
[image:]

INTERNSHIP OPPORTUNITIES_ RESEARCH: PROJECTS’ DETAILS
The African Population and Health Research Center (APHRC) is an international non-profit, non- governmental organization that carries out high quality, policy relevant-research on population, health and education issues facing sub-Saharan Africa. The Center has internship opportunities listed below housed in its Research and Research Capacity Strengthening Division for a period of 3-6months starting April 2021.

Project One
Project Title: External Evaluation of the Advanced Newborn Care in Ghana (MEBCI 2.0)

Unit: Research: DME (Data Measurement and Evaluation)

The Making Every Baby Count Initiative project (MEBCI 2.0) will be independently evaluated by African Population and Health Research Center (APHRC) contracted by CIFF. After the evaluation protocol has received approval from requisite institutional review boards, quantitative and qualitative data will be collected at three data points baseline, mid-term, and end-line (outcome evaluation). The data collected will be processed, managed, cleaned, and analysed by the evaluation team. The baseline evaluation will give an opportunity for the evaluation team and the local implementing partners (LIP) to set a realistic target for each key performance indicators (KPIs) and establish a tracking mechanism through setting values (baseline value, annual target, actual achievement value, and life of the project targets). The midline evaluation findings will enable us to provide evidence and recommendations to LIP for course correction. The end line (outcome evaluation) will measure the extent of changes in outcomes over time and estimate the impact that can be attributed to MEBCI 2.0 intervention.
The evaluation seeks to measure the extent of changes in outcomes after the rollout of the project activities (intervention) and to also provide support for data systems and advocacy activities of MEBCI 2.0 intervention. The evaluation assignment has the following primary and secondary objectives

1. Primary objective
· Evaluate if intervention leads to a reduction in inborn institutional perinatal mortality
2. Secondary Objectives:
· Assess if the intervention leads to an improvement in knowledge and practice on advanced newborn care among health workers
· Assess the contextual and programmatic factors that facilitate and/or inhibit referral and provision of advanced newborn care

In addition to the above, the evaluator is expected to
· Provide data systems technical support to the software team to ensure a robust database with a built-in dashboard to show real-time project data
· Use the evaluation results to support and inform the advocacy initiative aimed at program institutionalization and policy change.

What a student might expect during their placement:
The following activities are expected to be undertaken:
· Support the implementation of the baseline study of the MEBCI 2.0 intervention including (data collection tools development, field implementation, reporting writing);
· Support the field interviewers' training and piloting of the tools;
· Support the evaluation data analysis.

Project Two
Project Title: Harnessing heterogeneous COVID-19 data, to build a data hub and apply artificial intelligence (AI) and data science to support public health and economic decision makings in Kenya and Malawi

Unit: DME (Data Measurement and Evaluation)

Brief description of the proposed project

INSPIRE Platform for Evaluation and Analysis of COVID-19 Harmonized data (PEACH) project, which is hosted within the Implementation Network for Sharing Population Information from Research Entities (INSPIRE) (http://aphrc.org/inspire/) is a network for studies with longitudinal population-based health data. The network has created a Common Data Model (CDM) for harmonized FAIR health data and aims to establish the user-base for analysis of the data to inform evidence-based policy.
The INSPIRE PEACH proposes to develop the key elements of a coordinated Pan-African COVID-19 data ecosystem. We will build a robust suite of data standards and technologies, diverse data integration methodologies, using the power of Artificial Intelligence and Data Science for analysis and oversight through a trusted governance and policy environment. This project builds additional capacity for COVID-19 data through identifying new sources of COVID-19 data in Kenya and Malawi, strengthening data systems and information sharing about COVID-19 and forecasting transmissions and reducing spread through policy and public health interventions. The objectives of the project are;
· collate diverse types of disaggregated COVID-19 data from multiple data sources for sharing with the scientific community for use and re-use. To use AI and data science tools and algorithms to mine new data on COVID-19 from population and clinical studies
· To strengthen capacity of key stakeholders to enhance data use and analytical capacity of technical staff involved
· To use advanced analytic models to and predict the evolution of the COVID-19 pandemic
· To improve policy engagement and learning and knowledge management (KM) to support advocacy and decision support tools for technical stakeholders in government policy making, political leadership and health policy planners

What a student might expect during their placement:

The intern will work in close collaboration with the Project Manager/Data Scientist. DME Evaluation Unit will ensure that the knowledge generated from PEACH, monitoring and evaluation functions is disseminated, used for organizational learning, shared with partners and implemented across the countries, as specifically defined in the responsibilities in the work plan. The intern will;

· Lead the development and implementation of communication and outreach/advocacy strategies and plans, with a specific focus on media and web online presence. Includes the engagement with different stakeholders in Kenya and Malawi to obtain COVID-19 data
· Build and maintain partnerships and maintain relations with stakeholders and media actors and networks. Includes continuous communications and branding of the project and related activities
· Support the planning, design and execution, and monitoring knowledge management, curation, mobilization, dialogue, exchange and networking initiatives
· Support analysis and consolidate statistics, lessons, good practices and guidelines on knowledge management and communicate them internally and externally to foster learning and raise awareness
· Support the synergies and development of KM strategy and policy engagement with different stakeholders in Kenya and Malawi in the context of the Work Plan, particularly in relation to the management results indicated above, and taking into account internal and external demand for knowledge on COVID-19 and gender equality;
· Support the implementation of the KM Strategy, track progress made, raise issues and make recommendations to address those issues and support key policy and management related to KM, including the multistakeholder committee.
· Support the need to address impediments to sharing information and the flow of knowledge, facilitate demand and supply of knowledge; develop an incentive system for knowledge seeking and provision enshrined in accountability frameworks,
· Liaise with relevant stakeholders and geographic location in developing knowledge products and in organizing learning platforms to promote the internal and external sharing of knowledge and Lead the dissemination and use of evaluation results.
The intern will enhance their skills in 1) developing knowledge management and communications products aligned with policies for COVID-19 2) Contribute to a desk review of current national regulations and policies for data sharing and access and update them for current reality 3) Organizing learning platforms to promote external and internal sharing 4) Technical writing through the development of dissemination and communication materials such as reports to partners, briefs, and knowledge management products;

Project Three
Project Title: COVID-19 Observatory in Education in Africa
Unit: EYE (Education and Youth Empowerment)
Objectives:
Since the outbreak of the COVID-19 pandemic, education systems around the world have been seeking evidence and solutions to support children’s learning, address negative consequences of school closures, and prepare for school re-opening. This project aims to collect, synthesize, and mobilize evidence about COVID-19 responses in primary and secondary education in Africa, where the pandemic is expected to roll back recent gains in education access and quality and compound existing educational inequalities. The project has both immediate and long-term purposes. In the short-term, it will collect and share evidence about the policy responses of selected African countries on issues pertaining to the operation of education systems and the well-being of children so that policymakers and other educational stakeholders can use it to inform their decisions. It will also track other emerging research. In the longer term, the observatory will examine promising practices and develop recommendations to improve future crisis preparedness. In sum, the project will collect and mobilize evidence and use it to strengthen education system resilience on the African continent. The intern is expected to join a team working in this project, and will work closely with the PI/Project Manager on the below activities.
Activities for the intern (the intern will play a supportive role in):
· Conduct rapid reviews on policies and practices used in the education sector in sub-Saharan African (SSA) countries to mitigate effects of COVID-19 on education;
· Identify and track key indicators for education policies and practices in 41 SSA countries;
· Track emerging research on education and COVID-19 in SSA.

Project Four
Project Title: Changing food systems in Kenya and Malawi and the challenge of antimicrobial resistance

Unit: Research: HSH (Health and Systems for Health)

The project aims to identify ways in which rapidly changing cultures of poultry meat consumption and agricultural systems in Kenya and Malawi shape antibiotic use/misuse in farming, with implications to tackling AMR. This will address antibiotic stewardship in the diverse poultry farming supply chain. The project involves data collection through scoping review followed by a qualitative survey. Qualitative data will be collected through focus group discussions (FGDs) with community members, in-depth interviews with farm owners or managers of small-holder farms, medium-sized commercial farms, large scale commercial poultry farms, commercial poultry processors, commercial poultry retailers and veterinary or agro-veterinary stores, and key informant interviews (KIIs) with selected policy makers at the national level in the Ministries of Health and Agriculture as well as AMR technical working groups. Currently, the project team is planning for data collection in Nairobi and its outskirts. The intern is expected to embed, if required, their study within the qualitative survey and support project activities during data collection through to analysis. The intern is expected to have a background in public health, biomedical science, social science or related field. Understanding and experience with antimicrobial resistance (AMR) research (particularly related to food, environment and human health) and an interest for public health/ population health research will be preferred. The candidate must have training in research methodology, particularly qualitative research methods.

Keywords: Food systems, antimicrobial resistance, qualitative research

Project Five
Project Title: Investigating The Role of Sugar-Sweetened Beverages in, and Perceptions Towards Childhood Obesity in the Slums of Nairobi.

Unit: Research: HSH (Health and Systems for Health)

Brief description of the proposed project:

The mixed-methods study will investigate the factors associated with childhood malnutrition, and specifically for childhood obesity (and undernutrition) in the slums of Nairobi. The study will highlight the link between sugar-sweetened beverages and other dietary- and physical activity related factors on excessive weight gain, and on childhood obesity.
a) Using qualitative methods, we will explore perceptions about childhood obesity from parents, caregivers and health care providers, an exercise that attempts to explore the understanding of childhood malnutrition as a risk factor for diabetes and cardiovascular diseases in the short and longer term. The qualitative study will also identify and isolate potential barriers or facilitators to addressing childhood malnutrition in this community. Parental and caregivers, as well as health care providers’’ perceptions towards childhood obesity will also be explored.
b) The cross-sectional household survey will investigate diet-related factors, physical activity levels of children, household level variables including food security, property ownership and parental-level factors, including body-mass index that are associated with childhood malnutrition in the urban slums of Nairobi.

Keywords:
Sugar-sweetened beverages, childhood obesity, malnutrition, food security, cardiovascular diseases.

Project Six
Project Title: Mapping the functioning of the baby friendly community initiative and identifying needs within the Kenyan health system

Unit: Research: MCW (Maternal and Child Wellbeing)

Brief description of the proposed project:

Exclusive breastfeeding (EBF) for the first six months of a child’s life and continued breastfeeding thereafter up to 2 years, with timely introduction of appropriate complementary feeds at 6 months, is essential for optimizing child survival, growth, and development. About 19% of under-5 deaths could be averted by combining EBF and complementary feeding. In Kenya, 39% of children under 6 months are not exclusively breastfed and only 21% of children aged 6-23 months receive the minimum acceptable diet.

To promote exclusive breastfeeding, Kenya joined various global efforts such as the baby friendly hospital initiative (BFHI), a strategy developed by the World Health Organization (WHO) and UNICEF to protect, promote and support breastfeeding. The BFHI consists of 10 steps, which summarize a package of policies and procedures required to support breastfeeding at the health facility level. However, the impact of the BFHI was limited especially in low-income settings such as Kenya where a significant proportion of women still deliver at home, and even those who deliver in the hospital are discharged home quickly and require a continuity of care at the community level. To fill this gap and optimize child nutrition at the community level, Kenya adopted the baby friendly community initiative (BFCI) - a global strategy recommended by the WHO to promote optimal maternal, infant and young child nutrition (MIYCN) at the community level. The BFCI applies the principles of the BFHI by extending follow up and care of the mother/child to the community.

The BFCI’s efficacy has been demonstrated within a randomized controlled trial (RCT) in one rural sub-county in Kenya. The challenge now is to take the BFCI to scale outside of a controlled trial. Early county and national reports reveal some systems challenges in BFCI implementation, such as insufficient linkages between community and health facility systems nationally and staff turnover for BFCI trained health workers leading to capacity gaps in some counties. Overcoming such challenges is critical for the successful implementation and scale up of the BFCI as envisaged in Kenya's Nutrition Action plan. Thus, this project aims to build capacity & strengthen understanding of the BFCI stakeholder research needs, in order to provide evidence to facilitate the effective scale-up and functioning of the BFCI within African primary care health system.

Specific objectives
1) To undertake a systems mapping and analysis for the BFCI implementation in Kenya.
2) To identify the system needs for implementation of the BFCI in Kenya.
3) To explore the BFCI research priorities with stakeholders to inform future grant
applications for the BFCI research in Kenya and other African countries including Malawi
and Uganda.

A secondary objective will be to establish the impact of the COVID-19 pandemic on maternal and
child nutrition practices as well as the implementation of the BFCI activities at national, subnational and community levels.

We are currently analyzing findings from the project, the Intern will therefore contribute to the analysis of the BFCI data, report writing, dissemination of findings and potentially paper writing. The intern should have a background in public health and/or nutrition and/or communication or any other closely related field. The intern should possess good qualitative data analysis and writing skills.

Project Seven
Project Title: The Zero Hunger Project: Piloting the Nairobi Food System Vision for 2050

Unit: Research: MCW (Maternal and Child Wellbeing)

Brief description of the proposed project:

Nairobi, the capital city of Kenya is a rapidly growing city that is often referred to as “the Green City in the Sun” (Nairobi City Info, 2019), because of its beautiful, green landscapes and its mix of rainforests and savannah grasslands. Directly translated from the Maasai language, Nairobi means “cool waters” in reference to the cold stream flowing through it. The city prides itself as an arboretum and an array of parks and open green spaces and has a moderate climate that is favourable for agriculture. However, due to rapid urbanization amidst poor planning, the City has witnessed proliferation of informal settlements (slums), where two-thirds of the Nairobi’s population now lives. These slums are characterized by extreme poverty levels, inadequate water and environmental sanitation, heightened personal insecurity, and high levels of morbidity and mortality among other challenges. A major challenge in the slums is Food insecurity characterized by poor access to adequate quantities of safe and nutritious foods, with about 80% of households being food insecure, and half of children under five years stunted.

Nairobi’s population is projected to triple to 14 million by 2050, with over half the population residing in urban poor settings. This is likely to lead to further environmental degradation in urban areas and the disruption of food systems, thereby exacerbating further food insecurity.

We have developed a vision to restore Nairobi to a “place of cool waters” that is food secure, healthy and environmentally friend through a regenerative, transformative, human-centered food system by 2050. We envision a food secure, well-nourished and healthy population, living in a green, clean and healthy environment, in peace and harmony in the spirit of "Ubuntu” in 2050. The Vision promotes human, social and cultural values through a human-rights based approach to development. See details of the Vision: summary, webpage, full vision and Animation clip.

To kick off the Vision, we have design a three-year pilot project, the Zero Hunger Project, starting in 2021, as part of a 10-year plan with a goal of ending hunger, achieve food security and improved nutrition and promote sustainable agriculture by 2030 in line with the second Sustainable Development Goal (SDG).

The zero hunger project aims to:
1. Promote innovative agro-ecological urban farming within Nairobi to increase availability and consumption of adequate, healthy and safe food within the city;
2. Establish a food rescue system in Nairobi to reduce food loss and wastage and increase food security and equity for the urban poor;
3. Establish a social movement on the Right to Food; and,
4. Establish economic empowerment of the community through agribusiness.

The project will leverage on existing projects including the European Union funded Horizon 2020 Healthy Food Africa Project that aims to establish a Food System Lab in Nairobi to promote food security among the urban poor through urban farming, food safety interventions and youth and women empowerment. The project will also leverage on an ongoing Wellcome Trust funded public engagement project on the right to food for the urban poor in Kenyan Cities (Nairobi and Kisumu), working with community organized groups e.g. youth groups. All these projects are part of the Right To Food Initiative under the maternal and child wellbeing Unit.

The Intern will contribute to the setup of the Zero Hunger Project and to the wider right to food initiative. The intern should have a background in public health and/or nutrition and/or food security and/or communication or or any other closely related field.

What a student might expect during their placement):
The Intern will be involved in scoping reviews, stakeholder mapping, data collection activities and implementation of intervention activities to achieve the stipulated aims. The intern will gain skills in qualitative and quantitative data collection, field experience and literature review.

Keywords: Food security, nutrition, right to food

Project Eight
Project title: Pilot Testing of the Mother and Baby Friendly Initiative plus Model for Human Milk Banking at Pumwani Maternity Hospital in Nairobi County (MBFI+ Project)

Unit: Research: MCW (Maternal and Child Wellbeing)

Brief description of the proposed project:

Optimal early enteral nutrition is one of the main strategies to improve the immediate and long-term health outcomes of preterm and low birth weight neonates. Mother’s own milk (MOM) is the recommended primary diet for preterm neonates. When provision of MOM is not a feasible, the World Health Organization recommends the use of Donor Human Milk (DHM). Despite this, Kenya is yet to implement the globally recognized best practice of providing safe DHM from Human Milk Banks (HMBs) to vulnerable children who do not have access to their MOM. Consequently, there is limited information on the operational feasibility, acceptability and cost of implementing a HMB in Kenya. There is also lack of information on the effect of HMB on neonatal health and nutritional outcomes in the country. Therefore, this study was conducted to determine the operational feasibility, effectiveness, acceptability and estimate the cost of establishing a Mother-Baby Friendly Initiative Plus (MBFI+) program that includes Kangaroo mother care, breastfeeding promotion and HMB in Kenya.We conducted a pre-post intervention study using quantitative and qualitative data collection methods. Quantitative data were collected from mothers aged 15 to 49 years and their vulnerable neonates or term babies with no access to their mother’s milk admitted in the New Born Unit (NBU), and neonates in the postnatal or post-delivery wards. Qualitative data were collected from post-partum mothers, health care workers and hospital administrators at the study hospital, and health professionals at the county and national levels. The study setting was Pumwani Maternity Hospital, Kenya. Interventions included setting up a gold-standard human milk bank with national guidelines driven procedures to safely collect, process, and provide safe donated human milk and lactation support to provide mothers with breastfeeding support, lactation counselling, and support for kangaroo mother care.

This project is complete. We are in the process of data analysis and scientific writing. We therefore would like to place an intern to help in paper writing from the project data. We expect an intern with a Master training in Public Health or Nutrition with analytic and scientific writing skills.

What a student might expect during their placement (max 600 words):
The intern will be involved in quantitative and qualitative data analysis and scientific writing. She/he will also be exposed to proposal writing.

Keywords: Mother and Baby Friendly Initiative, breastfeeding, human milk banking, child nutrition

Project Nine
Project Title: Describing abortion safety at the population level using network-based survey approaches

Unit: PDRH (Population Dynamics and Reproductive Health)

Brief description of the proposed project:

The overall goal of this study is to contribute to the generation of reliable population-level information on abortion safety in contexts where access to legal abortion services is highly restricted. We aim to generate reliable local population-level data on abortion safety in the NUHDSS area and to improve our capacity to collect such data at a larger scale in the near future in similar settings.

The specific objectives are as follows:

1. [bookmark: m_-397146126115732011_m_-224545898133998]Obtain population-level data on abortion care seeking (method, provider, setting and post-abortion symptoms and care-seeking), in the NUHDSS area by combining three survey methods: self-report and two network-based approaches; the Anonymous Third-Party Reporting (ATPR) or confidantes’ method and Respondent Driven Sampling (RDS), both modified with features that can potentially improve their implementation or accuracy.
2. Modify the Anonymous Third-Party Reporting (ATPR) by refining and validating the method for future use in large-scale surveys namely by:
a. Identifying the best network-generating question;
b. measuring the size of the two biases (barrier and transmission), which affects its estimates using data generated by an RDS, and if pertinent, correct the ATPR estimates using these measures and the generalized Network Scale-Up Method (NSUM) model;
c. assessing the potential for self-report data and stigma data to help in yielding ATPR bias estimates in different contexts;
d. estimating known quantities and abortion on the model of the NSUM.

This study will require the support of an intern with data management and statistics skills

What a student might expect during their placement:
The intern is expected to support the following activities:
· support field supervision and/or monitor data collection and review for completeness of information captured
· Data cleaning (management/coding) including consistency checks
· Perform exploratory statistical analysis of data as well as contribute to technical reports, etc.

Keywords:
Abortion, RDS, ATPR, decision making, women’s health, Kenya

Project Ten
Project Title: Challenging the Politics of Social Exclusion

Unit: PDRH (Population Dynamics and Reproductive Health)

Brief description of the proposed project:

Population Dynamics and Sexual and Reproductive Health and Rights Unit is implementing the Challenging the Politics of Social Exclusion (CPSE) project. The CPSE project aims to support the full domestication of the continental commitments on sexual and reproductive health and rights. The CPSE team is currently working scoping reviews focused on adolescent sexual and reproductive, abortion, and sexual and gender minorities and is seeking an intern to support this work. The intern will help with article searches, data extraction and will contribute to the writing of manuscripts with the support of colleagues.

What a student might expect during their placement (max 600 words):
The activities involved in completing a scoping review will expose the intern to data extraction, evidence synthesis, data analysis using Microsoft Excel, and academic writing. Although the intern will primarily support the scoping review, he/she will be involved in other CPSE project activities, including rapid response, policy engagement, and primary research.

Project Eleven
Project Title: Lived experiences, social determinants and pathways to unsafe abortion in Kenya and Benin:

Unit: Research: PDRH (Population Dynamics and Reproductive Health)

We are implementing a multi-country study aiming at deepening the understanding of the experiences of specific groups of women facing unintended pregnancies and the way they navigate abortion decision making in their specific social, cultural, and legal contexts, to better understand their pathways towards unsafe abortion (including information, products and care) in Kenya. This ethnographic research involves participant observations (within facilities and at community level), repeat in-depth interviews (IDIs), informal conversations, focus group discussions (FGDs) as well as key informant interviews (KIIs). The study is being conducted in Kilifi County in Kenya and Atlantique Department in Benin; and with focus on both rural and urban areas. The study participants include adolescent girls and women who have recently had an abortion, health care providers, drug sellers/pharmacists who dispense abortion drugs, traditional healers, male partners, peers and relatives who have experienced abortion, community members (men and women residing in the study areas) as well as representatives from public and private institutions and non-governmental organizations (NGOs).

This study will require an intern with an anthropology/sociology background.

What a student might expect during their placement:
The intern is expected to support the following activities:
· Site visits
· Data management and analysis, and report writing
· Dissemination of the findings
· Manuscripts writing
Keywords:
Abortion, PAC, ethnography, decision making, reproductive navigation, adolescents girls, young women, Kenya, Benin

Project Twelve
Project Title: Factors Affecting Timely Completion of a PhD

Division: RCS (Research Capacity Strengthening)
Completing a PhD on time is a complex process, influenced by many interacting factors. In this study we will compare fellows who are deemed to have completed their PhD fellowships on time with those who didn’t and look at the factors that may hinder or promote on-time completion. In addition, we will take an in-depth look at barriers that may hinder women’s progression in STEM related careers.

The work the intern will undertake is embedded in 2 larger studies on ‘Time to Graduation’ and ‘Enhancing Participation and Quality of Experiences of Women in Science Technology Engineering and Mathematics Postgraduate Training Programs and Careers in Sub-Saharan Africa’

What a student might expect during their placement:
The intern will participate in quantitative analysis of data and key informant interviews. They will also be introduced to scoping reviews and will participate in activities involved in undertaking scoping reviews. The will learn how to use STATA and assist in secondary data analysis.

Keywords:
Time to graduation; Women in STEM

Project Thirteen

Project Title: Statistical and Agent-based Modeling of Complex Microbial Systems: A Means
for Understanding Enteric Disease Transmission Among Children in Urban Neighbourhoods of Nairobi
and Kisumu in Kenya.

Unit: UWB (Urbanization and Wellbeing in Africa)

Project Summary:
Diarrheal disease, caused by enteric infections, is the second leading cause of diarrheal morbidity and
mortality in low-income countries. In Kenya, diarrhoea’s burden is higher among the low-middle income
areas in various counties and regions, including the Western, Nairobi, and Coastal regions. Multiple
aspects of urban social development beyond latrines and water sources are required to reduce complexity in pathogen transmission in Kenya. The PATHOME study aims to collect environmental, behavioural, spatial, economic, and microbial data to characterize the enteric pathogens along pathways for disease diffusion and the intersection of humans and animals with these pathways to develop and validate agent based models (ABMs) for predicting which social and environmental urban developmental interventions (e.g., animal penning, building latrines or drains, concrete floors) best prevent multi-pathogen transmission to infants in low to middle-income communities in Kisumu and Nairobi cities. The resultant models will integrate all information sources to identify which exposure conditions are most strongly linked to pathogen detection in infants.

Deliverables:
The PATHOME study involves both qualitative and quantitative research components. The intern will gain skills in
· Proposal development,
· Data collection- both qualitative and quantitative,
· Data analysis, including molecular and microbial sample analysis.
· The intern will also be involved in the development of monthly field progress reports. He/she will also be able to present her internship experience as thus boosting his/her presentation skills and participate in regular project meetings, workshops, webinars, and other events with global experts in WASH.

Keywords: Enteric pathogens, agent-based models, environment, sanitation and hygiene, diarrhoeal transmission pathways.

Project Fourteen
Project Title: Scale-Up of SHOFCO Water Supply Projects Supported by the Manitou Fund in Kibera, Kenya
Unit: UWB (Urbanization and Wellbeing in Africa)

In 2016, an estimated 829,000 diarrhoeal disease deaths, including 297,000 deaths among children under five years, were attributable to inadequate access to WASH services. WASH interventions' primary purpose is to prevent contact between humans and disease-causing microbes (or "pathogens") released in infected individuals' faeces by interrupting faecal-oral disease transmission pathways. SHOFCO has been providing WASH services for the communities they serve to create a safer, more hygienic environment, with the ultimate goal to reduce diarrhoeal diseases, malnutrition, and infant mortality. The local communities have seen some improvements in WASH access through the years due to aerial water piping systems, the development of onsite boreholes, the drilling of new wells, and building of new latrines.

This study aims to provide evidence-based recommendations to scale up the SHOFCO water supply project while involving the intern in:
· Undertaking a situational analysis of the implementer and communities’ perceptions and needs
related to WASH services.
· Assessing WASH services delivered by SHOFCO, including identification of potential gaps &
opportunities for scale-up
· Evaluating the chemical and microbiological drinking water quality along the water supply chain.

[bookmark: _GoBack]
What a student might expect during their placement:
The first phase of the study will be a preliminary assessment at each project site, including water quality testing. The second phase will be the quantitative and qualitative data collection at the household level where the intern will be more involved in.

During this phase, the intern will participate in a number of project’s research activities and will gain a variety of skills in:
· Data collection (surveys and sample collection)
· Data analysis
· Engagements with key stakeholders
· Mentorship from a group of diverse, global researchers who can provide insights into various WASH issues to ensure research application and impact
· The intern will also be able to apply other research methods learned for the MSc thesis
research project.

Keywords: WASH, Kibera, evaluation, low income settlements, water quality assessment

1

image1.emf
APHRC African Population and
Health Research Center

