

Accompanying Low Income People Group to Have Access of Clean Water Supply: A Case Study of Sukamaju Village, Sukamulya Sub-district, Garut district, West Java, Indonesia

Hadi Pratomo, Asri Marsita and Titi Sari
*Faculty of Public Health,
the University of Indonesia*

- 17,000+ islands (6,000 inhabited)
- 243,000,000 inhabitants (2010 est.) –
4th largest country and largest Muslim country in world
- 500+ languages spoken – one official language: Bahasa

Background

1. Sukamaju hamlet,
Sukaresmi sub-district
2. Household: 240
3. Low education &
economic level
4. Bad physical
infrastructure
5. Fifty % access clean
water

The Challenges Faced

- Existing active community forum
- History of bad local governance

Inaccessibility to local decision-makers (district legislative members)

Lack of on-side supervision (accompanying?)

Assessment comm engagement
→ POLICY ADVOCACY

Results of Assessment and Advocacy

ter time of actual implementation (community engagement in 2009 – implementation 2011)

- 1. Lack of communication skills**
- 2. Proposal writing skills**
- 3. No accessibility to local stakeholders and decision-makers (incl. Local legislative body)**

Lessons learned for Students/ Community

Students:

1. Practical experience in health advocacy
2. Hands-on community empowerment
3. Production of short video package, tool for advocacy

Community:

1. First direct contact with local legislative body
2. Wrote a proposal of clean water supply
3. Link with local non-government organization

How It could be done better:

- 1. Shorter time of actual implementation (community engagement in 2009 – implementation 2011)**
- 2. Ability to replicate the approach by nearby hamlet with similar condition**

Impact to the Community

- 1. Empowering skills strengthened**
- 2. Increased self-confidence**
- 3. Accessibility to clean water supply increased**

Advocacy Process

1. Representatives of local community, students FPH and fasilitator attended consultative meeting with DPRD Garut
2. Rep comm made presentation with all stakeholders
3. Realization of project by stakeholder (2 yrs) and Money local NGO-confidence • • • • • • • • • •

Reference:

Pratomo, Hadi; Marsita, Asri and Sari, Titi. Laporan Pendampingan Masyarakat Desa Terpencil Memperoleh Akses Sumber Air Bersih: Kasus Kampung Sukamaju, Desa Sukajaya, Kecamatan Sukaresmi, Kabupaten Garut, Jawa Barat (Report of on-side Supervision of Isolated Community to Have Access to clean water supply: A Case Study of Sukamaju Hamlet, Sukajaya village, Sukaresmi sub-district, district of Garut, West Java), Direktorat Penelitian dan Pengembangan Masyarakat, Universitas Indonesia, 2010 (Directorate of Research and Community Service, the University of Indonesia), 2010.

- Hadi Pratomo

Faculty of Public Health,

the University of Indonesia

pratomohadi@gmail.com

TERIMA KASIH

