
8 2 2

N P 8 3

A

BRIEF REPORT

ON

EA5TAP'5 ACTIVÏT1ES

dur ing

19B1 - 1982

UBRAKY
fntematfona! fiefersnce Centre
tor Communlty Water Suppiy

Prepared by

PRAKA5H C. JO5HI

Program Co-ordinator

...EASTAP

JAN -. 1983

"V


olet


A BRIEF RËPQRT ON €A5TAP'S ACTIVtTIËS DURING 1981.62

S A.IM IN BRIEF Prakash C. Joshi

Nöglect of basic sanitary measures, most pronounced in
respect Of human excreta disposal, a chronic feature in most
of the towns of Nepal is tHe raain hurdla for the improvement
of community health and personalhygisne, The immediata need
is to proyide some kind of inexpensive latrines which will ba
aceeptable as wall és compatible with the present life style
of the people. 11 was against this background that East group
started its earnest search üf a suitable latrine and luckily
came acrpeö with &ome literafures froifi "Sulabh Shauchalaya
Sansthan" of Patna explaining the,details of 5ulabh Toilets.
We found the technology yeyy appropriate to pur situation and
to know more about the actual functiohing of this toilet, a
study group went to Paina to observe these toilets more closely.
Back from Patna with complete confidence about the simple
technology and ite appropriateness td our situation, we decided
to launch an action program on a non-*profit social welfare
basis to propogate and also irt.st.all Sulabh Toilets in different
nBedy areas of Nepal under the name EA5TAP i.e. EAST's Sulabh
Toilet Aption Program, And this is how EA5TAP made its simple
beginning sinee November 1961.

plan to launch its program relying more on popu-
lar pgrticipation of the paöple with the conviction that no
program large or small can öwcesed without the full support and
involvjam^nt of ths pBople f#* whom the program is intended to
benefit»

i s A SULABH TDILET 7

The Sulabh Toilet is mn prdinary hand flush water-seal
latrine with a special type of weter-aeal donnected with two
equal sized pite. Only one pit functiono at a time. When the
first pit is filled up, the second one is opened for uss, While
the second one is being usedf manure highly rich in nutrients
is availa%le from ijhe first pfcfei Chemical analysie ahows that
the manure obtained from Sylafch Toilets contains- 1.6% to 1.8%
nitrogen, 1.6% phoaphorus and 1$ potassium, The nutrients
content is• higher than that of pther manures and can be safely
applied on fields as it does ri-et. contain any pathogens.

LIBRARY
{nternational flaferenca Centr*
for ComiPünlty Water Supply


• _ 2 -

In this to i l e t syatem, human excreta afr.e,., st;ored in a
pit which is in .d;ixs;e;t contact with ea|ït% ,afe:-*Hfe'pi{t''a ;base-,
This allows bdctötiaf to ja e. absorbed by • aartfe andi prevents foul
odöur and uhsanitary conditions fxam spreóditi®: inin the living
environment» The pan can bé flushef.d eaëily wit#T ©bout two : to '
ihree l i t r e s of waèer ,^nd sJK^elieht. manurs can be •taken out
within one year fx<m the pi t by the ««er hims^lf; no pcavênger
is x^quired t.o cl?a,n ,th$ pit , as it•.'• do*s nót give- any b'ati smell

I t is a permanent installatLon, economie ^nd durablej a
well-constructèd to i le t , can las:t f o r y s a r s , I t can be canstruc-
ted in any type Of fpil and in a space. ••&& ••sw l̂l • a-s, 25 >stj, f t .
No gas pipe is requirëd, jn?t ths w a t e ^ e a l pifvants^faul gas
from leéking out. of the pit:., Human axc3»aia are; always in-
accessible to f l ies and othöi: harmf u i i t

Iitt

'In tna beginning gf the program duri'hg. November and
r of 198t, ËASTAF1 metjibers were fully involved in their

«qiuntary sfforts to cor^vinqe the Kirtipur.: people •q.f-tha i
efifé&tiviöness and usefulnegs of the Sulatjh i-atrirte (SL-jB» They
vrf-Bitisd Kirtipur mïmy tirac» m\ó with tha'fiel;^ bf thë' villgge
chief (Pradhan PanchaV vi«ited many hauseholda to propogate the
latr'ine techn-alogy, Film' shówS; were arranged öî  Health &. Para* V
site Cortirol etc* (PHOTD-1). Pëoplé were ga ther e ^ a n 4 irt^örmed
of -the sui tabi l i ty of the 'SL' and i t s benefits, such as low«
co-stjr no need for maintenancs,., pérmanèncy, Ro foul odour ötc,

• Thëy ''were distributetl books uri Suilabh Uat'x'ihé. Peöple tóok W
very enthuasit icallyi One fellow 'is .sesn loöking nver the
"Sulabh Saüchalaya" book f t®m Patna .withi vintereet (PH0T0-2).
He $è Jyan B&hadur Msharj a>i ;Who built thW fii^st Sulabh Latrine
i n i

A* low-levél dirty pohd:-in the midd:lé of Kirtipur Is
{PHDTO-3;)'. Tfters are se'vsral èuch pands iseen i n t h e photo {PHDTO-3;)'. Tfters are se'vsral èuch pands in

Kirtipur; almost &ïl öf them are stagnant> dirty and'baclly
polltitöd. As the entirE settlement is covérsd at all'tüfrifes
with. human exersta^ a l ï of thsse flow intb.tho'se law leveï


_ 3 ."*

ponds. JcJuring rain*'* People wash their uterisils end cltjth'es ih,
thess poird©~, which is diff^cult to beleive till one sees wit;h
hiS; own eyes. Lncal peopley durang one of ou-r visits 't'ald "u's a
shocking story about the loeal traditirnal belief in'the extrö-
ordinary curing power of this filthy pohd.They said that if
ncthing: could cure a • dyin«5 ehild, they dipped him intb the pond
from head tö foot, twD tn thröe times which would curs him,
They showed us twu very old gentlemen who had undergone this
shocking treatment» as a proof of their. statement I

' ' .'. . ' ' • • • • : • ' • ' • ' . " . ' ' '

T' • ' • . ' • ' • • :

' . Within two months sinöe the beginning of the létrine
p-ropogation campaign, 35 Sulabh Latrines ware' constrycted in
Kirtipur. German Ambassador tb Nepalj Dr. Hans Henning^Wulter
provided the KirtipUr Village Panchayat a grant nssistance of
6000 DMfar this first phase Sulabh Latrine construction pro^
gram, I advised Mr, Dwarikg (the Pradhan Pancha of Kirtipur)
that if possible he shauld try to raise at least 50% contri-
butian fram each househoXd who wants to construct a latrine,
so that he may not be unnecesaarily blamed later that he built
free private latrines in the households of his relatives and
favarites, Alsa at the same time ha could build twice as many
latrines as he could with the available fund. Hé ïóók this
seripusly and acted on thïs:line, Thus the latrines were cons-
tructed in those huusehalds who cantributed 50^ of the, ""la-trine
cost in terms of cash, materials and labdur, -,• .

The Sulabh (easiiyBffardable) Latrine campaign took the
imagirjation of the peoplé very sonn. Mpst of -̂ hese latrines,
wero constructed in the grgund floor of the hou©B, 5oma uti-
ligéd't.he unused space belpw the stair-case as a Squattingj -
platform (PHOTO-4), Some, even used upper stnrey space by cnnnec-
ting thé. open dr.ain with a 'iips (PHQTÜV5) . EASTAP voluntarily
offered all kinds of tec.hnical help and envolved itself in • :
mutiyatiunal wnrks, The changBs in Standard dasign were, uti-. .>
lised to take intri account the space limitaticn and at many -̂
times tt? take into account ;the ownar's chcice (PHQTCJ-6,1, S).

The main rsasan f ar, ••the speedy acceptence of this
program is twpf old. First,; the role p3.ayéd by easily affar- ;
dable (Sulabh) latrine tèchnölogy and secand, the greater
focus given.-to the individual\s sense of pride, status, and .
'the.co'rivénience factor, rather than health educatiun, which
would have taken longer tïwaT — —- ™—.~ .


EASTAP rnemberB ars s t i l l v is i t ing Kirtipur to see the
functioning of thesö l a t r i ne s . I t alsu cnnducted a small eva-
iüa-fcicin work which shcWed that alttvost a l l lë t r ines ai*e func-
Manlhg wsll, with na bad odaur, no clagging but thët some
because c:f faülty construction, needed more' water tö f lu.sh and
there was a sl ight damage in the squatting platform of ofte
l a t r i ne , which the haussewnèr has alréady - r t i f ï d

And in this way a stage was set, forHMG/UNDP/Global,
Sanitation Project. %p use Kirtipur as an ideal trial site and
later it constructed more thâ n 200 similar lëtriVieë''in Kirtipur,
As there was no use for twn D r g anïs a t i an a work ing in the same
plëe«S at the s,ame; time for tfte Same purppsè, EASTAP dëcided to
laur>ch its praTnnti.«nal apiivlties' in bther areas like Thimi,
Dhadhikot, and some other areas around Kathmandü Valley.

I n T h i m i • t • • ' • . •;• • . • ' . . • ' - . • • • • • . • '•

Photu shows onebf those many dirty lanes which are
used f ür open defecation in Thimi (PHOtO-9) . Tliese areas öre
moetly cleaned by pigs. There are many such lanês artd places,
some are cover'ed with bushes or walls, epecially for the use
of

"• • ..; Childeren usüally squst and defed*i;e: ifir frohit of their
own house, They. look so. innocent, even the focus of a camara
did no-t disturb them (PMOTQ*10) . The man: standing in front
laughs as the kids arebeing phatographed» howsverat some
othex time of the day Ho must be doing thé same act -samewhsre
elee in- the same way J Adult males usually travel out si-da to
any side of the se ttlemiant» Females howöver, hav» certain ex-

\ clusive alleyS; turnfid into open latr ines* . '

Thimi is a place where a large numbör of po t t e r ' s resida
Photo shows one of the po t t e r ' s family wïth tHö burnt clay pan
and\ water seal: they made f ar us (P HOTD-11 ) f EA5TAP me-rrvbers •'. .

(
pxowided them with a set of concrete part &• saai as a model and
th&y made the burnt d a y pan and seal themselves. Önf3̂  ,s;e.t of
•ftïi*ïh • briirn+. r i ^ nsn »nrl a a a l ••^nRt.s Rfi . i O / - : whffiésaS • -hfe f*nrn-r

y p
burnt clay' psn &nd seal• costs Rs,4Q/- wheat'eaS the concrete

one costs just twice as much. ' "


- 5 -

..EASTAP fs future plan is to make use of thesa! burni clay
pans and seals for the potters' latrines in Thimi. Some potters'
families have accepted the ijiea already as they tbink, the clay
pan and se al will be available to them f ree of cast» and they i
candig the pits themselvas and cover them with self-made burnt |
clay cover slabs, p.rovidecJ; soma technical assistance is availa-
ble from E'ASTAP. In this way they think they can built their
latrines free of cast.

other groups of the Thimi community are not
attractedby burnt clay pans and seals and as the difference
in cast bótween clay and concrets is only Rs.40/-, one who can
af ford $o'b-ui ld a toilet is obyiously inclined to use the, con-
crete pans and seals. . ..-.'.'

A Sulabh Latrine (SL) is constructed in a Primary School
in Thimi with the voluntry a»sistance frotn EASTAP (PHOTQ-12 f 1.3,
14,15). The idea was to allow school childrcn to use the toilet
so that they can slawly cultivate a toilet habit by practically
doing so. The headmaster of the «chool who is aeen in the .php7
togréph, (PH0T0-15), later tjgclin&d to allow the .s.tudents; tp, .,
use the latrine, although Jhe promised EASTAP^ thqt ih^ latrine
will be yssd to train his ètudehts. And he feels COTU?ortablB
now fay just DÜtting a signboard in front of the latrine "Sulabh
Toilet for Students' Use", He is afraid that the students will
spoil. the. latrine, I -feried tö corivinte him many timss that if
he asked his school sweeperto look aftar the latrine avery
day, it" wbü'ld: rejnain clean and. he can cultivate the toilet
habits among the students.. I did not understand why he persis-
tently refused to act on my advice in snite of his agreeing ;
with me all the times, The latrine is being used by his whole
big (1Q*12 persons) family ©nd this may be one of the reasons
behind his unwillingnass ttJ allow his students to. üöë the
toilet.

Sulabh water seal, eÈ!#pan was given f ree of cost and all
trainning and technical supèrA/ieion was done voluntarily by
EASTAP wsmbexs. The local nrason is being trained (PHOTfl-1 2^ 1 3} .
The whole .purpose was to deiftsrtstrots the usefulness of a 5ulabh
Latrine in- the Thimi cominuniiy, and to eultivate toilet habits
among school kids by allowing them to use the latrine. The
school toilet was built in Dec. 1981 and is perfectly func-
tioning well till date.


- 6 -

EASTAP grötji^ ffavp ^Bem^visiting thimi qüi te aften to
t the peoplë* (C0L0R PHOTQS) but witn na .positivo re.sülts

•$&'••'•'f.ar', Recently twc* thimi res idents who pürtHiased tHe pism &,'
ee%l frorn EASTAP's off ice ' ini Kathmandu (PHOTQÏ̂ fi) have informed
us tha t the-y have' been- able to construct t he i r ïa t f i r ies without
o-ufrside giiidence. One bf th^m' i s Mr!*;' Astha Bah^dur who told v®
that he nevet beiiwed befor^ that the t o i l s t 1 wi'11 f'uUction • •
eo perfectly» ; Slowly feüt öuxe t ' ThimilfeiB wiïï; ; ötar t buildlrrg
"Sulabhs" in ; t he i r h^ü^e& iSJif themseïwfes; ansï EA5TAP wi l i ' proyide
them a l l the nécessary help and guidetice.^ ; ;'.'".'"••

Dhadhikot i s another awall town s i tua ted about 9 km eas t
of «athmandu. I t i s south of Thimi. The s«%tleme-rtt i s ' general ly

d however there arg spme small settliemefrts whiph ate
and compact with more eani ta ry probleWs» ; ' . "

_ H £A5TAP ' s;propCM0ation work in Thiflit» a local
soc;iai, woxker of Dhadtilkot ^ ï Bhalrav Risail* .came in contact
wi|»fh iis. T;hi,B- ^entlsinan was foir a long time t ty ing to do som'e.
groufidrwork i,n- san i t a t ion f ie ld in hls. v i l l age but because of
,lack of; k,no^lecl,ge( qif\'. an • appxdpjriate:. l a t r i n e techna|ogy as we 11
as resoürce-s, was nbt able tö mave fiorward. .Whè,iri ha- heafd of
Kirt ipur Sulabh La t r ines , he was delightëd and went to Kir t ipur
to see these l a t r i n e s by hiffiself, where hè came to knpw about
EA5TAP ap'd i t s a c t i v i t i é * . 'He also went tö see. the 'primary
School l a t r i n e " a t Thimi"buil t under ÊASTAP*&• supervis ian .

of •the simp.ls technology and i t s appropr ia te-
ness to his l o c a l i t y he came i to E ASTAP ' s ofifice and dlscuSssd
the, problems he was facing f Jj© asked me whether I could help
him jfeiuild a demon-stration l è t r i n a in his h.a:use» 1 immediate ly
acEöfjited the, proposal as I was already looking : for s.uch an
opp0r-t.unity. A Sulabh Latxine-: was b4jï:lt i'n his, house- w>ithin a
for tn ight itOLÖR PHOTOS). H0 s t a r t ed propogating the idaa to
h i s w i l l a g e folks as he could how demonstrate his own l a t r i n e
to them. This made,certain impact on the lcrcal people: and two

* Mr. Bhairav Riöal is alöp =t̂ e chief reporter of R55, a
news agency* -


othar; households goon built the ir latrines, Howevsr some ad-.
vsjp&e r^marks ware als-o pa&sad against Mr-, Risal. EASTAP
roembera came to know about these remarks from Mr» Risal's
mother, whö told that many people in the village did not like
Mr. Risal showing them his latrine, as a prsstiglous possession.
They opanly remarked that «hat was so graat to büild a village
type latrinB and go on ahcjwing it to others with pride? Naver>-
theles.s thi» did not disturb Mr. Ris.al whp was de.termined to do
aomathirvg on, improving ths èxisting Sanitary conditions of bis
vill#fe. He later pubïishod tt detail nöwsreport of Sulabh
latrine technology in the local daily Gorkhapatra» Along with
Mr. Risal, EASTAP membarssta"rtod visiting housaholds in Dhadi-
kot trying to motivate the peopXe. Howaver tha result was not
encouraging* They wanted s0Biaone to finance the coat of their
latrines, or at least sufasidize the cp*t.

Finally Mr, Risal tpld me that until we find some money
to subsidize the latrins c<É!t, no ons will ba really willing to
listen to our auggestioni |"J|iially I decided to contact Mr, Spa-
nier of GT2* and discusösd the problem with him. I -told him-.if
we will be given about NRa>3f>0°°/- half of the cost of 50
private Sis, the rest will t># raised from thé inttreeted house-
holds and' a small latrine conatruction pilot carapa'ign can be
launchid at Dhadhikot. Mjĉ  Spanier was kind enough to suoport1

oar idaa and promiaed to %ry hls best to get thia monsy. Finally
Dhadhikot V.P. got the money from the Ambassy of W, Gsrmany '
with the tfforts of. Mr, S

It was not that difficult to cöhvinc© Mr. Spaoier for.
funds wheraas it töok raoré tî an 6 months to convinCB 15 house-
holds of Bhadhikot to contriiuta 50%'i.e* NRs,70Ö/- for each
of their private latrines* Nevertheless in late January 1983r

EASTAP finally started the cóns'';ruc*iün work on 15 private
Sulabh t»1;rines. Mr, Risal is now vory much confidefct' that with
sllght módification in the procass of rsising the local contri-
bution, (which he haa probablydiscussed in the village) he will
ba able to convince 35 additiönal households soort. Thue Dhadha-
kot b^p&me «nother target Srea of EASTAP's action

* German Agancy fö»Tachnical Cooperation (GTZ)in Nepal»


- 8 ^

POR 1983

. Apaxt. frotn Dhadhiktst, EASTAP plane^ tb- Cönfcöntrate i t s
e f for t s more on, Thimi*s po t t e r s , and eérne othör vi l lageë ï ike
Dhapasi, . Banepa, t-uphm and probably Dhulikhèl. ' In Dhulikhel
people have;alréady. constrüCted 10 SLs with ••'tjïe'ir own e f f o r t s .
Tbey purchased 10 water: saa ls &. pans fromEASTAP* We Have
Inspected these iatïin>e« in Dhulikhel réfcently and f oühd • thëm
reascjnably good howeyér there ' are technical def icienceö which
might pose maintenartce prblslffuis in fu ture . In- 1963 more propa-
gatian and pramotiönal work -wil.1 be carr led :6ut in a l l those
places wheró we wil l receive r ea l loqal I n i t i a t i v e l lke in
Kirt ipur &. Dhadhikot,. RscentJLy Mt. K. B, Ranamegar of DHëpaöi
Vi l lage , a s o i l s c i e n t i s t b.y: profession, has ahown i p t e r e s t in
SL and wants to bu i ldone in his v i l lage primary: schöfJl» The
vi l iaqe i s s i t ua t ed ,5 km west .of Kathmaadu and, EASfAP.members
have already y is i ted the 'p tace and proviÖed ivté se ts , of- panö
and water saa i s , one af ,cqncre.tes;; and the. o t h é r o f burnt clay,
as:"'f:tjse.' contr lbution f.or the 'demon st r a t ipn purpoee . 1 n near
futurö a dettionstration l a t r i ne wi'11 be cohstxucted... in thé i r
school and £t i s hbped that Mr. Ranama^ar wil l find gome more
time to promdte i t furthsir in his v i l l a g e . ' . • ;

y Dr. 5urendra Shrestha, the Pradhan Pönpha of •
Banepa Town Panchayat, hai3t v i s i t sd our ofifiee la tó ly ntid wafi
very k«en on i n s t a l l i ng aboyfc 200 SLs in h i s town» Dr. Surendra
did his doctorate from the S ta tes in p o l i t i c a l scierïce and was
(ïöjïularly elected fronv his;Stown, Banepa,» He ssi-d . he wi l l be •
cèritacting u's 'as sqon as pöss ib le . . ,..

Another gentleman froiB a vi l lage called Lhubu, Mr. Ram
Brthadur 3,trire^tha had alsp cortffi to s e e u e . Wè gave1 him the
standard drs;wing and brochure, He sald he wit i buy a se t öf
pan, &. seal from us and wil l boild a demowsiteratiefn l a t r ine in
hia v-illage . He said .He Came %O knöw abdïit; È AStAP ' s a c t i y i t i e s
fxotn•;.Mx, Risal of Dhadhikot. • . :

During Septeffiber 1982, we received ^ tjopy of t'her- l e t t e r
addrsösed to GTZ from'the Dhulikhel BevefoRmeftt Committee (ÜOC)
s ta t ing the i r desire tEapend Rs. 50,00(3/- (received from GTZ),
to construct Sulabh L^trineis in the i r v i l l a g a . DDCVs proposed
plan of actiiOin &s iÉ^gested in the leitejr wgS to a l ldcate


above sum in equal proportion to the number of oersons inten-
ding to build SLs in their houaeholds.' However the interested
peraon should deposit Rs, 5Q0/- as Q gesture of intent while
forwarding the application far latrine to DDC. To date we have
nat heard of any positivo develgpmenta in this issue. However
EASTAP has informed DDC th-at it want» to provide 5Q concrete
pens. 3.n.d. sgalB for their commuflity latrine construction program^
Until we hear from Dhulikhel about their future action in this
roatter, we think, further parsuatiun will not producê any
fruitful results, as enough PR* wark has already beeri done in
Dhulikhel. Nevertheless EASTAP is confident that DDC will con-
tact soon, and more SLs will be built in 1963 in Dhulikhel,

In 1982, EASTAP was alsoable tópublish the, details of
5L in Gorkhapatra (a nepali daily) and news of SL in The Rising
Nepal. An advertisemënt waö'.also publiehed in Gorkhapatra fpr.
threa days givirig EASTAP's action plan and we have found many
people whrj intend to própQgate SL technology. E nvoirnroantal
Sanitation Information Center (ENSIC) of AIT Bangkok, published
an article "EA5TAP launched; in Nepal" in its quarterly news- .,
letter Völ.4. No.3 Sept.1982 in its centre spred, EA5TAP is,
very much thankful to ENSIC fnr this article. We olan to do
Some more PH work in andoutside the country during 1983,

Public Relation


PHOTO 1 Films shows were arranged on Health &

Parasite Control etc. Kirtipur.- Nov. 1981

PHOTO 2 People took lot of interests during the

propogatiönof the Sulabh toilets. Kirtipur;Nov.1981


PHOTO 3 A low level d.irty pond situated in the

middlc of Kirtipur. Kirtipur-Nov. 1_2.81

1-" c o n s t r ^ t e d in the unused space
aircaae. Kir.tipur-Dec. 1981


PHOTO 5 Sulabh toilet constructed in the

upper storey. K1 rtrpur-1)ec . 1981

PHOTO 6 Standard Sulabh pits constructed outside the

house. Rirtipur-üec. 1981


PHOTO 7 Pipes were used tp si.mplify the drain
constr-uctlon; • Kirtipur-Dec.1981

PHOTO 8 Sulabh pits were constructructed according to
space limitation and the owner's choice of toilet

Jfirtipur-Dec. 1981


PHOTO 9 Traditional area used for open air defecation.

Pigs are the cleaners. Thimi-1982

PHOTO 10 children are habltuated to open defecation
Thimi 1982


PHOTO 11 Potter's family of Thimi, who made burnt
clay pans.& seals. Thlml 1981

.gjflOT.0, 12 A local mason of Thimi tries to-make the split
drain during construction of the primary school
Sulabh toilet. Thimi 1982


PHOTO 1^ Sulabh pits ready to be covered by

reinforced concrete slabs. Thimi 1981

PHOTO 14 One of the pit is covered with Slab, A layer of

mud is necessary to prevent leaking of foul gas

from the pit. Thimi 1982


i:ii.iii*»«*1*«-4«J.««^»
A»*i--''

PHOTO T? Headmaster of the school trying to learn
the way the split drain works. 'Phiml 19

PHOTO 16 Concrete pans & 'Water Seals Sulabh Type
produced by EASTAP. EASTAP'S Office

Kathmandu 1982


PHOTO 17 A view of Thlmi Village Panchayat Office.

Propogation of Sulabh Toilets. Thimi 1982

PHOTO 18 Photographs of Kirtipur Sulabh toilets were
displayed. Thimi 1982


PHOTO 1.9 Four pieces of slabs were used. Only

side slabs can be removed for taking

out manure. Dhadhlkot 1SLM

PHOTO 20 Completed Sulabh pits. Split PHOTO ?.] Local mason at Dhadhlkot
drain cross section is seon. in being trained to make

SOt 1,98?, the rein for eed cover Slabs

Dhadhikot; V<SP.


