

Engineering for Sustainable Human Development

A Guide to Successful
Small-Scale Community Projects

Bernard Amadei, Ph.D.

This is a preview. [Click here to purchase the full publication.](#)

Engineering for Sustainable Human Development

Other Titles of Interest

Climate Change Modeling, Mitigation, and Adaptation, edited by Rao Y. Surampalli, Tian C. Zhang, C.S.P. Ojha, B.R. Gurjar, R.D. Tyagi, and C.M. Kao (ASCE Technical Report, 2013). Presents the most current thinking on the environmental mechanisms contributing to global climate change and explores scientifically grounded steps to reduce the buildup of greenhouse gases in the atmosphere.

Field Guide to Environmental Engineering for Development Workers: Water, Wastewater, and Indoor Air, by James R. Mihelcic, Lauren M. Frye, Elizabeth A. Myre, Linda D. Phillips, and Brian D. Barkdoll (ASCE Press, 2009). Explains sustainable engineering techniques for application in preparing for and executing international engineering service projects.

Sustainability Guidelines for the Structural Engineer, edited by Dirk M. Kestner, P.E.; Jennifer Goupil, P.E.; and Emily Lorenz, P.E. (ASCE Technical Report, 2010). Offers guidelines to advance the understanding of sustainability in the structural community and to incorporate concepts of sustainability into structural engineering standards and practices.

Sustainable Wastewater Management in Developing Countries: New Paradigms and Case Studies from the Field, by Carsten Laugesen, Ole Fryd, Hans Brix, and Thammarat Koottatep (ASCE Press, 2010). Draws upon the authors' experiences in Malaysia, Thailand, and other countries to examine the failures of traditional planning, design, and implementation, and to offer localized solutions that will yield effective sustainable management systems.

Sustainable Engineering Practice: An Introduction, by the Committee on Sustainability. (ASCE Technical Report, 2004). Provides a broad, fundamental understanding of sustainability principles and their application to engineering work.

Toward a Sustainable Water Future: Vision for 2050, edited by Walter M. Grayman, Ph.D., P.E., D.WRE; Daniel P. Loucks, Ph.D.; and Laurel Saito, Ph.D., P.E. (ASCE Technical Report, 2012). Contains essays by more than 50 experts in environmental and water resource issues who describe their visions of the field in 2050 and the steps necessary to make those visions a reality.

Engineering for Sustainable Human Development

A Guide to Successful Small-Scale Community Projects

Bernard Amadei, Ph.D., NAE

ASCEPRESS

Library of Congress Cataloging-in-Publication Data

Amadei, Bernard, 1954-

Engineering for sustainable human development : a guide to successful small-scale community projects / Bernard Amadei, Ph.D., NAE.

pages cm

Includes bibliographical references and index.

ISBN 978-0-7844-1353-1 (paper : alk. paper)—ISBN 978-0-7844-7840-0 (pdf)—ISBN 978-0-7844-7841-7 (epub) 1. Sustainable construction. I. Title.

TH880.A44 2014

624.068'4—dc23

2014011726

Published by American Society of Civil Engineers

1801 Alexander Bell Drive

Reston, Virginia, 20191-4382

www.asce.org/bookstore | ascelibrary.org

Any statements expressed in these materials are those of the individual authors and do not necessarily represent the views of ASCE, which takes no responsibility for any statement made herein. No reference made in this publication to any specific method, product, process, or service constitutes or implies an endorsement, recommendation, or warranty thereof by ASCE. The materials are for general information only and do not represent a standard of ASCE, nor are they intended as a reference in purchase specifications, contracts, regulations, statutes, or any other legal document. ASCE makes no representation or warranty of any kind, whether express or implied, concerning the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed in this publication, and assumes no liability therefor. The information contained in these materials should not be used without first securing competent advice with respect to its suitability for any general or specific application. Anyone utilizing such information assumes all liability arising from such use, including but not limited to infringement of any patent or patents.

ASCE and American Society of Civil Engineers—Registered in U.S. Patent and Trademark Office.

Photocopies and permissions. Permission to photocopy or reproduce material from ASCE publications can be requested by sending an e-mail to permissions@asce.org or by locating a title in ASCE's Civil Engineering Database (<http://cedb.asce.org>) or ASCE Library (<http://ascelibrary.org>) and using the "Permissions" link.

Errata: Errata, if any, can be found at <http://dx.doi.org/10.1061/9780784413531>.

Copyright © 2014 by the American Society of Civil Engineers.

All Rights Reserved.

ISBN 978-0-7844-1353-1 (paper)

ISBN 978-0-7844-7840-0 (PDF)

ISBN 978-0-7844-7841-7 (EPUB)

Manufactured in the United States of America.

21 20 19 18 17 16 15 14 1 2 3 4 5

Cover photo credit: Joe Thiel, from the Engineers Without Borders USA Montana State University Chapter, working with residents of the Khwisero District in Kenya. Photo courtesy of Dolan Perrenke; reproduced with permission.

Contents

Preface	xi
1. Introduction	1
1.1 Context	1
1.2 Scope	8
1.3 Proposed Framework Goal and Objectives	16
1.4 Framework Characteristics and Caveats	18
1.5 Book Content	21
References	25
2. International Development	29
2.1 Toward a Sustainable World	29
2.2 The Spectrum of Human Needs	34
2.3 Poverty	37
2.4 Development and Human Development	52
2.5 Sustainability and Sustainable Development	69
2.6 Frameworks for Sustainability	80
2.7 Progress in Human Development	84
2.8 Concluding Remarks	87
References	91
3. Engineers and Development	101
3.1 Context	101
3.2 Engineers Indispensable to Development	103
3.3 Engineering and Society	104
3.4 Engineering for Sustainable Human Development	109
3.5 Design for Sustainable Human Development	112
3.6 Engineering Education for Sustainable Human Development	114
3.7 The Making of the Global Engineer	119
3.8 Chapter Summary	126
References	127
4. Development Project Frameworks	131
4.1 Guiding Principles	131
4.2 Project Life-Cycle Management	137
4.3 Project Design	139

4.4	Project Life-Cycle Frameworks	140
4.5	Review of Major Development Frameworks	143
4.6	Proposed Framework	147
4.7	Rights-Based Approach	155
4.8	Uncertainty in Development Projects	156
4.9	Project Delivery in Complex Systems	160
4.10	Chapter Summary	165
	References	166
5.	Defining and Appraising the Community	169
5.1	About Appraisal	169
5.2	Appraisal Outcome	171
5.3	Community Diagnostic Tools	179
5.4	A Reality Check: Challenges and Biases	185
5.5	Building a Support Team	188
5.6	Data Collection	189
5.7	Designing and Carrying Out the Appraisal	192
5.8	Analysis and Presentation of Data	195
5.9	Problem Identification and Ranking	208
5.10	Social Network Analysis	210
5.11	Chapter Summary	212
	References	212
6.	A System Dynamics Approach to Community Development	217
6.1	Communities as Systems	217
6.2	Systems and Systems Thinking Basics	221
6.3	What Systems Thinking Is Not About	227
6.4	Systems Components and Archetypes	228
6.5	Modeling Systems Dynamics Using <i>iThink</i> and STELLA	232
6.6	Systems and Community Development	234
6.7	Illustrative Example Using <i>iThink</i> and STELLA	239
6.8	Chapter Summary	239
	References	241
7.	From Appraisal to Project Hypothesis	244
7.1	Preliminary Design	244
7.2	Causal Analysis: Problem and Solution Trees	245
7.3	Preliminary Solutions	249
7.4	Chapter Summary	257
	References	257

8.	Focused Strategy and Planning	258
8.1	Comprehensive Planning	258
8.2	Strategy	259
8.3	Operation—Logistics and Tactics	271
8.4	Planning of Management Activities	279
8.5	Project Quality Planning	279
8.6	Refining the Work Plan	281
8.7	Behavior Change Communication	281
8.8	Chapter Summary	286
	References	289
9.	Capacity Analysis and Capacity Development	291
9.1	From Development Aid to Capacity	291
9.2	Capacity Assessment	296
9.3	Capacity Development Response	306
9.4	Chapter Summary	316
	References	317
10.	Risk Analysis and Management	319
10.1	Capacity, Vulnerability, and Risk	319
10.2	About Risks	321
10.3	Risk Management in Sustainable Community Development	323
10.4	Project Impact Assessment	333
10.5	Chapter Summary	335
	References	335
11.	Community Resilience Analysis	337
11.1	About Resilience	337
11.2	Resilience to Major Hazards and Disasters	340
11.3	Resilience as Acquired Capacity	343
11.4	Measuring Community Resilience	347
11.5	U.S. Frameworks for Community Resilience	349
11.6	International Resilience Frameworks	350
11.7	A Systems Framework for Community Resilience	353
11.8	Chapter Summary	356
	Note	357
	References	357
12.	Project Execution, Assessment, and Sustainability	360
12.1	From Work Plan to Project Execution	360
12.2	Project Assessment	361

12.3	Project Monitoring and Evaluation	364
12.4	From Assessment to Corrective Action	374
12.5	Exit Strategy, Ensuring Long-Term Benefits, and Scaling Up	375
12.6	Chapter Summary	378
	References	379
13.	Service Delivery in Development Projects	381
13.1	Delivering Services Rather than Technology	381
13.2	Service and Service Capacity	384
13.3	Appropriate and Sustainable Technology	386
13.4	From Crisis to Development	394
13.5	Chapter Summary	400
	References	401
14.	Energy Services for Development	405
14.1	Climbing the Energy Ladder	405
14.2	Using Biomass More Efficiently	413
14.3	Using Renewable Sources of Energy	417
14.4	Grid Extensions	426
14.5	Chapter Summary	427
	References	428
15.	Water, Sanitation, and Hygiene Services for Development	431
15.1	The WASH Health Nexus	431
15.2	Climbing the WASH Ladder	436
15.3	Sustainability of WASH Services	440
15.4	Basic Water and Sanitation Requirements	451
15.5	The Water of Ayolé	461
15.6	Two Paths of WASH Interventions	462
15.7	Community-Based WASH Interventions	463
15.8	Chapter Summary	468
	References	469
16.	Conclusions	476
16.1	Development Engineering	476
16.2	Poverty Is Not Normal	478
16.3	From Household Livelihood Crunch to Release	482
16.4	Project Success in Complex and Uncertain Environments	484

	Contents	ix
16.5	Global Engineering for a Small Planet	487
16.6	Sustainability and Development for All	489
	References	492
	Index	495
	About the Author	505