

AFRICAN PROGRAMME FOR
ONCHOCERCIASIS CONTROL

CURRICULUM AND TRAINING MODULE ON THE COMMUNITY-DIRECTED INTERVENTION (CDI) STRATEGY FOR FACULTIES OF MEDICINE AND HEALTH SCIENCES

TRAINERS' HANDBOOK

TRAINERS' HANDBOOK

CURRICULUM AND TRAINING MODULE ON THE COMMUNITY-DIRECTED INTERVENTION (CDI) STRATEGY FOR FACULTIES OF MEDICINE AND HEALTH SCIENCES

**African Programme for Onchocerciasis Control,
World Health Organization (APOC/WHO)**

**AFRICAN PROGRAMME FOR
ONCHOCERCIASIS CONTROL**

WHO/APOC/MG/12.2

Copyright © APOC/World Health Organization 2012

All rights reserved.

The use of content from this health information product for all non-commercial education, training and information purposes is encouraged, including translation, quotation and reproduction, in any medium, but the content must not be changed and full acknowledgement of the source must be clearly stated. A copy of any resulting product with such content should be sent to WHO/APOC, No 1473, Avenue Zombre, 01 B 549, Ouagadougou 01, Burkina Faso.

The use of any information or content whatsoever from it for publicity or advertising, or for any commercial or income-generating purpose, is strictly prohibited. No elements of this information product, in part or in whole, may be used to promote any specific individual, entity or product, in any manner whatsoever.

The designations employed and the presentation of material in this health information product, including maps and other illustrative materials, do not imply the expression of any opinion whatsoever on the part of WHO/APOC,

the authors or any parties cooperating in the production, concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delineation of frontiers and borders.

The views expressed in this health information product are those of WHO/APOC. WHO/APOC makes no warranties or representations regarding the content, presentation, appearance, completeness or accuracy in any medium and shall not be held liable for any damages whatsoever as a result of its use or application. WHO/APOC reserves the right to make updates and changes without notice and accepts no liability for any errors or omissions in this regard. Any alteration to the original content brought about by display or access through different media is not the responsibility of WHO/APOC and WHO/APOC accept no responsibility whatsoever for any inaccurate advice or information that is provided by sources reached via linkages or references to this health information product.

Graphic design: Lisa Schwarb

Photos: APOC Archive

Table of contents

Acknowledgment.....	11
Abbreviations/Acronyms.....	12
Preface.....	14

UNIT 1

BACKGROUND TO THE HEALTH CARE DELIVERY SYSTEMS

SECTION A: TRAINING OUTLINE.....	18
SECTION B: NARRATIVE.....	21
Historical overview and the background to Primary Health Care and Ouagadougou Declaration.....	21
Ouagadougou Declaration.....	23
Primary Health Care in Africa.....	23
Health systems, WHO Health systems framework and Community Health systems.....	24
WHO Health systems.....	24
Goals of Health system goals.....	24
What's Health System Strengthening.....	24
Health system building blocks.....	25
Community Health system.....	27
Approaches to Community Health Care and health services.....	28
Evolution of CDTI and CDI.....	30
Ivermectin distribution to treat onchocerciasis by mobile teams.....	30
Community-based ivermectin distribution.....	31
Development of CDTI.....	31
Evolution of CDTI to CDI - Community Directed Intervention to control multiple diseases.....	32
Setting up CDI with other diseases.....	34
Conclusion.....	35

UNIT 2**THE COMMUNITY**

SECTION A: TRAINING OUTLINE	38
SECTION B: NARRATIVE	42
<i>Introduction</i>	42
Generic and operational definitions of community	43
Generic definition of community	43
Operational definition of community in CDI	44
Community attitude and practices	45
Community composition	45
Community structure	47
Community organizations	48
Social norms	50
Socio-economic and political characteristics of the community	52
Population and demographic characteristics	52
Economic characteristics	52
Political characteristics	52
Motivational devices (incentives)	54
The value of community participation in a CDTI project	56

UNIT 3**CONCEPT AND PHILOSOPHY OF CDTI STRATEGY**

SECTION A: TRAINING OUTLINE	60
SECTION B: NARRATIVE	63
<i>Introduction</i>	63
Definition of CDI	64
Philosophy of CDI	65
Community participation	65
Assessment of community participation in health care delivery approaches	67
CDI against health problem: evidence-based community participation strategy	68
Sustainability	70
Empowerment	70
The community is better informed	71
When empowerment of the entire community takes specific concrete action	71
The health service and external agents also become better informed	71
The roles of the health system in the CDT structure	72
The roles of the community	72
The roles of training institutions	73
Roles of other partners	74
The influence of the CDI strategy on health care delivery	74
Factors that enhance and impinge on CDI	76
Enhancement factors	77
Impinging factors	77
Self-evaluation	77

UNIT 4**CRITICAL COMPONENTS OF THE CDI STRATEGY**

SECTION A: TRAINING OUTLINE	82
SECTION B: NARRATIVE	86
Communication skills	86
Stakeholder process	87
Health system dynamics	88
Service delivery	89
Health workforce	89
Information	89
Products and technologies	90
Health financing	91
Leadership and Governance	92
Community processes	93
Engaging communities	93
Empowering communities	95
Engaging CDI implementers	96
Broader system effects	97

UNIT 5**BEHAVIOUR AND ATTITUDE OF HEALTH WORKFORCE**

SECTION A: TRAINING OUTLINE	100
SECTION B: NARRATIVE	103
<i>Introduction</i>	103
The modules of behaviour and attitudes	104
Summary of messages of the case studies (Annex 1) used to illustrate each component of Unit 5	104
Module 1	104
Module 2	104
Module 3	104
Module 4	105

UNIT 6**SETTING UP THE CDI STRATEGY**

SECTION A: TRAINING OUTLINE	108
SECTION B: NARRATIVE	112
Planning	112
Generic definitions	112
Operational definitions of planning CDI	112
Method of planning	112
Chronograms and deadlines (schedules).....	112
Risk management plan	113
Meeting of partners	113
Approaching and meeting with the leaders and entire community	113
Part one	113
Good listening skills.....	114
Build trust in community-programme relationship.....	114
Social support.....	115
Approaching and meeting the community leaders.....	115
Gender mainstreaming in approaching and meeting leaders and entire community.....	115
Knowledge of Community dynamics is vital.....	115
Approaching and meeting with community leaders: steps	115
Approaching and meeting the community leaders	115
Approaching and meeting the entire community	116
Mobilization and sensitization	117
Census taking by community-selected implementers	118
Methods	118
Training health service workers and training community selected members for implementing CDI	118
Methods and techniques on curriculum delivery on approaching community leaders and entire community	119
Lecture	119
Practical	119
Seminars	120
Part three	120

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_28576

