

Undoing Inequity: water, sanitation and hygiene programmes that deliver for all in Uganda and Zambia


Presenter: Jane Wilbur, Equity, Inclusion & Rights Advisor, WaterAid

Collaborative partners: WaterAid, WEDC and LCD

Project overview

Research aim: to understand the barriers that persons who are disabled, older and people living with a chronic illness face when attempting to use standard WASH facilities in Zambia and Uganda.

Methods:

1. Gathering quantitative and qualitative evidence before WASH intervention
2. Developing a WASH intervention to address barriers faced
3. Monitoring and testing the intervention and approach
4. Assessing the impact and benefits for the target group

Influencing others: mainstreaming inclusive development


Loingnios
Hachalambwela
(Zambia), 55 years old


Members of the
water user
committee, Zambia


Mr Emalu (Uganda),
looking at images of
support rails

Influencing others: DFID's commitment on school WASH


Left: Minister Lynne Featherstone and Ade Adepitan meeting disabled people benefiting from the project in Uganda.

Right: an accessible school toilet under construction in Uganda

Influencing others: demonstrating viable low-cost solutions


Influencing others: encouraging more effective data collection


Focus group discussions, Okuso village, Uganda

Thank you


Joyce Apiny (13 years old, physically disabled) in her accessible wash room