity that there are no female technicians – 
something that the technical team leader brought up under the Proud and Sorry 
exercise. The gender adviser stated that she has been supportive to the team in 
providing information and materials when requested as well as providing trainings 
Although she has been on some field trips with the team, it would be good to have 
input every so often followed by a fishbowl exercise to discuss issues – looking at 
good practice as well as constraints.  however. Within the team there is a great deal of 
gender experience that is being utilised to influence the programming. 
 
 
 

4.11 Coordination within the Oxfam office 
There have been several advisers coming to the country for varying periods to train 
and work with the urban programme team. In the office there are public health 
coordinators, a gender adviser, a protection adviser as well as the monitoring and 
evaluation officer (programme officer). All are eager to be involved in the planning 
and implementation of the programme and to advise the team. It is understandable 
that programme managers may feel threatened. All these internal people visit the field 
and although they apparently share their reports afterwards, they do not appear to 
combine visits. The M&E officer does not go with the public health coordinators for 
example. The only good working relationship appears to be with the protection 
adviser. 
 
Our concern is that there is added pressure on the teams to accommodate all these 
people as well as outside advisory visits. Especially on community participation, there 
are three people who have told us that their role is to look at this aspect – one can only 
hope that they are coming at it from the same angle as well as being aware of the 
differences in approach needed in the three programme sites: urban, semi-rural and 
camps.  
 
It is important for all these advisers to remember that some staff have many years 
experience with Oxfam working on some of these issues and in some cases, team 
members may actually have more experience than advisers. There needs to be more of 
a mutual trust and less of an assumption that everyone needs to be “sensitised.” 
 

 31


Advisers should try to coordinate visits and advise to teams in order not to 
overburden staff and managers 
 
 

 32


 
Appendix 1: Timeline for the Urban Public Health Programme 
 
Dates  Events 
May’05 • Programme starts/safe water campaign 

• Mapping Exercises 
• Rapid needs assessment 
• Training in accountability – 3 days (half days discussions) led by Zia Choudhury 
• Feedback to communities and decision made to work with which communities  
• Held more discussions with Clara town, West point & amongst team regarding 

which approach to use such as reference group or leadership 
June’05 • Cholera outbreak in Clara town and West Point 

• PHTL took leave 
• Identification of volunteers 
• Setting out ORT corners 
• Training of volunteers 
• Training in LQAS and monitoring (2 weeks) 
• Started the completion of the 27 latrines in the community 
 

July’05 • Heavy rain leading to flooding of areas of work 
• 10-days visit by Suzanne Ferron – training on indicators   
• ORT corners continued 
• Independence day 

August • Closure of ORT first two weeks 
• Concluding MOU for water points upgrading in Clara town 
• Identification and recruitment of Community Motivators and water management 

team 
• Identification of sites for tanks 
• Identification of stakeholders 
• Training on water testing 
• Monitoring 
• Discussion on MOU with dealers 
• Two technicians recruited. 

September • Training of Community Motivators 
• Two new PHPs are recruited 
• Awareness on H/H chlorination  
• Jeri can cleaning and chlorination campaign 
• Acquisition of land space for water tanks construction in at West point. 
• Monitoring 
• MOU finalised – for desludging in Clara Town agreed 
• Completed the 27 latrines in communities 
• Training in camp guides in Soul clinic 
• Distribution of NFI 
• Election campaign started 
•  

October • Discussions and meetings 
• Started construction of water tanks 
• Concluding contracts for sewage works at Clara town 
• Two staff took leave 
• Election 
• Demolition of watsan facilities in camp where IDPs were being resettled-Mt 

Barclay 
• Meeting with the community using PHAST approach in Paynesville community 
• Strategic workshop 

 
November • Election 

 33


• Security Issues/ CDC demonstration 
• Training in water testing 
• Training of Community Motivators 
• Monitoring of PH Activities 
• Construction of Oxfam T-11 started in West Point 
• Trained 75 CWT in Soul Clinic IDP camp 
• Mobilise community casual labour 
• Siting facilities for construction 
 

December • Training of Community Motivators in Paynesville 
•  (Only 1 member of the team participated in this) 
• Finalise discussion for Water Management Team (MOU) 
•  
• Carry out Monthly monitoring forms in camps  

 

 34


 
Appendix 11: Timetable for the review 
 
Date Activity 
December 4th Leave for Liberia, arrive in evening 
December 5th Meeting with programme manager, briefing and planning of review 

Meet the urban team 
December 6th Weekly security meeting 

Field visit to Clara Town 
Workshop start 

December 7th Field visit to WestPoint 
Workshop continues 

December 8th Field visit to Soul Clinic communities and camp 
Workshop continues 

December 9th Workshop continues 
Discussion with PH coordinators 
Drinks with urban team 

December 
10th 

Field visit to Bong County 

December 
11th 

Report writing 

December 
12th 

Confined to guesthouse due to security incident 

December 
13th 

Meeting with Toneih Wiles – gender adviser, Emmanual Paivey – 
programme officer  
Meeting with UNICEF 
Feedback to staff and results consensus 
Drinks with ACF and ICRC 

December 
14th 

Meeting with WHO 
Debrief with SMT 
Technical meeting with TTL 
Leave Liberia 

 
 
 
 
 

 35


© Oxfam GB 2005 
 
First published online by Oxfam GB in 2010. 
 
This document is part of a collection of programme evaluations available from Oxfam GB in 
accordance with its evaluation policy. 
 
This document was originally written for internal accountability and learning purposes, rather 
than for external publication. The information included was correct to the evaluator’s best 
knowledge at the date the evaluation took place. The views expressed in this report are those 
of the author(s) and do not necessarily reflect Oxfam’s views. 
 
The text may be used free of charge for the purposes of advocacy, campaigning, education, 
and research, provided that the source is acknowledged in full. The copyright holder requests 
that all such use be registered with them for impact assessment purposes. For copying in any 
other circumstances, or for reuse in other publications, or for translation or adaptation, 
permission must be secured and a fee may be charged. Email publish@oxfam.org.uk  
 
For further information on the issues raised in this document email phd@oxfam.org.uk 
 
Oxfam is a registered charity in England and Wales (no 202918) and Scotland (SC 039042). 
Oxfam GB is a member of Oxfam International. 
 
www.oxfam.org.uk 
 
 

mailto:publish@oxfam.org.uk
mailto:phd@oxfam.org.uk

	�
	Mid-term review of the Liberia Urban Programme
	December 4th – 14th 2005
	
	Executive summary

	1.0 Introduction
	1.1 Terms of reference

	2.0 Methodology
	3.0 Results from the participatory workshop
	3.1 Proud, Sorry and Fears
	3.2 Community visits
	
	3.2.1 Clara Town – women’s group
	3.2.2 Clara Town – men’s group
	3.2.3 West Point – women’s group
	3.2.4 Discussion with key people in WestPoint
	3.2.5 Sanitation in the community
	3.2.6 Visit to Garzah near Soul Clinic
	3.2.7 Visit to Soul Clinic camp


	3.3 Communication within the teams
	3.4 SWOT analysis
	3.5 Venn Diagrams

	4.0 Discussion
	4.1 The programme –input to output/outcome
	
	4.1.1 Outcomes
	4.1.2 Results (Outputs)


	4.2 The cholera response
	4.3 Participatory methodology
	4.4 The Community Motivators
	4.5 Monitoring methodology
	
	4.5.1 Quantitative data
	4.5.2 Qualitative data
	4.5.3 Participatory monitoring and community indicators


	4.6 Technical support
	4.7 The way forward
	
	4.7.1 Staff recommendations for improvements
	4.7.2 The review team’s suggestions
	4.7.2.1 Public health promotion
	4.7.2.2 Safe water provision
	4.7.2.3 Safe access to sanitary facilities


	4.8 Delay in implementation
	4.9 HIV Mainstreaming
	4.10 Gender mainstreaming
	4.11 Coordination within the Oxfam office

	Appendix 1: Timeline for the Urban Public Health Programme
	Appendix 11: Timetable for the review


