

**YOUTH INVOLVEMENT IN ENVIRONMENTAL SANITATION: A STUDY OF
JAMA'AR UNGUWAR KANAWA DEVELOPMENT ASSOCIATION, UNGUWAR
KANAWA, KADUNA, NIGERIA.**

¹Abdullahi Hussaini and ²Umar Haira'u

¹Nigerian Meteorological Agency, Kaduna International Airport

²Kaduna Environmental Protection Authority

Correspondence: abdullahi.engineer@gmail.com, gsm: +2348033115536

Abstract

This study attempt to give an insight to the activities of Jama'ar Unguwar Kanawa Development Association (JUKDA) on Environmental Sanitation. JUKDA was established by the Youth of Unguwar Kanawa in 2012 basically for the socio-economic development of Unguwar kanawa. This study concentrated on the efforts of JUKDA towards clearing blocked drainages and constructing new ones in order to create water ways for the avoidance of flooding and physical land degradation. Twenty Five (25) Streets were identified and an average of Twenty Five (25) households were found on each street. Eight (8) households were selected on each street and questions were administered on each of the head of the households. Two Hundred (200) respondents were drawn from the total of Two Hundred (200) households selected. The result indicated that Jama'ar Unguwar Kanawa Development Association has succeeded in constructing two surface drainages and rehabilitated so many old drainages across the Twenty Five (25) streets.

Keywords: JUKDA, Environmental Sanitation. Unguwar Kanawa, Youth

INTRODUCTION

Environment means different things from different perspective to different peoples and professionals. The environment is the set of conditions and circumstances affecting people's lives. The environment includes water, air and soil but also the social and economic conditions under which we live (Park, 2011). Globally, poor environmental quality is increasingly recognized as a major threat to social and economic development and even to human survival (Daramola and Olowoporoku, 2016; Acheampong, 2010; UNICEF, 2007; UNICEF, 2006; WHO, 2005). The impacts of environmental deterioration are even more severe on developing countries such as Nigeria; thus, obstructing and destabilizing socio-economic development (Bello, 2007; Mmom, 2003). The living environment is well polluted owing to social misdemeanor of indiscriminate littering, improper domestic wastewater discharge, and poor sewage disposal. These behaviors promote unsanitary living conditions that result in the breeding of communicable diseases (Daramola and Olowoporoku, 2016; Adimekwe, 2013).

Sanitation is the state of cleanliness of a place, community or people particularly relating to those aspects of human health, including the quality of life determined by physical, biological, social and psychological factors in the environment (Mensah, 2002). It can also be considered as interventions to reduce people's exposure to diseases by providing a clean environment to live and with measures to break the cycle of disease (Schertenleib, 2005). Nyamwaya (1994) also described sanitation as the proper disposal of human waste that is faeces and urine. It includes keeping the human environment free of harmful substances, which can cause diseases.

Environmental sanitation practices refer to residents' involvement in provision, utilization, and maintenance of environmental sanitation facilities and services and adherence to environmental legislation (Daramola, 2015). In Nigeria, adequate environmental sanitation

practices have not been ensured. They are characterized by lack of basic amenities and poor sanitation habits (Afon, 2006).

Jama'ar Uguwar Kanawa Development Association (JUKDA) was created in 2012 by Youth of like minds with the sole interest of developing Uguwar Kanawa socio- economically. JUKDA has demonstrated community services in different ramifications. The concentration of this study is on the drainages rehabilitated or constructed by JUKDA in its quest to reducing environmental problems like flooding and physical land degradation usually experienced by Uguwar Kanawa Dwellers.

STUDY AREA

Uguwar Kanawa is not far from the central city of Kaduna state is just about 1.5km's journey. It shares boundry with Uguwar Shanu from the South and Nigerian Defence Academy (NDA) from the North. It lies on latitude $10^{\circ} 3'$ North and latitude $7^{\circ} 25'$ East, it occupies 2176 hectares of land (KADGIS, 2019).

Fig 1: Map showing all the streets in the study area.

MATERIALS AND METHODS

The information used for this study was from the questionnaire administered on the respondents selected on each street/road of Unguwar Kanawa Kaduna. There are Twenty Five (25) streets/roads at Unguwar Kanawa with an average of 25 household on each street/road. Eight (8) households were selected from each street/road and all the respondents were heads of the households. This is done in order to get their responses on how youth involvement in

environmental sanitation assisted the area in curtailing environmental problems. A total of Two Hundred (200) household heads responded.

RESULTS AND DISCUSSIONS

Table 1 shows the Age group of the respondents. Out of the Two Hundred (200) respondents, Twenty Seven (27) of the respondents falls between 19-30 age group, Forty Three (43) of the respondents are within 31-40 age group, Seventy Four (74) of the respondents falls between 41-50 age group, Thirty Three (33) falls on the age group 51-60 while Twenty Three (23) respondents falls within 61-70 age group.

Table 1: Age Group of the Respondents

Age Group	Number of Respondents
19-30	27
31-40	43
41-50	74
51-60	33
61-70	23
Total	200

Source: Fieldwork (2019)

Table 2 shows the various educational qualifications within the study area. Twelve (12) of the respondents have no qualifications, Eighteen (18) have primary education, Ninety Nine (99) have secondary school education and Seventy Seven have tertiary education.

Table 2: Educational Qualifications of the Respondents

Qualification	Frequency
None	12
Primary	18
Secondary	99
Tertiary	71
Total	200

Source: Fieldwork (2019)

Table 3 shows the various occupation of the Two Hundred (200) respondents. Fourteen are farmers, Thirty Two (32) are craftsmen, Thirty Eight (28) are pensioners, Thirty Nine (39) of the respondents are traders, Seventy Six (76) are civil servants and Twelve (12) are not **listed**.

Table 3 Occupation of Respondents

Occupation of respondents	Number of Respondents
farmers	14
Craftsmen	32
pensioners	28
Trader	39
Civil servants	76
others	12
Total	200

Source: Fieldwork (2019)

Table 4 shows the gender of the respondents. One Eighty Eight (188) out of the Two Hundred (200) respondents are Male while only Twelve (12) are female and this is because male are mostly the head of the households.

Table 4 Gender of Respondents

Gender	Number of Respondents
Male	188
Female	12
Total	200

Source: Fieldwork (2019)

Table 4 shows that all the Two Hundreds (200) respondents confirmed the constructions of 2 new surface drainages and rehabilitation of so many drainages by Jama'ar Unguwar Kanawa Development Association (JUKDA) across all the streets. This has contributed in the curtailing of environmental menaces such as flood and physical land degradation.

Table 4 Construction of New Drainages and the Rehabilitation of old Drainages

Variables	Number of respondents
New Drainages	200
Rehabilitated Drainages	200

Source: Fieldwork (2019)

Plate 1: JUKDA Rehabilitating a Drainage

Source: Fieldwork, 2019

Plate 2: JUKDA at work.

Source: Fieldwork, 2019

Plate 3: JUKDA constructing a Drainage

Source: Fieldwork, 2019

Plate 4: JUKDA constructing a Drainage

Source: Fieldwork, 2019

Plate 5: JUKDA Rehabilitating a Drainage

Source: Fieldwork, 2019

Plate 6: JUKDA's Slabs ready to be placed on a Drainage

Source: Fieldwork, 2019

Plate 7: JUKDA commissioned a Culvert

Source: Fieldwork, 2019

Plate 1: JUKDA with the late District head

Source: Fieldwork, 2019

CONCLUSION

This study has found out the commitment and involvement of Youth in community services especially environmental sanitation. The study was able to establish the contributions of Jama'ar Unguwar Kanawa, Kaduna towards the clearance of blocked surface drainages and the construction of new ones. This has gone a long way to curtailing the overflow of water to several houses whenever rain falls and the apparent physical land degradation. The association (JUKDA) established in 2012 has brought succor to the dwellers of Unguwar Kanawa, Kaduna especially on environmental related problems.

REFERENCES

- Acheampong PT (2010). Environmental sanitation in the Kumasi Metropolitan Area. Unpublished Master of Science Dissertation Submitted to the Department of Planning, Kwame Nkrumah
- Acheampong, P. T. (2010). Environmental Sanitation in the Kumasi Metropolitan Area. A Master of Science Thesis Submitted to the Department of Planning, Kwame Nkrumah University of Science and Technology, pp. 1-5. Assessed at <http://acedemia.com>.
- Adimekwe SA (2013). The impact of environmental pollution in Imo State: A case study of Afon, A. O. (2006). The Use of Residents' Satisfaction Index in Selective Rehabilitation of Urban Core Residential Areas in Developing Countries. *International Review for Environmental Strategies* 6(1): 137–152.
- Bello, H. (2007). Environmental Sanitation Practices in the Core of Ikorodu, Lagos state. (Unpublished) Bachelor of Science Dissertation submitted to the Department of Urban and Regional Planning Obafemi Awolowo University Ile-Ife, Nigeria, pp. 1-15.
- Daramola, O. P. (2015). Environmental Sanitation Practices in Residential Areas of Ibadan Metropolis. A Thesis Submitted in Partial Fulfillment of the Requirement for the Award of Doctor of Philosophy Degree in the Department of Urban and Regional Planning, Faculty of Environmental Design and Management, Obafemi Awolowo University, Ile-Ife, Nigeria, pp 20-35. Assessed at <http://researchgate.com>.
- Environmental sanitation and public health challenges in a rapidly growing city of the Third World: The case of domestic waste and diarrhea incidence in Greater Port Harcourt Metropolis, Nigeria. *Asian Journal of Medical Sciences*, 3(3):115-120. University of Science and Technology, Kumasi. Leone, Zambia. Policy and Programming in Practice. Division of Policy and Practice Programme Division.
- Mensah, M. (2011). *The State of Environmental Sanitation in the Accra Metropolitan Area*. Accra, Ghana. Pentecost Press.
- Mmom, P. C., and Mmom, C. F. (2011).
- Nyamwaya O (1994). A guide to health promotion through water and sanitation. African Medical and Research Foundation, Nairobi, Kenya. Okigwe Local Government Area. *Journal of Educational and Social Research* 3(5):79-85.
- Olowoporoku, O.A. (2017). A Recipe for Disaster: An Assessment of Environmental Sanitation Situation in Nigeria. *MAYFEB Journal of Environmental Science*,
- Park, J.E (2011). *Textbook of Preventive and Social Medicine*, 21st Edition, Bhanot Publishers, India.

Schertenleib R (2005). Household centred environmental sanitation: implementing the bellagio principles in urban environmental sanitation, provisional guideline for decision makers. Swiss Federal Institute of Aquatic Science and Technology, Water Supply and Sanitation Collaborative Council. Available at: https://www.eawag.ch/fileadmin/Domain1/Abteilungen/sandec/publikationen/SESP/Household-Centred/HCES_guidelines_en.pdf

UNICEF (2006). Sanitation, Hygiene and Water Supply in Urban Slums.

UNICEF (2007). Community Approaches to Total Sanitation. Field Notes: Case studies from India, Nepal, Sierra

WHO (2006). Guidelines for the Safe Use of Wastewater, Excreta and Grey Water. France.

