

Cholera Mitigation through Community Health Clubs

October 2013
End of Project Presentation

GRANT NUMBER:
AID- 613-G-12-00001

Funder: USAID

Period: One year

October 2012 to September 2013

Budget Total: US\$ 498116

Implementer: Zimbabwe AHEAD

Manicaland Province

Districts :

Chimanimani: **Wards 13,16,21,22 and 23**

Chipinge: 16,20,21,22,23,24,26,27,29 and 30

Mutare Urban: Dangamvura: 6,7,8 ,15 and 18

Chikanga : 14 and 16

Goal and Objective

- **Goal:** To increase health knowledge and improve hygiene and sanitation practices to sustainably reduce the risk of transmission of preventable diseases and build resilience within communities for cholera mitigation.
- **Objective:** To improve hygiene and sanitation practices through health knowledge and to sustainably reduce the risk of transmitting water-borne diseases

Program Milestones completed

- Implementation Plan (28th October, 2012)
- Setting up of field office (27th December, 2012)
- Recruitment of field staff (19th March, 2013)
- First quarterly progress report (18th March, 2013)
- Printing of toolkits and membership cards (3rd May, 2012)
- Training of EHTs and CBFs (3rd May, 2013)
- Second quarterly progress report (6th June, 2013)
- Training completed of CHC members (9th August, 2013)
- Third quarterly progress report (15th August, 2013)
- Water Quality Test Report (expected 20th Sept)
- CHC members Graduation Report (expected 30th Sept)
- Project Final Report (expected 30th Sept)

Achievements to date (August, 2013)

TARGET	ACHIEVED	%	COMMENTS
Training of 240 CBFs	245	101 %	11 CBFs are on-job training due t late registration by village leaders. Only 1 CBF has dropped out in Mutare Urban
Training of 20 EHTs	9	45 %	Hoping for one per ward (x 20) but only 9 EHTs exist. (manpower shortage in MoH)
CBFs with PHHE toolkit	245	101 %	All CBFs are fully equipped.
Provide CBFs with t-shirts, hats, bags and bicycles	245	101%	For Chimanimani mountain bikes were provided. All uniform distributed in the training as a reward for full attendance.
Establishment of 480 CHCs	368	77%	Size of village smaller than expected. (average 54 per CHC instead of estimated 75) so not all CBFs established 2 CHCs. Formation of new CHCs is still in progress. Crash programme, not enough time (late start)
Registration of 36,000 CHC members	19, 898 members registered. (1,996 males, 17,865 females]	55.2 %	However, Registration is still in progress for 2 nd training , with 2 nd member per household.
216,000 Beneficiaries	119,604	55%	Miscalculation in proposal. Estimated 6 per household.

Progress vs target - Chimanimani

Target Planned activity	Progress Vs. Target	Comments
Training of selected CBFs and EHTs	76/83 91%	5 day training of trainer's workshops was conducted. 7 CBFs are on-job training.
Equip trained CBFs with PHHE toolkit	100%	Each toolkit is comprised of 13 topics
Provide CBFs with visibility materials	100%	83 CBFs received T/Shirt, hat, bag and a bicycle in the District.
Establishment of Community Health clubs[CHCs]	111/166 66.8%	Formation of CHCs is still in progress.
Registration and training of CHC members in health knowledge and good hygiene, water and sanitation	7187/12450 58. %	Registration is still in progress. Project officers working to increase the membership.

Sensitization meetings

Community sensitization meetings

2 meeting per ward to inform village leaders and select CBFs for each CHC.

In total 5,486 people attended these start up meeting

- Chimanimani: **10 meetings with 1,083 people. 84CBFs**
- Chipinge: 10 meetings with 1,827 people. 150 CBFs
- Mutare: 5 meetings with 1,024 people. 15 CBFs
- Makoni: 5 meetings with 1,745 people... 76 not used

ToT workshop

Training of trainers

3 weeks of training of trainers workshops:

- 234 CBFs out of 240 trained[97.5 %]
- 9 EHTs out of 20 trained[45 %]
- 5 student EHTs trained
- 6 DWSSC members attending

Training of trainers workshops

More CBFs were sent than were requested but these were trained
Some areas were missed out in mobilisation as leaders didn't attend
but sent CBFs trained later (on the job) to ensure coverage.

Mutare : 25th - 29 March 2013:

- 12 CBFs trained

Chipinge District : 1 to 5 April 2013:

- 143 CBFs trained [4 are on job training]
- 5 EHTs trained
- 5 DWSSC members attended.

Chimanimani District

- **76 CBFs trained[7 are on job training]**
- **4 EHTs trained, 5 student EHTs and 1 DSWSSC**

TOT graduation in Chimanimani

Registration of CHC members (August, 2013)

District	Wards	CBFs		CHCs	M/ship		
		w/shop Trained	On –job training		Total	Male	Female
Mutare	8	12	0	22	1702	154	1548
Chimanimani	5	76	7	111	7187	1050	6137
Chipinge	10	146	4	235	14795	1039	13756
Totals	23	234	11	368	23684	2243	21441
		245					

Registration of CHC members in Chimanimani by ward

Ward	villages	Faciliators	CHCs	H/holds	Membership		
					Male	Female	Total
13	16	14	18	2983	203	1234	1437
16	26	24	31	1735	241	1229	1470
21	16	16	21	1682	201	1053	1254
22	17	17	25	2095	227	1485	1712
23	12	12	16	2044	178	1136	1314
Totals	87	83	111	10489	1050	6137	7187

Training sessions in CHCs

CHC training sessions

**7 Key Indicators over
80% in 4 months!**

Hygiene Behaviour Change

District		RECOMMENDED PRACTICES								
	Wards	CHCs	Members	Pot racks	Refuse pit	Tippy- taps	Individ cups	Individ plates	Bucket & lids	Model kitchens
Chipinge	10	235	12795	9308	10699	16571	10100	10681	9308	9500
Chimanimani	5	111	6187	6111	18561	14680	5680	5680	5847	5847
Totals	15	346	18,982	15,419	29,260	16,571	15,780	16,361	15,155	15,347
%				81%	154%	87%	83%	86%	80%	81%

Pot Racks & Hand washing facilities

Handwashing

Women's Savings to supply utensils

Self supply of latrines (no subsidy)

Ward	New BVIPS	Lined Pits
13	13	84
16	35	87
21	14	96
22	23	169
23	6	211
Total	91	647

In Chimanimani District

Savings groups for purchase of cement and sand to build latrines

55 builders drawn from CHCs in 3 wards of 16, 21 and 22 in Chimanimani received training on low cost BVIP construction organised by EHTs in 5 sites.

CHC venues are defined and seating made out of brick and cement

Graduation of CHC Members

- A total of 15028 CHC members graduated [63%]
- **4765 in Chimanimani (66% of members)**
- 1301 in Mutare (76% of members)
- 9562 in Chipinge[64.62 %]

Graduation of CHC members

Graduation for CHC members

Capacity Building for MoH

- We trained all EHTs in water quality control (3 day workshop) districts (60) not only 9 that were in project areas.
- 2 motorbikes and DelAgua kits remain with districts
- Procured spares for EHTs motor bikes
- Provincial environmental Health Officer acknowledged this support gratefully.

Water Quality Testing kits

Political Constraints

- Provincial Clearance Letter for Manicaland only received late in Jan 2013 (delayed project by 4 months)
- Politics are 'fluid': Zim AHEAD given go ahead prior to proposal development and then rescinded due to political suspicions
- Makoni District (which we have been working in for 20 years) threw us out with one week notice, on political suspicion on project timing just before elections : we moved the wards to Chipinge
- Elections in July: all NGO staff grounded for one month : however CBFs continued to meet with CHCs

Unexpected Outcomes

- Mozambiquan nationals also joining the CHCs in Chimanimani District , walking across the border

- High response for sanitation in Chimanimani:

736 Constructed within 6 months

- CHCs were smaller in Urban areas
(average 43 per CHC) and in rural (75 per CHC)
- Number of households per ward were inaccurate. Much less than reflected in national statistics used for proposal

Inputs and Support

- Personnel : 9 staff
(1 PM, 4 Project Officers, 2 admin, 2 guards)
- Provincial Office in Mutare: No 46 Plantation Drive
Morningside Mutare
- 2 x Office/accommodation in Chimanimani / Chipinge
- Transport: 1 new twin cab vehicle & 4 new motorcycles
- 4 laptops and 1 desktop computer
- 2 water quality testing kits

Thank you DWSSC

- May we take this opportunity to thank you for allowing us to work in Manicaland and for the working relationship which we both enjoyed.

Thank you

Report compiled by Andrew Muringaniza: andrew@africaahead.com
Director of Programmes: Regis Matimatl: regis@africaahead.com
Executive Director: Juliet Waterkeyn: juliet@africaahead.com