
What has changed?
In Morung’ole in Kakuma, residents had no access to
sanitation, and instead practised open defecation in
the bushes, a source of fear and shame among many
members of the community, particularly women. Illnesses
including diarrhoea, malaria and cholera were common.
  ‘We were afraid that men might attack us (at night),’
says Mary Lodio, 35. ‘We felt more comfortable going
during the daytime, but then you would feel shame in
case you were seen by others. We would fear meeting
our in-laws, as this is disrespectful in Turkana culture.’
  Joseph Ekiru, 25, says open defecation was also
a source of fear and shame for men in the village.
‘At night, when you went to the bush you would meet
snakes, scorpions and spiders,’ he says, ‘but if you
went during the day you would feel ashamed, and it
could take time to relieve yourself because you felt
ashamed and you were worried people would see you.’
  Now, however, many of the households in Morung’ole
have built their own latrines within easy reach, and have
access to safe, sustainable sanitation for the first time.
Community members are also practising improved
hygiene behavior such as hand-washing, cleaning
cooking utensils, constructing and using drying racks
and covering food and water.

How has the change been achieved?
Community-Led Total Sanitation (CLTS) is a process of
mobilising communities to completely eliminate open
defecation, and is promoted by the Government of Kenya.
The CLTS approach involves triggering a community’s
disgust at the impact of open defecation and desire
for collective change, and supporting residents to
build latrines and change their hygiene practices.
  Oxfam has been implementing the CLTS approach
in Kakuma through the SWIFT programme. It held a
public meeting at which community volunteers from
each village in Morung’ole were chosen, and has
trained these volunteers in hygiene promotion and
conducting the CLTS triggering exercise, during which
flies land on faeces and uncovered food and water.
  ‘The exercise makes you feel sick,’ says Raphael
Ewoi Eboot, community volunteer for the Legion of
Mary village and chair of the Morung’ole volunteers.
‘Everyone felt shocked and sickened by it, but at the
end everyone agreed we have to follow this process,
and show people in the community what happens.’
  Oxfam’s sanitation technicians have shown
communities how to dig pits for latrines and put up
structures around them, and supported households
to ensure basic standards are met; for example, pits

‘No one wants to go back to the bush’: SWIFT brings improved,
sustainable sanitation to communities in Kakuma

M
ar

y
Lo

di
o,

 M
or

un
g’

ol
e,

 T
ur

ka
na

, K
en

ya

TURKANA

MARSABIT

NAIROBI

KENYA

WAJIR

TURKANA

SWIFT Story of Sustainable Change

must be at least three-five metres deep depending on
the soil formation, latrines must be sited well away from
water points, and the privacy and dignity of users must
be ensured.

Why does it matter?
For women in Morung’ole, easy access to latrines has
meant an end to the shame they used to feel when
defecating in the bush, and the fear they suffered when
venturing out in the dark to relieve themselves. Lucy
Ayanae, 20, who is Joseph’s wife, says, ‘At night I would
be afraid to go out. I had to ask my husband to go with
me. Now, I no longer have that fear.’
  Communities also feel their new access to improved
sanitation has had a positive impact on their health.
‘It’s been important for the prevention of sicknesses,’
says Raphael. ‘Before this project it was very unclean
here and there were a lot of sicknesses… Now we
feel we will not have to seek medical help so much
as before.’

  Joseph, who built a latrine five months ago, says the
four families that share it – all of whom help to keep
it clean – feel good as a result of the changes in the
community. ‘Before this programme, we were feeding
on our own faeces, and we were using and drinking
contaminated water,’ he says. ‘Now…we have learnt
about using latrines and washing hands. Now we have
few stomach problems, and my family is healthier.’

What are the challenges?
In Turkana, the CLTS approach – which in its purest
form does not include any kind of material support
for communities - has faced a number of challenges
in the past. The poor soil formation in the area led
many latrines to collapse, while the timber slabs
used for squatting became infested by termites.
  In addition, flooding affected the floors of the latrines
and caused many of the pits to fill with water, and the
use of timber was considered unsustainable because
of the lack of vegetation in the region.

How will the challenges be met and what makes this
change sustainable?
In recognition of these issues, Oxfam’s team in
Turkana asked the County Government if it could pilot
a modified version of CLTS, under which communities
are trained to produce dome-shaped slabs from ferro-
cement, a form of cement mortar applied over wire
meshes. These slabs are permanent, inexpensive,
easy to replicate and much stronger than the timber
alternatives.

“Now we have few stomach problems,
and my family is healthier”

  After several months of discussion, the County
Government agreed. It has since thrown its full weight
behind the modified approach, actively supporting
the roll-out and asking Oxfam to scale up the process
in other villages.
  Under the SWIFT programme, community health
volunteers have been shown not only how to produce
the slabs themselves, but also how to train others to
do so, ensuring the sustainability of the approach.
Once built, the slabs are allocated to households who
have already dug the pits for their latrines, and who
then decide which materials to use for the structures.

  The care invested in constructing the latrines, in
Morung’ole as elsewhere, shows communities’ high
level of engagement with the process. There is a
clear sense of ownership on display, suggesting that
families which now have access to sanitation for the
first time will ensure the latrines are maintained well
into the future.
  As Joseph says of his new latrine, which is shared
by 27 people: ‘Everyone is happy to have it here, and
no one wants to go back to the bush.’

+44(0)1865 47 3207 / 2145 / 2172 / 2053

swiftconsortium.org

The SWIFT Consortium is led & hosted by:
Oxfam GB, Oxfam House,
John Smith Drive, Oxford OX4 2JY, UK.

This project was funded with UK aid from the British people

swiftconsortium.org

SWIFT Story of Sustainable Change

Joseph Ekiru’s latrine

Raphael Ewoi Eboot, community volunteer, Murong’ole

The SWIFT Consortium works to provide access to safe water,
sanitation and hygiene to people in Kenya and DRC, and builds
capacity to ensure services are sustainable. It is funded
with UK aid from the British people.

Stories and photos collected by Jane Beesley, freelance humanitarian communications specialist, and edited by Emma Feeny (Oxfam).

http://www.swiftconsortium.org

