

INDOOR RESIDUAL SPRAYING

AN OPERATIONAL MANUAL
FOR INDOOR RESIDUAL SPRAYING
(IRS) FOR MALARIA TRANSMISSION
CONTROL AND ELIMINATION

SECOND EDITION

**World Health
Organization**

Indoor Residual Spraying

AN OPERATIONAL MANUAL FOR
INDOOR RESIDUAL SPRAYING (IRS)
FOR MALARIA TRANSMISSION
CONTROL AND ELIMINATION

SECOND EDITION

World Health
Organization

WHO Library Cataloguing-in-Publication Data

Indoor residual spraying: an operational manual for indoor residual spraying (IRS) for malaria transmission control and elimination – 2nd ed.

1. Malaria – prevention and control. 2. Insecticides – administration and dosage.
3. Mosquito Control – methods. 4. Handbooks. I. World Health Organization.

ISBN 978 92 4 150894 0

(NLM classification: WC 765)

© World Health Organization 2015

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

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 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 and dashed 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 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.

Printed in Switzerland

First edition published in April 2013

Second edition published in June 2015

Contents

Acknowledgements	iv
Abbreviations	v
Chapter 1 Indoor residual spraying (IRS) policy and strategy	1
1.1 Introduction	3
1.2 Defining IRS	4
1.3 Objectives and outcomes of IRS	7
1.4 Selection of areas for IRS	8
1.5 When to use IRS	12
1.6 References and web links	13
Chapter 2 Management of an IRS programme	15
2.1 Introduction	17
2.2 Gathering baseline information	17
2.3 Selection of insecticides	23
2.4 IRS application equipment: hand-operated compression air sprayers	38
2.5 Organization and delivery of IRS campaigns	41
2.6 Information, education and communication; and community mobilization	56
2.7 Reporting on progress and performance	58
2.8 Review of annual operations	64
2.9 References and web links	65
Chapter 3 Conducting a house spray	67
3.1 Conducting a house spray	69
3.2 Spray equipment inventory and maintenance	79
3.3 Human safety and environmental protection	82
3.4 Spray application supervision	85
3.5 Important health and environmental safeguards necessary for IRS operations	86
3.6 References and web links	86
Useful resources and web links	87
Annex 1 IRS checklists and forms	93
A1.1 Example of sprayable surface record form for baseline estimation of insecticide quantification needs	95
A1.2 Example of house spray card	96
A1.3 Example of annual reporting on insecticides used for vector control	97
A1.4 Timeline for implementation of IRS	98
A1.5 Example of capital and operational budgets for an IRS campaign	100
A1.6 Code of conduct	101
A1.7 Examples of IRS operations organizational charts	103
A1.8 Example of daily reporting form for spray operators	105
A1.9 Example of daily/weekly reporting form for spray team leaders	106
A1.10 Example of monthly reporting form for district IRS coordinators	107
A1.11 Example of checklist for cleaning the sprayer in the field	108
A1.12 Example of checklist for maintenance of sprayers	109
A1.13 Example of spray team leader and IRS supervisor's checklist	110
A1.14 Example of IRS supervision inspection checklist	111

Acknowledgements

This operational manual is based on extensive contributions from a working group on indoor residual spraying (IRS) comprising: Birkinsh Ameneshewa, Chang Moh Seng, John Chimumbwa, Christian Frederickson, John Govere, Jeffrey Hii, Manuel Lluberas, Michael Macdonald, Shiva Murugasampillay, Natacha Protopopoff and Lucien Swillen. Valuable inputs were received from Marc Coosemans, Dereje Dengela, Jonathan Lines, Abraham Mnzava, Robert Newman, Chusak Prasittisuk and Morteza Zaim. The revision of this manual was completed by Emmanuel A Temu, Graham A Matthews, Evan W Thornhill and Abraham P Mnzava, with input from country programmes. The document was edited by Alison Clements-Hunt, copy edited by Hilary Cadman, designed by Sue Hobbs and illustrations redrawn by Adele Jackson.

The manual aims to fill the gap that currently exists in the availability of technical and practical information related to the current scaling up of IRS for malaria control and elimination. It brings together the knowledge of a number of senior contributors with decades of fieldwork behind them, and supplements this with peer reviews from an extensive list of distinguished contributors and collaborators. Though comprehensive, this manual is not intended to replace field expertise in IRS. It has been created to enhance existing knowledge and skills, and to assist malaria programme managers, entomologists, and vector-control and public health officers to design, implement and sustain high-quality IRS programmes.

This second edition incorporates an IRS supervision inspection checklist for environmental and human toxicology compliance, an updated list of WHO recommended products for IRS and the requirements for control flow valve (CFV) equipment. The manual emphasizes the importance of using equipment which complies with WHO specifications, in particular the use of the correct nozzle and CFV on compression sprayers, and provides guidance on specific spraying challenges, such as how to spray houses that do not have an internal ceiling, but a high roof. The manual has been updated to ensure that all technical content is aligned with current WHO technical recommendation, also information on specification for soak pits and evaporation tanks, in addition, important health and environmental safeguards have been included. The document was finalized with support from the WHO Collaborating Centre for the Testing of Insecticide Application Equipment, International Pesticide Application Research Centre (IPARC), Imperial College, UK.

Abbreviations

a.i.	Active ingredient
ACT	Artemisinin-based combination therapy
API	Annual parasite incidence
CDC	Centers for Disease Control and Prevention
CFV	Control flow valve
CS	Capsulated suspension
EC	Emulsifiable concentrate
EIR	Entomological inoculation rate
DDT	Dichlorodiphenyltrichloroethane
DHS	Demographic health survey
FAO	Food and Agriculture Organization of the United Nations
GIS	Geographic information system
GMAP	Global Malaria Action Plan
GMP	Global Malaria Programme
GPIRM	Global Plan for Insecticide Resistance Management in malaria vectors
GPS	Global positioning system
GR	Geographical reconnaissance
IEC	Information, education and communication
IRS	Indoor residual spraying
ITN	Insecticide-treated mosquito net
IVM	Integrated vector management
LLIN	Long-lasting insecticidal net
LSM	Larval source management
m ²	Square metre of surface
MDG	Millennium Development Goal
MSDS	Material Safety Data Sheets
NGO	Nongovernmental organization
PC	Personal computer
PDA	Personal digital assistant
POA	Plan of action
PP	Parasite prevalence
PPE	Personal protective equipment
RBM	Roll Back Malaria Partnership
SC	Suspension concentrates
SC-PE	Polymer-enhanced suspension concentrate
UNEP	United Nations Environment Programme
US	United States
WG	Water-dispersible granules
WHO	World Health Organization
WHOPES	WHO Pesticide Evaluation Scheme
WP	Wettable powder

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27635

