Water & sanitation planning in developing countries

Session 3 Measuring access to W&S services

Objectives

- Highlight some of the challenges in defining and measuring access to improved services
- Launch small group assignment

The importance of measurement

Measuring both inputs (investment, construction, *etc.*) and outputs (access to and use of improved services, health outcomes) is a critical element of W&S policy and planning. Why?

- To measure progress (or lack thereof)
- To relate progress to specific policies and programs, and make changes as necessary
- To 'benchmark' performance by different institutions

How should we define access to W&S?

WHO/UNICEF: Household has "access to improved water supply" if it can obtain 20 lpcd from an "improved source" within 1 kilometer of the home

<u>Unimproved</u>

Unprotected well

Unprotected spring

Vended water

(including tankers)

Bottled water

Improved

Household connection

Public standpipe

Borewell/Tubewell

Protected well or spring

Rainwater

Defining access to W&S, cont'd.

WHO/UNICEF: Household has "access to improved sanitation" if it has access to an "improved facility," distance not specified

Unimproved

Bucket/service latrines Public latrines <u>Improved</u>

Household toilet with sewer connection or

septic tank

Pour-flush latrine

Simple or twin pit


latrine

Critiques of these definitions?


Can we do better?

Features of good measurement

- Validity: indicator relates closely to concept you are interested in
- Reliability: Repeated measures will yield same value if state of the world hasn't changed
- Feasibility: Can obtain required information with reasonable expenditure of time and money


Valid, not very reliable


Reliable, not very valid


Valid and reliable

Which is the most feasible?

Small group assignment

- Form groups of 3 or 4 students (preferably including some you didn't know before this weekend, and mixing planners and engineers)
- As a group, develop a <u>definition</u> of 'access to safe water supply' and 'access to adequate sanitation' that you think should be adopted for the W&S sector
- As a group, decide on <u>no more than 6</u> indicators (variables) that should be used to measure access to safe/improved water supply and access to adequate sanitation
- Prepare a short (~10 minutes) presentation for this afternoon's session

Tips on tackling the small group assignment

- Make sure you are in agreement on clear definitions of access to water supply and sanitation <u>before</u> you start to work on your indicators. (This is harder than it sounds!)
- Each indicator should be accompanied with specific measurement rules. For example, if you want to use the indicator "DISTANCE" as part of your water access definition, tell us how that should be measured (*e.g.*, meters, minutes' walk). We should be able to take your list of indicators and know exactly how to operationalize them in the field.

Tips cont'd.

 When developing indicators, remember to think about whether they are reasonably valid, reliable, and feasible for implementation on a regular basis in developing countries.

Questions?