

Valuing Water, Valuing Livelihoods

Guidance on Social Cost-benefit Analysis of
Drinking-water Interventions, with special reference
to Small Community Water Supplies

Edited by John Cameron, Paul Hunter,
Paul Jagals and Katherine Pond

Valuing Water, Valuing Livelihoods

World Health Organization titles with IWA Publishing

WHO Drinking-water Quality Series

Water Treatment and Pathogen Control: Process Efficiency in Achieving Safe Drinking-water by Mark W LeChevallier, Kwok-Keung Au. (2004)

Safe Piped Water: Managing Microbial Water Quality in Piped Distribution Systems edited by Richard G Ainsworth. (2004)

Protecting Groundwater for Health: Managing the Quality of Drinking-water Sources edited by O Schmoll, G Howard, J Chilton and I Chorus. (2006)

Fluoride in Drinking-water edited by J Fawell, K Bailey, J Chilton, E Dahi, L Fewtrell and Y Magara. (2006)

WHO Emerging Issues in Water & Infectious Disease Series

Heterotrophic Plate Counts and Drinking-water Safety: The Significance of HPCs for Water Quality and Human Health edited by J Bartram, J Cotruvo, M Exner, C Fricker and A Glasmacher. (2003)

Waterborne Zoonoses: Identification, Causes and Control edited by JA Cotruvo, A Dufour, G Rees, J Bartram, R Carr, DO Cliver, GF Craun, R Fayer and VPJ Gannon. (2004)

Pathogenic Mycobacteria in Water: A Guide to Public Health Consequences, Monitoring and Management edited by S Pedley, J Bartram, G Rees, A Dufour and J Cotruvo. (2004)

Water Recreation and Disease: Plausibility of Associated Infections, Acute Effects, Sequelae and Mortality by Kathy Pond. (2005)

Safe Management of Shellfish and Harvest Waters edited by G Rees, K Pond, D Kay, J Bartram and J Santo Domingo. (2009)

Forthcoming: *Animal waste, water quality, human health* edited by A Dufour, J Bartram, R Bos, V Gannon, S Georgiou, D Kay, J Kinzelman, S Kumar, C McPhail, W Robertson and G Toranzos.

For more information please visit www.iwapublishing.com

Valuing Water, Valuing Livelihoods

*Guidance on Social Cost-benefit Analysis of
Drinking-water Interventions, with special
reference to Small Community Water Supplies*

*Edited by
John Cameron
Paul Hunter
Paul Jagals and
Katherine Pond*

**World Health
Organization**

Publishing
London • New York

Published on behalf of the **World Health Organization** by

IWA Publishing, Alliance House, 12 Caxton Street, London SW1H 0QS, UK;

Telephone: +44 (0)20 7654 5500, Fax: +44 (0)20 654 5555

Email: publications@iwap.co.uk, Web: www.iwapublishing.com

First published 2011

© World Health Organization 2011

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the UK Copyright, Designs and Patents Act (1998), no part of this publication may be reproduced, stored or transmitted in any form or by any means, without the prior permission in writing of the publisher, or, in the case of photographic reproduction, in accordance with the terms of licences issued by the Copyright Licensing Agency in the UK, or in accordance with the terms of licenses issued by the appropriate reproduction rights organization outside the UK. Enquiries concerning reproduction outside the terms stated here should be sent to IWA Publishing at the address printed above.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for errors or omissions that may have been made.

Disclaimer

The information provided and the opinions given in this publication are not necessarily those of the World Health Organization or IWA and should not be acted upon without independent consideration and professional advice. IWA, WHO and the Editors will not accept responsibility for any loss or damage suffered by any person acting or refraining from acting upon any material contained in this publication.

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 the World Health Organization or IWA 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 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 the World Health Organization or IWA 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 the World Health Organization 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 the World Health Organization be liable for damages arising from its use.

The named authors alone are responsible for the views expressed in this publication.

Cover Photographs

Photographs on the cover were all taken in August 2007 in the village of Folvhodwe, Limpopo Province, Republic of South Africa, where the case-study described in chapter 2 was carried out. The African setting in no way implies that the methods and procedures proposed in this book cannot be applied in other continents. All photographs © Robert Bos, WHO.

British Library Cataloguing in Publication Data

A CIP catalogue record for this book is available from the British Library

WHO Library Cataloguing-in-Publication Data

Valuing water, valuing livelihoods / edited by John Cameron ...[et al].

1. Water quality. 2. Potable water. 3. Water pollution. 4. Water supply - standards. 5. Small community water supplies. I. Cameron, John. II. Jagals, Paul. III. Hunter, Paul. IV. Pond, Katherine. V. World Health Organization. VI. International Water Association.

ISBN 978 92 4 156428 1

(NLM classification: WA 675)

IWA Publishing

ISBN: 9781843393108

ISBN: 1843393107

Contents

Foreword	vii
Acknowledgements	ix
Introduction	xi
1. Background	1
<i>Katherine Pond, Stephen Pedley and Chris Edwards</i>	
2. The practice of economic assessment of small-scale drinking-water interventions	15
<i>John Cameron and Paul Jagals</i>	
3. Economic assessments of improvements in drinking-water supply – the global evidence	39
<i>Chris Edwards and John Cameron</i>	
4. Current situation in access to drinking-water	55
<i>Katherine Pond and Stephen Pedley</i>	
5. Defining the current situation – epidemiology	75
<i>Paul R Hunter and Helen Risebro</i>	
6. Defining the current situation – observing livelihoods	101
<i>John Cameron</i>	
7. Interventions for water provision	121
<i>Stephen Pedley, Katherine Pond and Eadaoin Joyce</i>	
8. Estimating the costs of small-scale water-supply interventions	149
<i>Paul Jagals and Luuk Rietveld</i>	
9. Estimating health impacts of interventions with a focus on small-scale drinking-water interventions	167
<i>Helen Risebro and Paul R. Hunter</i>	

10. Cost-effectiveness analysis in practice <i>Chris Edwards</i>	181
11. Social cost–benefit analysis – principles <i>John Cameron</i>	199
12. Social cost–benefit analysis – summarizing the available global evidence on drinking-water interventions <i>Chris Edwards</i>	217
Index	239

Foreword

What is it that a farming family in rural Scotland, an Inuit community in northern Canada, a peri-urban slum dweller in South Asia, a young mother in central Malawi, a family at their vacation home in Iceland and a child in an aboriginal family in Australia are likely to have in common? There is a great chance that, to meet their indispensable need for water to drink, to ensure their personal hygiene and to serve their domestic requirements, they rely on a small community water supply.

In fact, a substantial part of the world's population, in high-income, middle-income and low-income countries alike, relies on small community water supplies. While the definition of "small community" will vary by region, what sets these water supplies apart are challenges in ensuring effective administrative, management and technical support structures. Such supplies serve communities that are, by contextual definition, small and frequently

预览已结束，完整报告

<https://www.yunbaogao.cn/report/>