Project Indicators

RMI Project Regional Reporting Indicators
	Indicator
	Target
	Means of Verification
	Baseline

	1 National Strategy in Place

Developed through process initiated in Summit
2 Discrete Budget Line for IWRM

Anticipated to be achieved through National Policy development

3 National budget allocated to IWRM and WUE
	· Strategy in place by mid 2012

· Budget line in place by mid-2013

· 20% increase
	· Endorsement by Cabinet

· RMI 2013 Budget
(1 October 2013)

· Budgets 2009 and 2013
	· None required

· None required

· Statement of 2009 budget allocated to IWRM and WUE

	4 Best IWRM and WUE approaches defined for each country

Developed through EU IWRM project

5 Best approaches to IWRM and WUE mainstreamed into national and regional planning frameworks

Should be completed as part of national strategy development by mid-2012
	· Approach defined

· National Strategy incorporates defined approach
	· Endorsement by APEX body

· Audit by:
· Independent consultant

· Peer review

· PCU audit
	· None required

· None required

	7 Reduction in sewage pollution in Laura Community (150 ha)
Will need to be assessed at a household level as pilot and partner projects unlikely to deliver sufficient reduction over project lifetime

Assume that this in turn leads to reduction in eutrophication of lagoon
	· 35% reduction in nutrients and organic loads from household trials
	· Monitoring report endorsed by Steering Committee
(Steering Committee minutes)
	· Catchment area

· Number of households

· Groundwater monitoring adjacent to pilot sites

	9 Population with access to safe water supply
Delivery of WSP dependent upon project activities being delivered

10 Population with access to improved sanitation
Rehabilitation of septic systems and sludge disposal systems will ensure that systems meet improved requirements
	· 90% of Laura Village with safe drinking water
(3,000 people)

· 90% of Laura Village with access to sustainable sanitation
(3,000 people)
	· Audit of Majuro WSP

· Report on completion of septic system rehabilitation endorsed by Laura Integrated Water and Land Management Advisory Committee
	· Catchment area

· Number of households

· Laura population

· Number of sanitation systems maintained and satisfying ‘improved sanitation’ definition

	13 Reduction in use of freshwater for sanitation purposes due to composting toilet installation

Assumes that composting toilets will be trialled
	· 30% reduction in household water use
	· Study endorsed by Steering Committee and RTAG
	· Average household water use for sanitation prior to installation of composting toilets

	14 Lessons learned incorporated into other project(s) and/or Regulations

May be delivered through replication of piggery waste management and composting, or composting toilets.

Alternatively, outcomes from demonstration pilot may be incorporated into national or island-based regulations or Codes
	· Replication demonstrated by end of project
	· Technical lesson replication report endorsed by RTAG or independent auditor
	· Initial project documents if written prior to GEF IWRM project

· Regulations or Codes prior to project commencement

	15 Replication strategy developed and implemented to mainstream lessons learned

Replication strategy will need to reflect the roles and responsibilities in mainstreaming the lessons learned
	· Replication demonstrated by end of project
	· Replication report endorsed by RTAG or independent auditor
	· Policies, Regulations or Codes prior to project commencement

	16 National IWRM indicator framework embedded in formal national reporting
	·
	· Endorsement by Minister
	· None required

	17
National staff across institutions with IWRM knowledge and experience

Target is to show an increase in staff knowledge and experience, or by proxy through training and work roles
	· National capacity report
	· Survey of staff IWRM knowledge and experience

· Review of staff IWRM training and experience records

· Training surveys

· Review of IWRM training and job requirements at project commencement
	·

	18 Proportion of community engaged in water related issues

Measure attendance at awareness raising activities and at activities with active engagement
	· 30% increases in attendance at awareness raising activities

· 30% increase in active engagement activities
	· Engagement report endorsed by Steering Committee
	· Attendance at awareness raising activities and at activities with active engagement

	19 Sectoral engagement in formal multilateral communication on water issues
	· Increased engagement
	· Review of formal meetings endorsed by Steering Committee
	· Sectors represented in formal meetings prior to project commencement

	20 Majuro Water Safety Plan (urban)
	· Plan implemented
	· Endorsement by Minister
	· None required

	22 Reduction in sewage pollution in Laura Community

Will need to be assessed at a household level as pilot and partner projects unlikely to deliver sufficient reduction over project lifetime
	· 35% reduction in pollution from household trials
	· Monitoring report endorsed by Steering Committee
(Steering Committee minutes)
	· Catchment area

· Number of households

· Groundwater monitoring adjacent to pilot sites

	23 Reduction in pollution sources discharging into Laura groundwater

Activities to address key pollution sources include managing piggery waste, managing septic tanks, installation of composting toilets and managing solid waste.

Additionally, the source mapping will provide both a baseline and a lever for regulators and operators to improve practices. It may be possible to determine source reduction simply from the original baseline mapping and the subsequent works in the catchment to report on progress.

Alternatively, the catchment management plan needs to clearly identify how initiatives will lead to this level (or greater) of source reduction
	· 30% reduction in sources discharging into Laura groundwater
	· Report on progress endorsed by Steering Committee
(Steering Committee minutes)

· Sarakata Watershed Management Plan endorsed by Minister/Cabinet
	· Laura groundwater catchment area

· Number of households

· Survey of catchment pollution sources
· Potentially water quality monitoring for pathogens

	24 Laura Lens Laura Integrated Water and Land Management Advisory Committee
	· Committee Established

· Budget allocated
	· Endorsement by Minister or legislation passed or similar
· National Budget
	· None required

	25 Community engagement with National Government
	· 50% increase
	· Review of formal national committees and forums endorsed by Project Steering Committee
	· Community representative membership or formal participation in formal national committees or forums prior to project commencement

	26 Wastewater discharge from demonstration sites meet national effluent standards

Discharge meets RMIEPA Toilet Facilities and Sewage Disposal Regulations 1990 or revised regulations
	· Regulations met
	· Audit of demonstration system performance against national effluent standards endorsed by Steering Committee
	· None required

	28 National indicator framework implemented
	· Indicators incorporated into national reporting
	· Endorsement by Cabinet
(Cabinet Minutes)
	· None required

	29 Project design and PM&E plan implemented
	· Project and PM&E plan implemented by August 2011

· Consultation report
	· Endorsed by Project Steering Committee
	· None required

	30 National adoption of PM&E approaches implemented

Incorporating MSC and reflection and learning techniques
	· Implemented by July 2012
	· Endorsement by APEX body
(APEX body minutes)
	· None required

	31 Country staff trained in monitoring and PM&E

Based on a needs assessment. Relies on undertaking a assessment against national monitoring needs
	· Training assessment report
	· Report endorsed by Steering Committee
	· None required

	33 National IWRM communication plan framework implemented
	· Implemented by July 2012
	· Endorsement by Minister
	· None required

	34 Multi-sectoral APEX body in place
	· Implemented by July 2010
	· Endorsement by Minister or Cabinet
	· None required

4 of 4

