

1 Exploring the correlation between COVID-19 fatalities and poor WASH 2 (Water, Sanitation and Hygiene) services

3

4 Godfred Amankwaa^{1,2*}, Christian Fischer³

5 ¹Department of Geography and Rural Development, Kwame Nkrumah University of Science and
6 Technology, Kumasi, Ghana

7 ²Global Development Institute, University of Manchester, Manchester, UK

8 ³School of Geography and the Environment, University of Oxford, Oxfordshire, UK

9 *Correspondence: nana.adufred@gmail.com

10 Abstract

11 Access to safe Water, Sanitation and Hygiene (WASH) services have been recognized as a highly
12 precautionary measure essential to protecting human health during this COVID-19 outbreak.
13 However, it is currently unknown *whether* poor or non- availability of these services are also closely
14 related to COVID-19 fatalities. We analysed the latest data on COVID-19 fatality rates in Sub Saharan
15 Africa with indicators of safe water and sanitation governance to test this hypothesis. We found a
16 strong correlation between a higher case fatality rate and poorer access to safe drinking water as
17 well as safe sanitation. The Pearson correlation is stronger for access to safe sanitation (-0.30)
18 compared to access to safe drinking water (-0.20). The Chad, Niger and Sierra Leone were amongst
19 the countries with the highest fatality rates (>6.0) and also had particularly poor access to safe
20 drinking water (<34%) and safe sanitation (<22%). The hypothesis of an association between COVID-
21 19 fatalities and poor *access to water and sanitation* was confirmed by this study. However, our
22 analysis does not establish causality. Given the increase spread of COVID-19 and related deaths, this
23 analysis serves as an important reminder that safe water and sanitation services are key for public
24 health interventions and highlights the need to prioritise this sector in all economies.

25 Introduction

26 The novel coronavirus (COVID-19) is spreading across countries and within countries. It is estimated
27 that up to 70% of a population are likely to be infected with the coronavirus disease [1]. As of May
28 22, 2020, almost 334 173 people had died globally with the USA recording 96354 deaths [2]. While
29 COVID-19 poses a massive crisis in the West, including deaths and the economic downturn, the
30 nature of essential service provision in the global South presents some *informed fears* with regards
31 to its spread and potential fatalities. For instance, ensuring good and consistent provision of safe
32 water, sanitation, and hygienic services, such as regular water supply, availability of hand washing
33 facilities, good WASH systems in health care facilities as well as good sanitation practices are
34 essential to protecting human health during this COVID-19 outbreak [3] . Although the above
35 highlighted measures are vital to keep up the fight against the spread of COVID-19, can the non-
36 availability of these services be linked to potential COVID-19 deaths?

37 Considering the stark inequalities in water and sanitation provision, increased vulnerability and
38 fragility of WASH infrastructure in most of the global South, we ask; “*Are people(households) with*
39 *poor access to safe water and sanitation services more vulnerable to COVID-19 fatalities?*”.

40 Currently, COVID-19 deaths have been associated with mortality conditions such as cardiovascular
41 disease, diabetes, and hypertension etc and are more pronounced among the aged [4]. Yet, there is
42 no empirical evidence on the relationship between COVID-19 deaths and access to water and
43 sanitation.

44 Drawing on COVID-19 cases in Sub-Saharan Africa, we explored the hypothesis that; *lack or poor*
45 *access to water and sanitation services are likely to increase potential COVID-19 deaths*. It is our
46 hope that findings from this analysis will provide information to the global community about
47 predicting the conditions of COVID-19 and access to safe water and sanitation. This will also feed
48 into ongoing WASH interventions by most global South governments towards the fight against
49 COVID-19 and other pandemics.

50

51 **Methods**

52 To test this hypothesis, we obtained the latest data on COVID-19 fatalities from Our World in Data
53 [5] and merged with some of the indicators present in the quality of governance dataset from
54 Teorell et al. (2018) [6]. Among others, the Teorell et al's [6] dataset contains the definition of 'safe'
55 access to water and sanitation from the Environmental Performance Index of Hsu et al. [7].
56 Compared to the World Development Indicators' notion of '*improved*' access, '*safe*' access is a more
57 rigorous definition as water quality assessments also rest on the assumption that '*improved*' water
58 supplies are safe, but a significant amount of water supplies that meet the definition of an
59 '*improved*' source still do not meet WHO guidelines, e.g. water supplied through pipes may be
60 contaminated, and groundwater may also be contaminated by faulty latrines, or the treatment of
61 the water is inadequate. Sub-Saharan Africa was chosen to test this hypothesis because; (i) First, the
62 region is the poorest including access to water and sanitation services [8]. It is estimated that of the
63 783 million people who are without access to clean water, 40% live in Sub-Saharan Africa and more
64 than 320 million people lack access to safe drinking water [9] (ii) Secondly, an estimated 70% to
65 80% of the regions diseases are attributable to poor water quality [10] and (iii) lastly, the subsample
66 of countries is relatively homogenous across many variables that potentially drive fatality rates,
67 apart from access to safe sanitation and drinking. Univariate (Pearson correlation) analysis was
68 conducted to test the hypothesis using R-studio.

69

70 **Results**

71 Figure 1 and 2 summarises the relationship between case fatality rates and access to safe water and
72 sanitation. A quick analysis illustrates a strong correlation between a higher case fatality rate and
73 poorer access to safe drinking water as well as safe sanitation (see Figures below). South Africa has,

74 as of May 20th, reported the highest fatalities (302), followed by Nigeria (192). The correlation is
75 stronger for access to safe sanitation with a Pearson correlation test yielding -0.30 compared to -
76 0.20 for access to safe drinking water, which is intuitive. The Chad, Niger and Sierra Leone are
77 amongst the countries with the highest fatality rates (>6.0) and also have particularly poor access to
78 safe drinking water (<34%), safe sanitation (<22%). [Appendix A](#) and [B](#) provide an interactive version
79 of the results in more detail.

80

81

82 Figure 1: Correlation between COVID-19 case fatality rate and access to safe drinking water

83

84 Figure 2: Correlation between COVID-19 case fatality rate and access to safe sanitation

85

86 Discussion and conclusion

87 The hypothesis of an association between COVID-19 fatalities and poor *access to water and*
88 *sanitation* is confirmed by the results. The above-mentioned analysis show that the case fatality rate
89 is associated with the high percentage of poor access to safe sanitation and drinking water. This is
90 consistent with the observation that handwashing with soap and water are protective measures
91 against increased mortality rates during a crisis impacting most vulnerable populations. While other
92 factors, such as median age, the quality of health services, the resiliency of an economy and above
93 all, the scale of testing and reporting drives the number of fatalities, the sub-Saharan cluster of

94 countries poses an arguably homogenous sample across many of these variables, with relatively
95 young populations, and comparably poor health services and likely undertesting. The fact that we
96 found such strong correlations between the total COVID-19 fatality rate and access to safe drinking
97 water and safe sanitation is a strong indicator of the pivotal role that basic access to these services
98 plays on an everyday basis. Most often too, WASH services are lacking even in the places where
99 people go to seek treatment. With 57.5% of the Sub Saharan African population being
100 multidimensionally poor and 492 million of them deprived of water [8] people are likely more
101 exposed and vulnerable to the risks (*such as deaths*) of COVID-19 and other pandemics. The
102 correlation is therefore plausible given that unsafe sanitation is responsible for 775,000 deaths each
103 year and is the leading risk factor for infectious diseases [11]. This finding underscores the
104 improvements that ought to be made in terms of equitable and safe services, only then can the
105 overall disease burden be sustainably reduced, and the potential deaths associated with WASH be
106 prevented.

107 We are not by anyway suggesting that our analysis is robust (*as it cannot establish causality between*
108 *existing COVID-19 deaths and poor water and sanitation services*) nor insinuate that Sub-Saharan
109 African countries may inevitably experience apocalypse as a result of the virus outbreak. However,
110 we are using the trend in this brief analysis as a reminder of the importance of safe and improved
111 WASH services not just for the fight against pandemics but in our daily lives. Apart from preventing
112 potential deaths, many co-benefits will be realized by providing safely managed water and sanitation
113 services and applying good hygiene practices. Times have changed and the current WASH responses
114 for COVID-19 can be a turning point in alleviating the inequalities and poverty that characterise the
115 water and sanitation sector. However, this demands bold policies and actions by all actors
116 (governments, World agencies, utilities etc). COVID-19 is likely to hit the fragile economies in the
117 global South harder and it is our hope that it forces countries to rapidly readjust their resiliency and
118 emergency planning particularly for the water and sanitation sector. Although many national
119 governments are shifting policies and keeping WASH priorities through the lens of COVID-19,

120 adopting blended finance, digital water solutions and establishing low-income WASH response
121 institutions will be useful for all [12]. Whilst our study focused on Sub-Saharan Africa, further studies
122 can draw on additional data and other covariates to explore other key determinants more in-depth.

123 In conclusion, we demonstrate for the first time that poor access to safe drinking water and
124 sanitation appeared to have an association with COVID-19 fatalities. Although our evidence does not
125 establish causality, it specifically highlights the need for strong policies supporting WASH
126 interventions, prioritising low and marginal populations in both developing and developed countries.
127 It is critical for countries to understand that increasing safe water and sanitation services especially
128 to the unreached will lead to better and healthier populations. Work presented here underscores
129 the importance of all countries sector-specific response plans to prioritise WASH because a *WASH*
130 *crisis is a health crisis*.

131

132 **Supporting Data**

133 [Appendix 1: Interactive version of COVID-19 vs access to safe drinking water](#)

134 [Appendix 2: Interactive version of COVID-19 fatality rate vs access to safe sanitation](#)

135 **Additional Data**

136 Scholars who wish to use this dataset in their research are kindly requested to cite both the original
137 source (as stated in this [Codebook](#)) and use the following citation: *Teorell, Jan, Stefan Dahlberg,*
138 *Sören Holmberg, Bo Rothstein, Natalia Alvarado Pachon & Richard Svensson. 2018. The Quality of*
139 *Government Standard Dataset, version Jan18. University of Gothenburg: The Quality of Government*
140 *Institute, <https://qog.pol.gu.se/doi:10.18157/QoGStdJan18>*

141

142 **Declaration**

143 We declare no competing interest

144

145 **Funding**

146 This study received no funding

147

148 **Author Contributions**

149

150 All authors contributed equally

151

152 **References**

153 [1] CBS News. Coronavirus may infect up to 70% of world populations, experts warns. 2020 Available

154 from [https://www.cbsnews.com/news/coronavirus-infection-outbreak-worldwide-virus-expert-](https://www.cbsnews.com/news/coronavirus-infection-outbreak-worldwide-virus-expert-warning-today-2020-03-02/)

155 [warning-today-2020-03-02/](https://www.cbsnews.com/news/coronavirus-infection-outbreak-worldwide-virus-expert-warning-today-2020-03-02/).

156 [2] Our World in Data, Statistics. 2020, Available from <https://ourworldindata.org/coronavirus>

157 [3] WHO. Water, sanitation, hygiene, and waste management for the COVID-19 virus. *Interim*

158 guidance Report. 2020, April. Available from

159 https://apps.who.int/iris/bitstream/handle/10665/331846/WHO-2019-nCoV-IPC_WASH-2020.3-

160 [eng.pdf?ua=1](https://apps.who.int/iris/bitstream/handle/10665/331846/WHO-2019-nCoV-IPC_WASH-2020.3-eng.pdf?ua=1)

161 [4] CDC. *People Who Are at Higher Risk for Severe Illness*. 2020, Available from

162 [https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-at-higher-](https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-at-higher-zzrisk.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-)

163 [zzrisk.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-](https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-at-higher-zzrisk.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-)

164 [ncov%2Fhcp%2Funderlying-conditions.html](https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-at-higher-zzrisk.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-ncov%2Fhcp%2Funderlying-conditions.html)

165

166 [5] Our World in Data, the Data. 2020. Available from <https://ourworldindata.org/coronavirus-data>

167 [6] Teorell J, Kumlin S, Dahlberg S, Holmberg S, Rothstein B, Alvarado Pachon N, Svensson R. The

168 Quality of Government OECD Dataset, Version Jan18. University of Gothenburg: The Quality of

169 Government Institute. 2018. Available from <https://qog.pol.gu.se/>

170 [7] Hsu, A., Etsy, D. C., Levy, M., de Sherbinin, A. Environmental Performance Index (Tech. Rep.).

171 2016. doi: doi:10.13140/RG.2.2.19868.90249

172 [8] Alkire, S., Dirksen, J., Nogales, R., Oldiges, C. *Multidimensional poverty and COVID-19 risk factors:*
173 *A rapid overview of interlinked deprivations across 5.7 billion people.* 2020; OPHI Briefing 53, Oxford
174 Poverty and Human Development Initiative, University of Oxford.

175 [9] UNICEF and WHO. Progress on household drinking water, sanitation and hygiene 2000-2017.
176 Special focus on inequalities. New York: 2019, United Nations Children’s Fund (UNICEF) and World
177 Health Organization, 2019.

178
179 [10] United Nations. Sustainable Development Goal 6 Synthesis Report 2018 on Water and
180 Sanitation. New York, 2018. Available from [https://www.unwater.org/publication_categories/sdg-6-](https://www.unwater.org/publication_categories/sdg-6-synthesis-report-2018-on-water-and-sanitation/)
181 [synthesis-report-2018-on-water-and-sanitation/](https://www.unwater.org/publication_categories/sdg-6-synthesis-report-2018-on-water-and-sanitation/)

182 [11] GBD 2017 Risk Factor Collaborators. Global, regional, and national comparative risk assessment
183 of 84 behavioural, environmental and occupational, and metabolic risks or clusters of risks for 195
184 countries and territories, 1990–2017: a systematic analysis for the Global Burden of Disease Study
185 2017. *Lancet* (London, England). 2018 Nov 10;392(10159):1923.

186 [12] Amankwaa, G. COVID-19 and “Chasing for Water”- Water Access in Poor Urban Spaces. 2020
187 Available from [https://iwa-network.org/covid-19-and-chasing-for-water-water-access-in-poor-](https://iwa-network.org/covid-19-and-chasing-for-water-water-access-in-poor-urban-spaces/)
188 [urban-spaces/](https://iwa-network.org/covid-19-and-chasing-for-water-water-access-in-poor-urban-spaces/)