

Hygiene Habit Formation through WASH in Schools in Zambia

Ron Clemmer, Sarah Fry FHI360/WASHplus Rotary WWS VII, Sao Paulo, Brazil June 4, 2015

SPLASH = Schools Promoting Schools Promoting Chrough Sanitation and Learning Achievement through Sanitation and Hygiene

Objective

To sustainably improve access to safe water, adequate sanitation, hygiene information & health practices to improve learning environments & educational performance in Zambian primary schools.

SPLASH Overview

- 4-year USAID/Zambia-funded school WASH program (2011-2015)
- Managed by USAID WASHplus
- Implemented by FHI360 and CARE/Zambia
- Improves infrastructure, hygiene habits, and sustainability
- Housed in MOE, funded through USAID/Zambia's Education Sector

- 4 districts
- 375 primary schools

Framework For Sustainable School WASH

Access to Hardware

- Water supply
- Sanitation systems/toilets
- Washrooms for girls
- Soap & cleaning supplies
- Anal cleansing materials
- Menstrual hygiene management materials

Hygiene Practice

- School Led Total Sanitation (SLTS)
- WASH clubs & PTA Committees
- WASH curriculum in & out of classrooms
- Community mobilization
- Hygiene education campaigns
- Street theater, community radio

Hygiene Improvement Learning Improvement

Enabling Environment

- Policy improvement
- Financing & cost recovery
- Institutional strengthening
- Private sector involvement
- Cross-sectoral partnerships

Five Task Areas

- Improve water & sanitation infrastructure
- 2. Improve hygiene behaviors
- 3. Strengthen governance at all levels & coordination with multiple stakeholders
- 4. Advocate for improved WASH in school's policy environment
- 5. Strengthen capacity of small-scale service providers to deliver WASH goods & services

SPLASH 2012 Baseline Facilities Survey shows:

- 70% of schools have access to water supply (but functionality a big problem)
- Only 13% treated their drinking water
- Average ratio of pupil-to-toilet for girls was 1:207
- 28% of schools had handwashing facilities, but most without soap & none with signs of being used

School sanitation infrastructure improvement

A school toilet before....

And after!

Provision of safe drinking water

And running water for some washrooms

SPLASH Approach to Hygiene Behavior Change

- 1. Principle of Multiples
- 2. Principle of "Small Doable Actions"
- 3. Habit formation rather than hygiene promotion

Principle of Multiples

- Saturation with hygiene/handwashing messages via multiple channels:
 - Pupil WASH Clubs with hygiene activities & talks
 - Teacher training & inclusion in lesson plans
 - Access to handwashing facilities & soap
 - Inclusion of soap in school budgets
 - Big celebrations of Global Handwashing Day

Small Doable Hygiene Actions... by schools & households

Ex: Use DIY "tippy taps" until permanent handwashing stations are built

Small Doable Actions Splas Solid Promoting Learning Ach through Sanitation and Hygi for Menstrual Hygiene Management

 Make your own menstrual pads until schools can purchase stocks of commercial pads

Focus on Habit Formation

- Habit formation gaining importance as paradigm for behavior change
- Uses brain science to pinpoint how actions convert to habits (reflective to reflexive)

Ex: daily mandatory group handwashing

Schools influence household practices

- School Led Total Sanitation brings together school & community to analyze poor hygiene
 & sanitation practices
- Households build latrines after participating in PTA contributions to school sanitation
- Several communities have ended open defecation as a result of SPLASH School Led Total Sanitation efforts

Exploring the potential of schoolchildren as change agents in the context of school WASH in rural Zambia

Final Report | July, 2014

Handwashing in households is more common after children show parents how to build & use tippy-taps

Framework For Sustainable School WASH

Access to Hardware

- Water supply
- Sanitation systems/toilets
- Washrooms for girls
- Soap & cleaning supplies
- Anal cleansing materials
- Menstrual hygiene management materials

Hygiene Practice

- School Led Total Sanitation (SLTS)
- WASH clubs & PTA Committees
- WASH curriculum in & out of classrooms
- Community mobilization
- Hygiene education campaigns
- Street theater, community radio

Hygiene Improvement Learning Improvement

Enabling Environment

- Policy improvement
- Financing & cost recovery
- Institutional strengthening
- Private sector involvement
- Cross-sectoral partnerships

rclemmer@fhi360.org info@washplus.org www.washplus.org

Thank You!