


Ministry of Education


WASH in Zambian Primary Schools

Essential Elements for Quality Education

Dr. Justin Lupele and Sarah Fry, SPLASH and WASHplus, FHI 360


USAID FROM THE AMERICAN PEOPLE


SPLASH: Schools Promoting Learning Achievement through Sanitation and Hygiene

- Four- year (2011-2015) school WASH program
- Funded by USAID, managed by FHI 360 and CARE
- A total of 340 schools in Eastern Province, 250,000 pupils reached
- Water and sanitation facilities construction
- Hygiene education in and out of the classroom
- Focus on gender equity and inclusion
- School-to-community actions
- Partnerships with private and NGO sectors


Integrating Water, Sanitation, and Hygiene (WASH) into the Ministry of Education

- WASH themes integrated into new national curriculum
- SPLASH located in Ministry of Education (MOE) offices
- Existing systems such as teacher in-service trainings engaged
- WASH teaching materials endorsed by MOE
- WASH-Friendly Schools concept introduced
- WASH included in school monitoring tool
- WASH lesson plans developed locally
- WASH promoted as MOE core business


Quality Education or Business as Usual?


True Quality Education = Business as Usual


Child and female-friendly sanitation


Handwashing


Menstrual hygiene management


Drinking water


Impacts Expected from WASH in Schools

- Increased pupil teacher contact time
- Reduction in absenteeism
- Reduction in girls' dropout rates
- Improved retention of female teachers
- Overall improved and increased opportunities to learn

