Agency:

St Catherine Community Development Agency

Project:

Health, Nutrition and Sanitation for Older Persons

Location:

Jamaica

Project Description:
The St. Catherine Community Development Agency is seeking to improve the living standards of poor older persons in three communities where the organisation works by focussing on the health, nutrition and sanitation needs of over 100 persons. Twenty older persons will have access to running water in their homes through the purchase and installation of twenty 600 gallon water tanks. These tanks will be used to catch and store water for cooking, washing and bathing purposes. Another twenty persons will be assisted with the construction of pit latrines to enable them to improve their sanitary conditions. The project will also improve the nutritional state of older persons by providing approximately 100 persons with seeds to produce a variety of vegetables. Some of the produce will be used to supplement the diets of these persons. The remainder will be sold to persons in the community thus increasing the income of these persons and enabling them to meet other food needs and health care costs. An educational programme to create awareness of environmental health and nutrition issues will complement the project.

Need:

The communities of Spring Vale, Giblatore and Content in the parish of St Catherine are very poor rural communities with a significant number of the population living below the poverty line. The communities lack basic physical infrastructure and social amenities, including pipe borne water, and most persons earn a living from small-scale farming, and doing labouring and domestic work outside the communities. Older Persons are most affected by conditions in these communities. Water is generally accessed from streams in the communities, and older persons who are unable to fetch water for themselves, have to pay others to bring this water to their homes or do without. From investigations and community forums it has been revealed that many older persons have no proper sanitary conveniences and thus practice unsafe methods of disposing human excreta. These persons also have very little income and are thus unable to maintain healthy diets. SACDA with support from HelpAge International has assisted some of these persons with chicken-rearing projects to increase income, and further assistance with backyard gardens will augment their food supply and improve their diets, thus allowing them to enjoy improved health.

Sustainability:

The project will form part of an existing community development programme with older persons. It will complement other ongoing initiatives to improve the standard of living of older persons. It is anticipated that with the provision of water tanks, sanitary conveniences,

and environmental health education there will be improved sanitary practices and a relatively safe water supply for older persons. The vegetable gardens will be sustained through the assistance from community members and reinvestment of some of the proceeds into the project.

Project Outcomes:

· Improved sanitation for 20 older persons

· Increased access to water for domestic and other purposes for 20 older persons

· Increased nutritional intake and income for 100 older persons

· Improved environmental health conditions in three communities.

How will the project be administered:

SACDA will implement the project in three target communities through assigned Programme Assistants working in each community. The work will be monitored by the SACDA Board with the Project Co-ordinator managing the day-to-day operations of the project.

Budget in US $

Material for installation of 10 water tanks

3,280

Materials for construction of 10 pit latrines

6,960

Material for backyard gardening

 800

Labour cost (water tanks and latrines)

2,000

Transportation

1,080

Community Awareness & Education

1,352

Running Cost

 900

Project Management

1,292

Project Administration (10% for Global Giving)

1,776

Project Total

19,430

