

WASH for Public Health Programme (WASH4PHP) 2015-2019

**WASH in Health Care Facilities
National Level Learning Alliance
Platform (NLLAP)**

10 December, 2015

Dr. Chaka Uzundu

WASH and Health Focal Lead

WaterAid Ghana

WASH In Health Care Facilities

Overview of Presentation:

- 1. Healthy Start – Water Aid Global Advocacy Priority**
- 2. Preliminary Situational Analysis**
- 3. WASH for Public Health Programme**

Healthy Start

WASH In Health Care Facilities

Preliminary Situational Analysis

WASH In Health Care Facilities

Preliminary Situational Analysis

WASH In Health Care Facilities

Preliminary Situational Analysis

Some Initial Findings:

[Preliminary Situational Analysis Bongo and
Kassena Nankana West 9 December
2015.docx](#)

WASH for Public Health Programme (WASH4PHP) 2015-2019

WASH for Public Health Programme

Hygiene Behaviour Change

Endogenous Development –Community Hygiene and Sanitation Promotion Process (ED-CHaSP)

–Culturally appropriate and community led hygiene promotion

Behaviour Change Communication

–District Wide Approach

WASH for Public Health Programme

Sanitation

- In Health Care Facilities

- Biofill/biogas technologies; incinerators; Laundry facilities; RWH; “waste” water management

- In Schools

- Menstrual Hygiene Management (MHM); Biofill technologies; incinerators; RWH; grey water mgmt.

- In Communities

- Household latrine Usage Promotion

Latrine Artisans, Community Health & Hygiene Workers, BCC, & *community* WASH financing

WASH for Public Health Programme

Water

- In Health Care Facilities

Mechanized Bore holes (solar powered); fluoride removal plants; RWH; O&M*;

- In Schools

- bore hole; roof top rain water harvesting

- In Communities

- Mechanized Bore hole (Solar powered); RWH

WASH for Public Health Programme

Capacity Strengthening

MMDA

- Long term strategic planning
- Strategic financial planning

Health Systems Strengthening

- WASH and Health Linkages (with GHS)
- BCC (*for HCFs/by HCFs*)

Rooted advocacy

- Endogenous Development Approach and HRBA

WASH for Public Health Programme

Advocacy

- Budget Tracking
- Rights holders – Duty Bearers Engagement Fora
- Sector finance
- Institutional strengthening

WASH for Public Health Programme

Monitoring, Evaluation and Knowledge Management

- WASH and Health Research
- Strengthening school based monitoring
- Strengthening health facilities based monitoring
- Sector wide coordination
- Sector wide performance monitoring and evaluation

Thank You

Contact WaterAid Ghana at www.wateraid.org/ghana
Contact Chaka Uzundu at chakauzundu@wateraid.org