WASH in Schools Initial Needs Assessment Checklist

 General

· How many schools/students are affected in the targeted area? Disaggregate the data as far as possible by sex, age, disability, etc?
· Is there equal access for all to existing facilities?

· What special health risks exist for schools/communities?
1. WATER

	1.1 Please list 3 main water sources for schools and communities and how many students/people rely on each source (put in brackets)

	Instructions:
Improved water sources:
1 Piped into school/dwelling
 2 Piped into yard/plot
 3 Public tap /stand pipe
4 Protected well 5 Protected spring
 6 Rain-water

Unimproved water source:
7 Unprotected well
 8 Unprotected spring
 9 Tanker truck
 10 Surface water (lake river, stream)
 11 Bottled water

12 No water source

	
	

	1.1.1
First:
	1.1.2
Second:
	1.1.3
Third:

	1.2 Is the drinking water from the main sources is currently available at the school/community?

	Instructions
1. Yes

2. No

	
	

	1.2.1
First:
	1.2.2
Second:
	1.2.3
Third:

	Are students bringing water from home?

1. Yes

2. No

	1.3 If not, why?

	Instructions
1. Electricity
2. Needs repair/extension
3. Damage due to lack of maintenance
4. Security access
5. Distance

6. Water quality
7. Other

	
	

	1.3.1
First:
	1.3.2
Second:
	1.3.3
Third:

	1.4 Do they produce clean/safe water?

	Instructions
1. Yes

2. No

	
	

	1.4.1
First:
	1.4.2
Second:
	1.4.3
Third:

	1.5 If not, why?

	Instructions
1. Contamination (please provide laboratory test) 2. Lack of purification materials
 3. Lack of access to facility 4. Damaged network 5. Other

	
	

	1..5.1
First:
	1..5.2
Second:
	1..5.3
Third:

	1.6 Are water collection points close enough to the schols/communities

	Instructions
Give an approximate distance from the schools and/or house

	
	

	1.6.1
First:
	1.6.2
Second:
	3.6.3
Third:

	
	

	1.7 Is treatment and/or disinfection necessary? What kind of treatment and/or disinfection necessary?

	Instructions
Enter the top three urgent water needs in this community.

	
	

	1.7.1.
First:
	1.7.1.2
Second:
	1.7.1.3
Third:

2. SANITATION

	2.1 What are the 3 main types of toilets/latrines at the schools/communities?

	Instructions
1. Flush / pour flush to sewage network
2. Flush / pour flush to septic tanks
3. Ventilated Improved Pit Latrine (VIP)

4. Pit latrine with slab
 5. Pit latrine without slab
 6. Composting toilet (ecological sanitation)

7. No facilities

 8. Use communal facility
 9. Other

	
	

	2.1.1
First:
	2.1.2
Second:
	2.1.3
Third:

	2.2 How many toilets/latrines are currently usable (accessible, functional, private)?
Instructions
Insert number of holes/seats/stances
2.2.1
First:

2.2.2
Second:

2.2.3
Third:

2.3 Are the toilets/latrines separate for girls and boys?
Instructions
1. Yes

2. No

Is there a special room for MHM for girls?

1. Yes

2. No

2.4 Are the sewage systems working properly? If not, which ones are not?

	Instructions
1. Yes

2. No

	
	

	2.4.1
First:
	2.4.2
Second:
	2.4.3
Third:

	2.5 If not, why?

	Instructions
1. Blockage of system

2. Damage

3. Lack of maintenance
 4. Security access
 5. Cost of emptiers

6. Other

	
	

	2.5.1
First:
	2.5.2
Second:
	2.5.3
Third:

	2.6 What are the 3 main ways of schools/communities disposing of solid waste?

	Instructions
1. House to house collection
 2. Street containers - Open
 3. Street containers - Closed
 4. Dump to open area
5. Burn

 6. Compost

 7. Bury

 8. Other

	
	

	2.6.1
First:
	2.6.2
Second:
	2.6.3
Third:

	2.7 Are they working properly?

	Instructions
1. Yes

2. No

	
	

	2.7.1
First:
	2.7.2
Second:
	2.7.3
Third:

	2.8 If no, why?

	Instructions
1. Public collection service not functioning

 2. Garbage collection is not regular

3. Other

	
	

	2.8.1
First:
	2.8.2
Second:
	2.8.3
Third:

	2.9 Is there a sewage flooding problem?

	Instructions
1. Damage in network 2. Insufficient vacuum vehicles 3. Shortfall in pumping stations

	2.9.1
First:
	2.9.2
Second:
	2.9.3
Third:

	Is there as secure way to collect school waste?

[image: image1.emf]1. Y es 2. No

	2.10 Is there any COVID/water-borne disease risk?

	Instructions
1. Yes

2. No

	2.10.1
First:
	2.10.2
Second:
	2.10.3
Third:

	3. HYGIENE

	

	3.1 Are there handwashing facilities at the schools/communities?
	
	

	Instructions
1. Yes

2. No
	
	

	
	

	
	

	
	

	3.2 Are both soap and water currently available at the handwashing facilities?
	
	

	Instructions
1. Yes, water and soap 2. Water only 3. Soap only
 4. Neither water or soap
	
	

	
	
	

	
	

	3.3 Is the school using the alternate hand washing products?

	Instructions
1. Yes

2. No
	
	

	
	
	

	Which one?

Hand sanitiser Alchool based

	
	

	3.4 Does students receive hand washing products?
	
	

	
	
	

	Instructions
1. Yes

2. No
	
	

	What is the frquency
	
	

	How often hand washing is practiced?

1- Before entering the school?
2- Before entering the classroom?

3- Before any meal?
4- After school and on the way home
	
	

	3.5 Does the school / facility promote good hygiene practices?
	
	

	Instructions
1. Yes

2. No
	
	

	
	

	3.5.1 If Yes, how?
	
	

	Instructions
1. WASH in school programme 2. Hygiene posters / messages 3. School hygiene club 4. Hygiene teachnig programme in the classroom
4. Other
	
	

	
	

	3.6 Is the community where the school iscurrently at risk of COVID outbreak?
	
	

	Instructions
1. Yes

2. No
	
	

