

Ecological Sanitation

Wastewater and human waste

*are seen as **resources**:*

are collected, sanitised and reused

ECOSAN

COMPOST
TOILETS

Sri Lanka

- Still the majority - “drop and store” or “flush and forget” sanitation solution with misconception of Excreta as a waste.
- High investment, energy, operating and maintenance costs and for centralized treatment system
 - **Problematic in maintenance, sustainability,.....**

ECOSAN

COMPOST
TOILETS

In such a scenario one emerging solution is a dry composting toilet.

composting toilet collects human waste and converts it to a fertilizer resource for plant growth without polluting water bodies or groundwater

ECOSAN

COMPOST TOILETS

Collect separately urine in front part and the faeces in rear part (much like the plumbing system in human beings)

After using, faeces is covered with Ash.

ECOSAN

COMPOST TOILETS

Practitioners

NGOs

Practical Action

Sewanatha

COSI

GTZ

ECOSAN

COMPOST
TOILETS

Most common method is Dry Toilet

Bio-gas production is rarely observed

1st Dry Toilet in Sri Lanka is in
Moratuwa Slums

Only two cases were reported as users
of compost Moratuwa

Matale

Source: PA

ECOSAN

COMPOST
TOILETS

Historical Evidences for separation

ECOSAN

Suitable Locations

ECOSAN

Places which conventional method have difficulties.

Water Scarcity

Rocky

High water table

Low permeable Soil

COMPOST
TOILETS

Samanthurei

ECOSAN

Practical Action

ECOSAN

COMPOST TOILETS

Wahugepitiya

ECOSAN

COMPOST
TOILETS

ECOSAN

COMPOST
TOILETS

INDIKA GUNAWARDANA - PGIA 05-5757

Challenges ?...

- Acceptance by the community
- Perception of people to use as a fertilizer
- Careful maintenance
- Need sensitization and awareness programs
- Policy level approval / Circular differences.

Still this is testing at pilot project level in Sri Lanka by different NGOs like GTZ, COSI, PA etc...

ECOSAN

COMPOST
TOILETS

Try to think differently...
for
innovation of appropriate
technologies

Thank You

ECOSAN

COMPOST
TOILETS