DESCRIPTION OF THE PRACTICE:

Name of the practice: Kit WATALYS
Aim of the practice: production and distribution of drinking water

Target group: Health establishment and household in community
Partners involved: Diaspora Malagasy in Suisse - Geneva
Duration of practice: 2006
Financing: Diaspora Malagasy in Suisse - Geneva
Brief outline of the practice:

It is a chemical technique using the sodium hypochlorite to make water fit to drink, by a material.
1. How does the practice meet the criterion of availability?

Health establishment can provide sodium hypochlorite with drug and other consumable.
2. How does the practice meet the criterion of accessibility?

Sodium hypochlorite is accessible by every health establishment.
3. How does the practice meet the criterion of affordability?

The cost of sodium hypochlorite can be incorporated with other drug to the health establishment.
The cost of materiel needs partnership.

4. How does the practice meet the criterion of quality/safety?

Sodium hypochlorite is one of human food.
5. How does the practice meet the criterion of acceptability?

It's reliable.
6. How does the practice ensure discrimination?

Everyone can take drinking water at the health establishment.
7. How does the practice ensure active, free and meaningful participation?

Health establishment do everyday an educate session to use drinking water to avoid diarrhoea
8. How does the practice ensure accountability?

Reporting annual activities to the Diaspora Malagasy living in Suisse

9. What is the impact of the practice?
 Drinking water reduce diarrhea and improved accessibility of drinking water for poor population living in rural areas.
10. Is the practice sustainable?

Yes, the materiel just needs monthly maintenance particularly the battery.
Final remarks, challenges, lessons learned

The challenge is the disponibility of the materials kit watalys in all health establishment ;
The materiel has a high cost for health Ministry, has to looking for different partner to support its cost.

DESCRIPTION OF THE PRACTICE:

Name of the practice: CSB friend of WASH

Aim of the practice: The health establishment respect water and sanitation infrastructure, practice and communicate the 3 messages of WASH : handwashing with soap, drinking water, using a latrine.
Target group: Health establishment and community
 Partners involved: membership of initiative DIORANO WASH
Duration of practice: 2006
Financing: membership of Initiative DIORANO WASH
Brief outline of the practice:

Health establishment is a proximity service intends to educate community in best practice, particulary in Water, Sanitation and Hygiene by Information – Education – Communication (IEC).
Health establishment needs standardization of hygiene, water and sanitation infrastructure.

1. How does the practice meet the criterion of availability?

Health establishment is work in every locality of Madagascar.
2. How does the practice meet the criterion of accessibility?

More than 70% of the population goes to public health establishment and can have access and been educate of the 3 messages of WASH.
3. How does the practice meet the criterion of affordability?

Standardisation of hygien and water infrastructure in health establishment needs support by partnership in Initiative WASH.

Health education has no cost for the community.
4. How does the practice meet the criterion of quality/safety?

Majority of health agent have received training in Information-Education-Communication (IEC)
5. How does the practice meet the criterion of acceptability?

6. How does the practice ensure discrimination?

Everyone who goes in health establishment can have access in information and health education given by health agent.
7. How does the practice meet the criterion of accessibility?

Information and education are made in local language.
8. How does the practice ensure active, free and meaningful participation?

9. How does the practice ensure accountability?

10. What is the impact of the practice?

Standardization of hygiene, water and sanitation infrastructure at health establishment improve environment work.

IEC enhances awareness and best practice of the community.
11. Is the practice sustainable?
Yes.
Final remarks, challenges, lessons learnt
Name : TATA Venance

Organisation : Service de Santé et Environnement

Email : minsansags@moov.mg

telephone : +261320270393 / +261202636798
