

Water Education in Sierra Leone

Michael Giroux (BCB), Erika Kollitz (BC/PH), Caroline Mazzola (BME), Stephanie Symecko (BME/PRE-MED)

Problem

- Current water collection methods¹
 Lack of water availability and sanitation

Goals of Program

- Inform of negative consequences of carrying heavy weight on head.
- ✓ Educate on alternatives to free-standing wells.
- Expose existing, more efficient means of collecting water.

Methods

- Educational program
- Top-down approach
- Design and distribute informational brochure via WHO

Results:

- Informational brochureInformation on existing water
- •Information on existing water collection and sanitation methods

Sierra Leone

Background

- •The 11 year civil war left country in ruins²
- •Restricted access to clean water³
- •Water sources are polluted and unsafe for drinking³
- •Water carrying prevents woman and children from going to school or household duties⁴
- •Unclean water sources lead to waterborne diseases⁵

References:

Trani, J., Browne, J., Kett, M., Bah, O., Morlai, T., Bailey, N., & Groce, N. (2011). Access to health care, reproductive health and disability: A large scale survey in Sierra Leone. Social Science & Medicine, 73(10), 1477-1489. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/220148732
 Abdullah, Ibrahim (2004). Between Democracy and Terror: The Sierra Leone Civil War. Dakar: Council for the Development of Social Science Research in Africa.
 World Health Organization, & United Nation's Children Fund (2012, March). Joint Monitoring Programme for Wa Supply and Sanitation. JMP > Welcome to the WHO & UNICEF Joint Monitoring Programme: introduction. Retriev November 1, 2012, from http://www.wssinfo.org/fileadmin/user_upload/resources/SLE_wat.pdf
 Trani, J., Browne, J., Kett, M., Bah, O., Morlai, T., Bailey, N., & Groce, N. (2011). Access to health care,

November 1, 2012, from http://www.wssinfo.org/fileadmin/user_upload/resources/SLE_wat.pdf
4. Trani, J., Browne, J., Kett, M., Bah, O., Morlai, T., Bailey, N., & Groce, N. (2011). Access to health care, reproductive health and disability: A large scale survey in Sierra Leone. *Social Science & Medicine*, 73(10), 1477-1489. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/22014873

The second second