CEBoston University School of Public Health

Department of International Health – Culminating Experience

Option 1 Policy Brief
Name: Student Excellent
CE Advisor: Professor Wonderful
Title: Practical Methods of Improving Access to Safe Drinking Water in Ghana

Organization: Vestergaard Frandsen

Problem Purpose Statement
Unsafe water continues to be one of the major causes of diarrheal death worldwide, with 1.5 million child deaths every year.
 A large majority of these deaths occur in developing countries where many people lack access to improved water supplies. Providing piped water and sanitation infrastructure can drastically reduce child mortality from water-related illness. However, it is expensive to provide piped water and sanitation to dispersed rural populations, and beyond the means for many low-income countries. Such is the situation in the West African country of Ghana, where most of the rural residents live on their farms far from the nearest water source, while the government promises another 18 years before piped water can reach the rural communities.
 In the meantime, thousands more children will die from diarrhea, unless water quality improvements become part of the interim solution. Treating water before ingestion has shown to have a marked health benefit for all groups, but especially those most vulnerable to illness.
This policy brief will examine feasible and cost-effective solutions for preventing diarrheal disease among rural populations in Ghana, and make recommendations for tackling this problem from a systems approach. Based on the research I have done during my summer practicum with Vestergaard Frandsen, many suitable methods are possible for the context of Ghana and should be implemented over approaches that are expensive and less culturally feasible. Ghana’s national water policy is well ahead of other countries in the region, but it should include point-of-use water treatment if water-borne deaths are to stop.
Working Outline

I. Introduction

a. Define the problem – present basic facts
b. Describe the problem in the context of Ghana

c. Answer the ‘so what?’ question

d. Mention that improving access to safe drinking water is gaining attention around the globe and in Ghana, particularly with the imminent MDG deadline to meet the safe drinking water goal. As well as the WHO’s newly released 2011 guidelines for improving safe drinking water by using Point of Use water treatment.
II. Current Situation
a. Describe to what extent unsafe water is a problem in Ghana

b. The problem of unsafe drinking water affects all people, but especially those most vulnerable in society, including children, the elderly, and those who are already sick e.g. immune-compromised.
c. Address how it is affecting health outcomes

d. Identify gaps in the GoG’s current strategy

III. Potential solutions

a. Identify approaches to tackling the problem – by encouraging the utilization of point-of-use water treatment
i. There are many different types available

ii. All are not equally effective or affordable, but there is something for everyone.
iii. Some cost more than others

b. Describe the target population (most vulnerable groups – children <5, immune-compromised and elderly) that could most benefit
IV. Discussion and Recommendations
a. Address cost and feasibility of best options
b. Identify which administrative department of the GoG would be responsible for implementing.

c. Describe when and how the program will be evaluated.
V. Conclusion
a. Finish with an emphasis on the significance of changing policy

b. Remind audience of urgency
Work Plan for Submitting Drafts

In order to complete the IH Culminating Experience by the Fall semester deadline, the following drafts will be submitted on or before the corresponding dates.
PPS and CE Contract: September 16

Draft 1: October 14

Draft 2: November 11

Draft 3: December 2

Final Draft: December 20

Working Bibliography
1. Clasen, T. (2006). Interventions to improve water quality for preventing diarrhoea (Review). The Cochrane Review, (3).

2. Clasen, T. (2008). Water Quality Interventions to Prevent Diarrhoea: Cost and Cost-Effectiveness. World Health Organization.
3. Fewtrell, L. (2005). Water, sanitation, and hygiene interventions to reduce diarrhoea in less developed countries: a systematic review and meta-analysis. Lancet Infect Dis, 42-52.
4. Fischer Walker CL, Friberg IK, Binkin N, Young M, Walker N, et al. (2011) Scaling Up Diarrhea Prevention and Treatment Interventions: A Lives Saved Tool

5. Analysis. PLoS Med 8(3): e1000428. doi:10.1371/journal.pmed.1000428
6. Guidelines for Drinking-water Quality, Fourth Edition. (2011, July). World Health Organization. Retrieved from http://www.who.int/water_sanitation_health/publications/2011/dwq_chapters/en/index.html.

7. Hutton, G. (2004). Evaluation of the Costs and Benefits of Water and Sanitation Improvements at the Global Level (Report). Geneva: World Health Organization.
8. Johansson, E. W. (2009). Diarrhoea: Why children are still dying and what can be done (Report). UNICEF & WHO.
9. Joint Monitoring Programme for Water Supply and Sanitation; Meeting the MDG drinking water and sanitation target: a mid-term assessment of progress. (2004). UNICEF&WHO.
10. Kyomuhendo, M. (2011). Ghana National Strategy For Household Water Treatment And Safe Storage (Draft Document). Accra, Ghana.
11. Morris, R. (2002). Chlorination, Chlorination By-products, and Cancer: A Meta-analysis. American Journal of Public Health, 82(7), 955-963. doi:82:955-963
12. Nath, K. J. (2006). Household water storage, handling and point-of-use treatment. International Scientific Forum on Home Hygiene.

13. Sobsey, M. (2002). Managing Water in the Home: Accelerated Health Gains from Improved Water Supply. World Health Organization.
14. Sobsey, M., & Brown, J. (2011). Evaluating household water treatment options: Health-based targets and microbiological performance specifications. Geneva: World Health Organization.

15. WHO (2007). Combating waterborne disease at the household level. Geneva: World Health Organization.
16. WHO (2009). Diarrheal Disease Website. World Health Organization. http://www.who.int/mediacentre/factsheets/fs330/en/index.html
17. Wright, J. (2004). Household drinking water in developing countries: a systematic review of microbiological contamination between source and point-of-use. Tropical Medicine and International Health, 9(1), 106-117.
Use references to show you have started examining literature on your topic and have evidence to support your claims about the importance of problem.

Make problem operational: Need to find other ways to treat water as interim solution, including point-of-use water purification options. Must assess whether they would be feasible & acceptable in Ghana. This will strengthen national strategy for access to safe water.

Define central conflict: piped water could help, but in Ghana it is too expensive, not feasible in rural areas.

State larger problem: unsafe water causes deaths.

� World Health Organization, Diarrhoeal Disease Factsheet, August 2009, http://www.who.int/mediacentre/factsheets/fs330/en/index.html.

� Quote from Mr Alban Bagbin, Minister of Water Resources, Works and Housing, Accra, Ghana, July 2011.

PAGE
1

