

Understanding barriers to quality of care

**An approach for
conducting a situational
analysis of water,
sanitation and hygiene
(WASH) and quality in
health care facilities**

WASH
in Health Care Facilities

**World Health
Organization**

for every child

Understanding barriers to quality of care

**An approach for
conducting a situational
analysis of water,
sanitation and hygiene
(WASH) and quality in
health care facilities**

WASH
in Health Care Facilities

**World Health
Organization**

for every child

Understanding barriers to quality of care: an approach for conducting a situational analysis of water, sanitation and hygiene (WASH) and quality in health care facilities

ISBN 978-92-4-002257-7 (electronic version)

ISBN 978-92-4-002258-4 (print version)

© World Health Organization 2021

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization. (<http://www.wipo.int/amc/en/mediation/rules/>)

Suggested citation. Understanding barriers to quality of care: an approach for conducting a situational analysis of water, sanitation and hygiene (WASH) and quality in health care facilities. Geneva: World Health Organization; 2021. Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Design by L'IV Com

Contents

Acknowledgements	iv
Abbreviations	v
Background	vi
Introduction	1
Objectives and scope	3
Approach and practicalities	5
1. Defining scope, methodology, responsibilities and resources	7
2. Analysis of the enabling environment	8
3. Facility assessments	13
4. Data analysis, report preparation and dissemination: providing recommendations for further action and follow up	15
5. Dissemination and next steps	15
Conclusion	18
Annex 1: Practical Steps for Universal Access to Quality Care	19
Annex 2: Core questions for monitoring WASH in health care facility service provision	20
Annex 3: Analysing the enabling environment for WASH in health care facilities	23
Annex 4: Suggested themes for analysing and assessing policy and planning documents	25
Annex 5: Questions for interviews with stakeholders from all levels of the health system	27
References	30

Acknowledgements

This report was written by Arabella Hayter, Maggie Montgomery (WHO Water, Sanitation, Hygiene and Health), Melissa Kleine Bingham and Shams Syed (WHO Quality) with substantial inputs from Valentina Grossi and Shinee Enkhtsetseg (WHO Regional Office for Europe), Rob Quick (Centers for Disease Control and Prevention), Bruce Gordon (WHO Water, Sanitation, Hygiene and Health) and Irene Amongin (UNICEF).

The authors are grateful for the inputs of participants of the Situational Analysis Learning Laboratory at the Global Meeting on WASH in health care facilities held in Livingstone, Zambia in September 2019, who helped refine the approach. Furthermore, thanks go to all those who contributed to national situational analyses in Cambodia, Ethiopia, Ghana, Hungary, Rwanda, Serbia and Tajikistan between 2016 and 2019 on which this document is based. In particular, the authors wish to thank representatives of the Ministries of Health who enabled the analyses to take place; the WHO Country Office WASH and quality focal points who co-led field missions and discussions; and the staff and patients at health care facilities who gave up their time to participate in interviews and field visits.

Abbreviations

AMR	antimicrobial resistance
IPC	infection prevention and control
MCH	maternal and child health
MoHSPP	Ministry of Health and Social Protection of the Population
OECD	Organisation for Economic Co-operation and Development
QI	quality improvement
SDG	Sustainable Development Goals
TWG	technical working group
UHC	universal health coverage
UNDP	United Nations Development Programme
UNICEF	United Nations Children's Fund
WASH	water, sanitation and hygiene
WHO	World Health Organization

Background

This document describes an approach for conducting a national **situational analysis** of water, sanitation and hygiene (WASH) as a basis for improving quality of care (herein referred to as quality, as defined in Box 1). A situational analysis is the first of the eight practical steps recommended by WHO and UNICEF as a means to trigger action to improve and sustain WASH in health care facilities, a prerequisite for providing quality care (1).

This document describes the process from the initial preparatory stages, including triggers for action, through data collection and analysis to the dissemination of results. Each element of the approach is described and possible limitations and mechanisms to mitigate these are explored. The document is intended for use by national governments, UN organisations and partners wishing to better understand how to conduct a national situational analysis of WASH in health care facilities and quality in order to understand policy gaps, raise awareness of problems, tailor interventions and advocate for additional financing. It also helps identify strengths, weaknesses and opportunities for action.

The approach described here is based on the experiences of previous analyses undertaken in Cambodia (2017), Ethiopia (2016 and 2018), Ghana (2019), Hungary (2019), Rwanda (2019), Serbia (2019) and Tajikistan (2018) (2–6). In addition, this approach was discussed and improved during the 2019 WASH in health care facilities global meeting held in Livingstone, Zambia (7).

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_24015

