Supply of Purify Drinking Water in Baare Community Ghana
Water is life and once every one within Baare village is having access to this natural resource which is well treated, protected and managed effectively then there will be improvement in the livelihood of the community members especially women and children who have to move miles away in search of water for daily household activities.

We have carried out feasibility studies in close collaboration with target community members taking into consideration the climatic conditions of the Northern Region of Ghana which have relatively few months and low level of rainfall through out the year. From our studies we have realized that the village will best be served with pipe borne water extended from the dam that collects water from the few months of rainfall. We have also seen from our studies that if we put in place rain water harvesting tanks from the roof of house it will never be sustainable taking into consideration the few months of rainfall within Upper East Region of Ghana. Again erecting rain water harvesting tanks from roof of house will serve only a handful of families and the whole village may not see the project important for their financial contribution and involvement. Rain water harvesting tanks from roof of houses will most often stand like those useless white elephants projects put in place just because there were available funds directed towards such projects without proper feasibility studies as to what will better serve the community needs for a long term.

With this in mind we plan to bring together all community actors to harness the available village Dam, protect its catchment area and extend the water to other parts of the village by gravity. Before extending this water we will have it well treated in a reservoir (Filter gallery) where treatment will be done following the training given to our team during the seminar in Accra. We will lay pipe to major points within the village where stand taps will be erected to safe the entire population of Baare. In the course of this project, we will join hands with the entire village members and put in place a functional local water committee within the village whereby women will play leading role in decision making. Once this has been completed then much has been achieve towards the reduction of women labor. In the short and long term it will help to emancipate and empower women and give them access and control of water resources.

Since this project is large and needs much money and material resources, we are working hard to contact other potential donors collaborating with our organization, local municipal assembly members and the government of Ghana to assist this project financially and technically to be completed within one or two years period depending on the availability of funds
What is Our Current Reality in Relation to Our Victory?

	STRENGTHS

(our strengths as a team)
	BENEFITS

(that come by being successful)

	Our organization is made up of well experience staff members that have many years of professional skills in relation to water extension scheme and WASH projects. Two of our staff have been train at the Global Women Water Initiative seminar in Accra and will use the experience from that training to initiate and expand on this project. Our team is gender sensitive and constantly uses gender sensitive participatory approaches in implementing projects of the organization and will use this same strategy in Baare to bring this project to life and sustainable completion.

-Community facilitator in place put by PAORP-VWC.

-Language barrier overcome by use of community members-

-Experience research and coordination team in place to do back-stopping and further feasibility studies etc.

	The community of Baare will tap from the skills of our staff and make good use of the knowledge acquired for the sustainability of the water project once it is initiated. The village (Women) will have access and control over water. This will reduces their burden and save time they trek to fetch water from a long distance which sometimes is not even available. Children will now go to school in time and women will be safe from all forms of violence and abuse originating from lack of water for house hold activities.

	WEAKNESSES

(our weaknesses as a team)
	DANGERS

(unintended effects of our success)

	We do not foresee any form of weakness as a team for now because the coordination is well planned and all risk related to the project well taken care of by the organization. We have been involve in series of planning meeting and consultation with community members in relation to this project and will form a project team involving community members that will work out strategies to overcome any form of weakness that may result from lack of communication of understanding of strategies and technicality of the project.

	We foresee some form of resistance from livestock farmers who have been using the dam as a drinking sport for both animals and humans. We will educate them on the usefulness of the project and develop strategies where by and extra dam for animal farming will be constructed different from that use by human for drinking and house hold activities.

What is Our Commitment?

(the specific things we commit to achieving)

Our immediate goal is to initiate a local water extension scheme within Baare village through sensitization meetings and community durbars whereby community members will form a local water management team that will effectively manage and develop strategies and raise funds towards our long term goal meant at providing pipe borne water to all corners of Baare village whereby women and children will have access and control. This will safe them from all forms of violence and abuse in relation to water issues at household and community level.

1. What is the technology to be used? Why is this technology suitable for our community?
The technology we are to use is by extending treated pipe borne water from filter gallery to all corners of Baare village by gravity from the lone village dam that collect rain water and store year round. This technology is suitable taking into consideration the climatic conditions of our area which has just around 3-4 months of rainfall year round. We have realized from our studies of the community in relation to water harnessing that if we put in place rain water harvestings tanks from roof of houses it will collect water just for some few months and will not actually serve the needs of the community after 3-4 months once rain stop falling. We have carried out studies to determine how long water can last in the lone community dam and realized that this dam store water year round and once it is well protected and harness effectives, it can supply treated pipe borne water to the entire community year round and safe them from major water borne diseases.

With this study conducted within Baare community together with some stakeholders, we are planning series of community meetings, durbars etc that will market our findings to the entire community members and awaken them to contribute materially and financially towards the realization of water extension scheme within their village. In the course of sensitization meetings we will lobby with tradition authorities, village elites, local assembly members, parliamentarians and other opinion leaders and NGOs to make sure that they buy our idea and support this project.

2. Community mobilization strategies and how we will promote our technology?.
We will involve all stakeholders to see this project as their common identity, Lobby with opinion leaders and the Ghana Water cooperation team for them to provide technical staff to assist in all our activities related to this project, form local water management committee that will have women and men playing key role in all activities of the project so that its sustainability can be achieved. We will organize fundraising activities hold meetings and training seminars with community members towards the handling and management of the project. Provide some quantity of PV pipes as a strategy to encourage serious commitment and contribution towards the realization of this project from all stakeholders.

3. Our strategy for follow-up?

Once we put in place a functional local water management committee made up of both women and men it will enable us to constantly contact this group to monitor the progress of the project. With the presence of Mrs. Victoria Boapok Yaro in the village, things will work out well as she will be constantly be in place to guide and safe guard the progress of the project in close collaboration with the local management team. In our follow-up activities and expansion of the project to other corners of the village we will evaluate using participatory approaches to know how the community has accepted the project. The level of participation and contribution materially and financially towards this water extension scheme will show that community members have seen the importance of this project.

This is a large project and what we plan now is initiating it and developing strategies to expand on it. We will contact other potential donors locally and internationally to support this project financially, materially and technically. We will do public fundraising to raise enough funds to push this project to it completion and sustainability. We are confident that this project will attract wide support from the government of Ghana and companies operating in Ghana.

4. Our monitoring and evaluation strategy?
A community-based monitoring system will ensure that monitoring is carried out with community participation, with indicators established using the logical framework methodology. We will conduct face-to-face interviews, meet and talk with village elites and traditional authorities, women and children with the aim of gathering information that will guide us to complete the project that will meet up with the needs of the people especially women and children. Once the project is complete, we will constantly do follow-ups in close collaboration with the management committee and our local community facilitator to develop forward looking strategies to correct any problem related to maintenance coming up as the project is in use.
PAGE
1

