

Using an evidence based decision making process to guide sanitation investments in low resource communities-The SaniPath tool- A case study of Accra, Ghana

Habib Yakubu,
Center for Global Safe Water, Sanitation and Hygiene
Rollins School of Public Health
Emory University

 39^{th} WEDC , 12^{th} July 2016, Kumasi

Panel Members

- Samuel Tete Deputy Director, AMA Public Health Department
- Samuel Nii Armah Turkson- Community Leader, Adabraka
- Dr. Joseph Ampofo- Director, Water Research Institute of CSIR
- Dr. Benjamin Doe TREND Group
- Habib Yakubu Center for Global Safe WASH, Emory University

Background: Global Sanitation

In 2008, for the first time in history, the number of people living in cities outnumbered the population in rural areas

By 2050 the United Nations projects that 65% of global population will live in cities

Rapid growth Outpaced the ability of government to provide basic services

EXCRETA FLOW DIAGRAM: GREATER ACCRA, YEAR 2010

Given complex exposure routes with different levels of contamination and type of exposure contact, it has been difficult to determine what kind of interventions might have the biggest impact on reduction in exposure.

Local governments and development partners lack evidence-based tools to assess relative public health risks from fecal contamination

The SaniPath Rapid Assessment Tool is designed to assess public health risks related to poor sanitation and to help prioritize sanitation investments based on the exposures that have the greatest public health impact.

- Based on in-depth risk assessment in Accra, Ghana
- Systematic, customizable method to collect relevant data on exposure to fecal contamination in low-income, urban neighborhoods
- Designed for use by community, government, and development partners to help guide decision-making and advocacy surrounding urban sanitation
- Synthesize data using open-source software package
- Tool has been used in Accra, Ghana; Vellore, India; Maputo,
 Mozambique

Pathways of Exposure to Fecal Contamination in the Urban Environment

Floodwater

Public latrines

Soil in public areas

Surface water

Public drinking and bathing water

Wastewater irrigated produce

Open drains

SaniPath Data Collection Methods

Behavioral Exposure Data

 Collect survey data on reported frequency of behavior of adults and children that leads to exposure to fecal contamination

- Collect environmental samples from relevant exposure pathways
- Analyze for E. coli

Conducting a group survey in a school

Collecting drain water samples

Analyzing environmental samples using membrane filtration

Data are combined assess the relative risk of exposure.

SaniPath Rapid Assessment Tool Outputs

E. coli concentration/serving

Behavioral and environmental data are combined to estimate exposure to fecal contamination via specific pathways

Behavior Frequency

 Tool uses Bayesian analysis to estimate the distribution of environmental contamination and frequency of exposure. Other parameters: intake volumes, duration of exposure, etc.

Drinking Water (Adult)

Piped Water Samples from Shaibu

33.33%

5

6

7

6

5

4

3

2

Environmental Contamination

The mean dose and proportion of the population exposed are summarized from simulated distributions and displayed in risk profiles (left).

Emii CPU / 100 mL (water)

SaniPath Risk Profiles

Neighborhood in Accra, Ghana

Drinking Water (Adult)
Percent Exposed = 89%
Log10 Dose 3.1

Neighborhood in Vellore, India

Drinking Water (Adult)
Percent Exposed = 97%
Log10 Dose 4.95

Risk profiles show % of population exposed per month (in red) and the average dose of fecal contamination ingested per month (darker red = higher dose).

Adults

Children

Open Drains

All Neighborhood: Adabraka Drain Water Adults Percent Exposed = 57 % Log10 Dose= 4.92

Produce

All Neighborhood: Adabra Produce Adults Percent Exposed = 95 % Log10 Dose= 5.98

Piped Water

All Neighborhood: Adabral Piped Water Adults
Percent Exposed = 57 %
Log10 Dose= 2.39

Flood Water

All Neighborhood: Adabraka Flood Water Adults Percent Exposed = 59 % Log10 Dose= 2.78

All Neighborhood: Adabraka Drain Water Children Percent Exposed = 69 % Log10 Dose= 6.87

All Neighborhood: Adabra Produce Children Percent Exposed = 83 % Log10 Dose= 5.31

All Neighborhood: Adabraka Piped Water Children Percent Exposed = 88 % Log10 Dose= 1.93

All Neighborhood: Adabraka Flood Water Children Percent Exposed = 73 % Log10 Dose= 4

Summary of SaniPath Rapid Assessment Tool Goals:

- **Guide** users through the collection of relevant data to estimate the relative public health risk
- Provide users with easy-to-use software interface for data collection that can be customized to fit the country context
- **Synthesize** these data to guide community, government, and service providers in their decision-making process

• Limitations:

- Currently designed for use a neighborhood level, city level design process underway
- Does not measure health outcomes

- Adapt tool to optimize user interface and output
- Identify candidate cities for tool deployment where sanitation interventions are being considered

Acknowledgements SaniPath

Bill & Melinda Gates Foundation

Ministry of Local Government: Environmental Health and Sanitation

Directorate

Accra Metropolitan Assembly: Dr Boateng, Samuel Tete

Shiabu, Alajo, Old Fadama, Bukom, Chorkor, Adabraka, Ringway and **Kokomlemle communities**

Center for Global Safe Water, Sanitation and Hygiene at Emory University

Christine Moe and staff

Water Research Institute- Joseph Ampofo and staff

Noguchi Memorial Institute for Medical Research – George Armah and staff

TREND- Eugene Larbi, Nii Wellington, Benjamin Doe and staff

Thank You

For more information and to download the tool visit

SaniPath.com

Presented by Habib Yakubu hyakubu@emory.edu