[bookmark: _Hlk506197003][bookmark: _Hlk506197004][bookmark: _Hlk506197005][bookmark: _Hlk516233502][bookmark: _Hlk516233503][bookmark: _Hlk516233504]Last updated: 2022-07-07
SDG indicator metadata
(Harmonized metadata template - format version 1.1)

0. Indicator information (SDG_INDICATOR_INFO)
0.a. Goal (SDG_GOAL)
Goal 3: Ensure healthy lives and promote well-being for all at all ages
0.b. Target (SDG_TARGET)
Target 3.9: By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination
0.c. Indicator (SDG_INDICATOR)
Indicator 3.9.2: Mortality rate attributed to unsafe water, unsafe sanitation and lack of hygiene (exposure to unsafe Water, Sanitation and Hygiene for All (WASH) services)
0.d. Series (SDG_SERIES_DESCR)
Not applicable
0.e. Metadata update (META_LAST_UPDATE)
2022-07-07
0.f. Related indicators (SDG_RELATED_INDICATORS)
Indicator 7.1.2: Proportion of population with primary reliance on clean fuels and technology
0.g. International organisations(s) responsible for global monitoring (SDG_CUSTODIAN_AGENCIES)
World Health Organization (WHO)

[bookmark: _Toc37932744][bookmark: _Toc36813072][bookmark: _Toc36812685][bookmark: _Toc36812572][bookmark: _Toc36655609]1. Data reporter (CONTACT)
1.a. Organisation (CONTACT_ORGANISATION)
World Health Organization (WHO)

2. Definition, concepts, and classifications (IND_DEF_CON_CLASS)
2.a. Definition and concepts (STAT_CONC_DEF)
Definition:
The mortality rate attributed to unsafe water, unsafe sanitation and lack of hygiene (exposure to unsafe Water, Sanitation and Hygiene for All (WASH) services) as defined as the number of deaths from unsafe water, unsafe sanitation and lack of hygiene (exposure to unsafe WASH services) in a year, divided by the population, and multiplied by 100,000.

Concepts:
Deaths attributable to unsafe water, sanitation and hygiene focusing on inadequate WASH services, expressed per 100,000 population; The included diseases are diarrhoea (GHE code 110 which includes ICD-10 codes A00, A01, A03, A04, A06-A09), acute respiratory infections (GHE code 380 which includes ICD-10 codes H65-H66, J00-J22, P23, and U04) intestinal nematode infections (GHE codes 340, 350 and 360 which include ICD-10 codes B76-B77, and B79) and protein-energy malnutrition (GHE code 550 which includes ICD-10 codes E40-E46).

2.b. Unit of measure (UNIT_MEASURE)
Mortality rate (deaths per 100,000 population)

2.c. Classifications (CLASS_SYSTEM)
Not applicable

3. Data source type and data collection method (SRC_TYPE_COLL_METHOD)
3.a. Data sources (SOURCE_TYPE)
Data is compiled mainly from country and other databases directly. To maximize the data for robust estimates, as well as to reduce duplication of data collection to avoid further data reporting burden on countries, complementary data are used from various databases (please refer to section 4.c. for specific data sources).

3.b. Data collection method (COLL_METHOD)
WHO conducts a formal country consultation process before releasing its cause-of-death estimates. 	

3.c. Data collection calendar (FREQ_COLL)
Ongoing

3.d. Data release calendar (REL_CAL_POLICY)
2022, second quarter

3.e. Data providers (DATA_SOURCE)
National statistics offices, Various line ministries and databases covering civil registration with complete coverage and medical certification of cause of death.

3.f. Data compilers (COMPILING_ORG)
WHO

3.g. Institutional mandate (INST_MANDATE)
The World Health Organization (WHO) is the Custodian Agency or co-Custodian Agency for reporting on several SDG indicators, including indicator 3.9.2, the mortality rate attributed to unsafe water, unsafe sanitation and lack of hygiene (exposure to unsafe Water, Sanitation and Hygiene for All (WASH) services).

4. Other methodological considerations (OTHER_METHOD)
4.a. Rationale (RATIONALE)
The indicator expresses the number of deaths from inadequate water, sanitation and hygiene (with focus on WASH services) which could be prevented by improving those services and practices. It is based on both the WASH service provision in the country, as well as the related health outcomes, and therefore provides important information on the actual disease caused by the risks measured in targets 6.1 and 6.2.

4.b. Comment and limitations (REC_USE_LIM)
Data rely on (a) statistics on WASH services (6.1 and 6.2), which are well assessed in almost all countries, and (b) data on deaths. Data on deaths are also widely available from countries from death registration data or sample registration systems, which are certainly feasible systems. Such data are crucial for improving health and reducing preventable deaths in countries. The main limitation is that not all countries do have such registration systems to date, and data need to be completed with other type of information.

4.c. Method of computation (DATA_COMP)
4.c.i. Model

'WHO estimation of health impacts from environmental risks is based on comparative risk assessment (CRA) methods, which are used extensively in burden of disease assessments (Ezzati et al., 2002). This approach estimates the proportional reduction in disease or death that would occur if exposures were reduced to an alternative baseline level bearing a minimum risk (also referred to as theoretical minimum risk), while other conditions remain unchanged. The CRA methodology combines data on exposure, disease burden and the exposure-response relationship to estimate the burden of disease associated with that exposure (Ezzati et al., 2002). For each risk factor (unsafe water, sanitation, or hygiene), the population attributable fraction (PAF) is estimated by comparing current exposure distributions to a counterfactual distribution, for each exposure level, sex and age group:

Where pi and RRi are the proportion of the exposed population and the relative risk at exposure level i, respectively, and n is the total number of exposure levels. The joint burden of exposure to unsafe water, sanitation and hygiene was estimated by the following formula (6):

Where r is the individual risk factor, and R the total of risk factors accounted for in the cluster. Additional details on the methods of estimation are available from various publications (1,7).

This methodology has been used extensively to calculate the health gains from improvements in water supply, as well as sanitation and hygiene and had been published in various documents (Clasen et al., 2014; Prüss-Ustün et al., 2014; Prüss-Ustün et al., 2019)

The following four types of data are required to produce estimates for indicator 3.9.2:
	Data type
	Source

	Population
Country level population figures
	UN Population Division. https://population.un.org/wpp/

	Exposure
The necessary water indicators include
· safely managed drinking water services;
· basic drinking water services;
· population using surface water, unimproved drinking water sources, or limited drinking water services;
· population practising household water treatment with filtration, chlorination, or solar disinfection.
The necessary sanitation indicators include
· basic sanitation services with sewer connections;
· basic sanitation services without sewer connections;
· open defecation, unimproved sanitation facilities, or limited sanitation services
One hygiene indicator is used:
· population practising handwashing with soap and water after potential faecal contacts.
	Many of these data are available in the global database maintained by the WHO/UNICEF Joint Monitoring Programme for Water Supply, Sanitation and Hygiene, and several are SDG indicators. Where countries lack data for one or more indicators, missing values are imputed using multi-level logistic modelling (Wolf et al, 2013; Prüss-Ustün et al., 2014; Prüss-Ustün et al., 2019)
www.washdata.org

	Diseaase burden
The total number of deaths and DALYs caused by diarrhoeal disease per year.
	WHO Global Health Observatory (GHO) https://www.who.int/data/gho/data/themes/mortality-and-global-health-estimates/ghe-leading-causes-of-death

	Exposure-response relationship
The relative risk, which links exposure with disease.
	The calculation uses the exposure-response relationship for drinking water and diarrhoea calculated as part of the most recent systematic review of water and sanitation intervention studies and impacts on diarrhoea
(Wolf, J, 2022, under review).

4.d. Validation (DATA_VALIDATION)
Draft estimates are reviewed with Member States through a WHO country consultation process and SDG focal points every time new data are generated. In addition, the methods and data are published in a peer-reviewed journal. 2016 estimates were published in 2019 (see 4.c.), and the manuscript for the 2019 estimates presently being submitted is currently under development, with plans for submission to a peer-reviewed journal by April 2022.

4.e. Adjustments (ADJUSTMENT)
Not applicable

4.f. Treatment of missing values (i) at country level and (ii) at regional level (IMPUTATION)
· At country level

For population data and disease burden envelopes, complete datasets are available, so there are no issues with missing data at the country level. For exposure data, many of these data are available in the global database maintained by the WHO/UNICEF Joint Monitoring Programme for Water Supply, Sanitation and Hygiene, and several are SDG indicators. Where data are lacking for one or more required indicators, missing values are imputed using multi-level logistic modelling (Wolf et al, 2013).

· At regional and global levels

Not applicable

4.g. Regional aggregations (REG_AGG)
Country estimates of number of deaths by cause are summed to obtain regional and global aggregates. Populations published by the UNPD’s World Population Prospects are aggregated to regional and global levels. The mortality rate is then calculated at the regional and global levels.

4.h. Methods and guidance available to countries for the compilation of the data at the national level (DOC_METHOD)
Data for this indicator are not routinely collected by countries. Rather, they are modelled using Comparative Risk Assessment methods[footnoteRef:2] (For further information please see section 4.c.). However, while countries do not routinely collect these data to feed into the global figures for indicator 3.9.2, there have been a small number of requests for technical assistance from WHO country offices for support in the country-level calculation of WASH-attributable disease burden. A country tool is in development to enable countries to calculate the estimated burden of disease associated with WASH for their own country, and this will be available later this year. [2: Prüss-Ustün A, Wolf J, Bartram J, Clasen T, Cumming O, Freeman MC, Gordon B, Hunter PR, Medlicott K, Johnston R. Burden of disease from inadequate water, sanitation and hygiene for selected adverse health outcomes: an updated analysis with a focus on low- and middle-income countries. International journal of hygiene and environmental health. 2019 Jun 1; 222(5): 765-77.
]

4.i. Quality management (QUALITY_MGMNT)
For information on data quality management, assurance, and assessment processes at WHO, please refer to: https://www.who.int/data/ddi

4.j Quality assurance (QUALITY_ASSURE)
For information on data quality management, assurance, and assessment processes at WHO, please refer to: https://www.who.int/data/ddi

4.k Quality assessment (QUALITY_ASSMNT)
For information on data quality management, assurance, and assessment processes at WHO, please refer to: https://www.who.int/data/ddi

5. Data availability and disaggregation (COVERAGE)
Data availability:
Data are available for 183 UN Member States, and can be accessed through the WHO Global Health Observatory: https://apps.who.int/gho/data/view.main.INADEQUATEWSHv?lang=en

Time series:
Previous rounds of estimates have been published with reference years of 2012, 2015, and 2016. As there have been changes in methods for diarrhoea, they have limited comparability.

Disaggregation:
National, regional and global data are available at the total population; disaggregated into male and female populations; and for the population under age five.

6. Comparability / deviation from international standards (COMPARABILITY)
Sources of discrepancies:
WHO is required by World Health Assembly resolution to consult on all WHO statistics, and seek feedback from countries on data about countries and territories. Before publishing, all estimates undergo country consultations.

7. References and Documentation (OTHER_DOC)
URL:

WHO indicator definition https://www.who.int/data/gho/indicator-metadata-registry/imr-details/2260

WHO methods and data sources for global causes of death, 2000–2012 https://cdn.who.int/media/docs/default-source/gho-documents/global-health-estimates/ghe2019_cod_methods.pdf

References:

Clasen, T., Prüss-Ustün, A., Mathers, C. D., Cumming, O., Cairncross, S., & Colford, J. M. (2014). Estimating the impact of unsafe water, sanitation and hygiene on the global burden of disease: evolving and alternative methods. Trop Med Int Health, 19(8), 884-893. https://doi.org/10.1111/tmi.12330

Ezzati, M., Lopez, A. D., Rodgers, A., Vander Hoorn, S., Murray, C. J., & Group, C. R. A. C. (2002). Selected major risk factors and global and regional burden of disease. Lancet, 360(9343), 1347-1360. https://doi.org/10.1016/S0140-6736(02)11403-6

'Prüss-Ustün, A., Bartram, J., Clasen, T., Colford, J. M., Cumming, O., Curtis, V., . . . Cairncross, S. (2014). Burden of disease from inadequate water, sanitation and hygiene in low- and middle-income settings: a retrospective analysis of data from 145 countries. Trop Med Int Health, 19(8), 894-905. https://doi.org/10.1111/tmi.12329

Prüss-Ustün A, Wolf J, Bartram J, Clasen T, Cumming O, Freeman MC, Gordon B, Hunter PR, Medlicott K, Johnston R. (2019) Burden of disease from inadequate water, sanitation and hygiene for selected adverse health outcomes: an updated analysis with a focus on low- and middle-income countries. International journal of hygiene and environmental health. 222(5): 765-77.
https://doi.org/10.1016/j.ijheh.2019.05.004

'WHO (2014). Preventing diarrhoea through better water, sanitation and hygiene: exposures and impacts in low- and middle-income countries. https://www.who.int/publications/i/item/9789241564823

Wolf, J., Bonjour, S., & Prüss-Ustün, A. (2013). An exploration of multilevel modeling for estimating access to drinking-water and sanitation. Journal of Water and Health, 11(1), 64-77
https://doi.org/10.2166/wh.2012.107

.

