

UNITED REPUBLIC OF TANZANIA

MINISTRY OF HEALTH AND SOCIAL WELFARE

NATIONAL MALARIA CONTROL PROGRAMME

MEDIUM TERM MALARIA STRATEGIC PLAN

2008 - 2013

February, 2008

NMCP

���

Table of Contents

Table of Contents ... ii
FOREWORD... v
ACKNOWLEDGEMENTS.. vi
LIST OF ABREVIATIONS... vii
EXECUTIVE SUMMARY .. x
INTRODUCTION.. xii
CHAPTER ONE: COUNTRY PROFILE ... 3

1.1 Geographical features .. 3
1.2 Administrative Structure ... 3
1.3 Demographic and Socioeconomic Indicators.. 4

CHAPTER TWO: THE NATIONAL HEALTH POLICY... 6
2.1 The Health Policy .. 6
2.1.1 Policy Vision.. 6
2.1.2 Mission... 6
2.1.3 Objectives.. 7
2.2 Strategic Government Policies... 8

2.2.1 Vision 2025 ��
2.2.2 Millennium Development Goals ���
2.2.3 The National Strategy for Growth and Reduction of Poverty��������������������
2.2.4 Health Sector Strategic Plan��
2.2.5 Public Service Reforms���
2.2.6 Health Sector Reforms ��
2.2.7 Local Government Reform Policy Paper��
2.2.8 The Primary Health Service Development Programme ����������������������������
(PHSDP) – 2007 - 2017 ���

2.3 Organization of Health Services.. 11
CHAPTER THREE: THE BURDEN OF MALARIA AND STRATEGIC ACTIONS12

3.1 Malaria Situation .. 12
3.2 Evaluation of the first Medium Plan (2002-2007) ... 15
3.2.2 Malaria prevention.. 16
3.2.3 Intermittent Prevention of Malaria in Pregnancy (IPTp) 16
3.2.4 Epidemic detection and response ... 16
3.2.5 Behaviour Change Communication .. 17
3.2.6 Monitoring, Evaluation and Operational Research 17

CHAPTER FOUR: MEDIUM TERM STRATEGIC PLAN 2008-2013 18
4.1 Strategic Framework... 18

4.1.1 The Vision of NMCP:��
4.1.2 The Mission of NMCP��
4.1.3 Goal ���
4.1.4 Strategies, Outcomes and Outputs��

Strategy 1: Malaria Diagnosis and Treatment ... 19
Strategy 2: Malaria Prevention... 20
Strategy 3: Behaviour Change Communication .. 20
Strategy 5: Monitoring, evaluation and surveillance and operational research............ 21

NMCP

����

4.2 Targets .. 22
4.2.1 Strategy 1: Malaria Diagnosis and Treatment ... 22
Targets for Strategy 1.. 22
Outputs for Strategy 1 ... 23
Output 1: Anti-malarial drug supply improved ... 23
Output 2: Appropriate malaria case management provided at health facility
level .. 24
Output 3: Appropriate home-based care in place, and access to prompt anti-
malarial treatment improved... 24
Output 4: Access to early malaria confirmatory diagnosis to facilitate rational
use of ACTs improved... 25
Output 5: Attendance of pregnant women to ANC services improved 26
Output 6: Quality ANC services provided at all levels.. 26

4.2.2 Strategy 2: Malaria Prevention ���	
Targets for Strategy 2:... 27
Outputs for Strategy 2: .. 28
Output 1: uptake of IPTp-1 and IPTp-2 enhanced... 28
Output 2: LLIN ownership and use among pregnant women increased 29

Output 3: Increased coverage and use ITNs in children under five years 30
Output 4: Indoor Residual Spraying (IRS) re-introduced and expanded 30
Output 5: Scale up best practices of environmental management for malaria
vector breeding sites.. 31
Output 6: Scale up best practices of Larviciding for malaria vector control...... 31
4.2.3. Strategy 3: Behaviour Change Communication (BCC)............................. 32
Targets for Strategy 3.. 32
Outputs for Strategy 3 ... 32
Output 1: Operational National Communication Strategy institutionalized 32
Output 2: Effective BCC/IEC for positive malaria health practices expanded.. 33

Output 3: Community and partners’ engagement in Community based
Malaria Control activities enhanced. ... 34

4.2.4 Strategy 4: Regional/District Support and Capacity Building�����������������
�
Target for Strategy 4.. 34
Outputs for Strategy 4 ... 34
Output 1: Improved approach to training adopted .. 34
Output 2: Capacity for service delivery strengthened .. 35
4.2.5 Strategy 5: Monitoring, Evaluation, Surveillance and Operational
Research ... 35
Targets for Strategy 5.. 36
Outputs for Strategy 5 ... 36
Output 1: Improved quality of HMIS malaria data through sentinel reporting .. 36
Output 2: Enhanced Early Detection System (EDS) and Rapid Response...... 37

Output 3: Functional MEEWS system established in all epidemic prone
districts ... 37
Output 4: Improved coordination and networking for malaria operation
research... 38

Output 5: Monitoring and Evaluation... 40
5.1 The Impact Indicators ... 40

NMCP

�� �

5.2 The Outcome Indicators ... 41
CHAPTER FIVE: IMPLEMENTATION ARRANGEMENTS..................................... 42

5.1 Institutional Framework ... 42
5.2 NMCP Management and Coordination... 42
5.3 NMCP Role and Responsibility.. 43
5.4 NMCP Reporting Line.. 44
5.5 NMCP Operational Arrangements... 44
5.5.1 The National Malaria Advisory Committee (NMAC) 45
5.5.2 Malaria Case Management Technical /Sub-committee 48
5.5.3. Malaria Vector Control Technical/Subcommittee....................................... 49
5.5.4. Malaria IEC Subcommittee.. 50
5.6. Regional/ District Coordination... 52
5.6.1 Roles of the RMIFP.. 52

5.6.3 District PHC Committee ��

5.6.4 CHMT��
�
5.6.5 Community Level���
�

5.7 Strengthening knowledge and skills of the malaria control workforce
countrywide ... 55

CHAPTER SIX: FINANCIAL RESOURCE IMPLICATIONS.................................... 58
7.0 REFERENCES... 82

NMCP

� �

FOREWORD

The first Malaria Medium Term Strategic Plan (2002-2007) ends in the
fiscal year 2007/08. The Ministry of Health and Social Welfare naturally,
had to come up with this the second Plan (2008-2013). However, this is a
plan with a difference. It is about “malaria elimination” in line with the
Global initiative, that advocates for a rapid scaling of interventions to
achieve Roll Back Malaria targets of universal coverage of 80% by 2010 and
the Millennium Development Goals by 2015.

Malaria is still the number one killer disease in children aged less than
five years and a significant contributor to maternal mortality. It is also
the leading disease in terms of health facility attendance, thereby
contributing to the heavy work load of the scarce and overstretched human
resource for health. In economic terms, the losses incurred by the country
as a result of malaria can be translated into billions of shillings which
otherwise would have gone into development investment.

It is mandatory that we come up with an ambitious strategic plan for the
elimination of malaria. Without an ambitious plan, we cannot come to
grips with a ruthless enemy which malaria, indeed is. There is no doubt
that with a combination of our efforts and the efforts of our partners
malaria elimination should be around the corner.

The question to be asked is whether we have the will and the tools for
waging a protracted war against a clever enemy. The answer is affirmative.
Tanzania has the political will and it is imperative to bear in mind
that, the tools available today – the nets, insecticides and anti-malarial
drugs, when used in combination and to scale, it is quite possible to make
a significant reductions in malaria transmission, cases and deaths.

There is no doubt that we face a lot of challenges for reaching high
coverage rates as envisaged in this plan. The challenges include scarcity
of health workers, the high cost ACT drugs, Long Lasting Insecticide
Treated Nets and costs of implementation. The government has put up a
Primary Health Sector Development Plan to address the human resource and
health infrastructure shortcomings.

We call upon all our partners to come forward to support us financially so
that the ambitious but realistic targets that are in this plan come to
fulfilment. It is possible to eliminate malaria in the foreseeable future
if all of us can play our part.

Hon. Prof. David H. Mwakyusa, MP
Minister for Health and Social Welfare
March 2008

NMCP

�� �

ACKNOWLEDGEMENTS

The Ministry of Health and Social Welfare extends sincere appreciation and
gratitude to all who have contributed in one way or another, in finalizing the
National Malaria Medium Term Strategic Plan 2008-2013. The following
individuals participated in making this document a success:

1. Prof Zul Premji Muhimbili University of Health and Allied Sciences
2. Dr. Steven Nsimba Muhimbili University of Health and Allied Sciences
3. Dr. RBM. Kalinga Epidemiology section, MOHSW
4. Dr. Alex Mwita Manager, National Malaria Control Programme
5. Dr. Renata Mandike National Malaria Control Programme
6. Ms. Ritha Njau National officer, Malaria, WHO Tanzania
7. Dr. Mufungo Marero National Malaria Control Programme
8. Dr. Sixberth Mkude National Malaria Control Programme
9. Dr. Masambu Ass. Director, Diagnostics, MOHSW
10. Dr. N. Rusibamayila IMCI Unit, Ministry of Health & Social Welfare
11. Dr. Azma Simba National Malaria Control Programme
12. Mr. W.J. Mwafongo National Malaria Control Programme
13. Mr. Fabian Magoma Ass. Director, EHS, MOHS
14. Mr. B. Ngaeje Env. Sanitation, Ministry of Health & Social Welfare
15. Mr. Joseph Muhume Ass. Director PSU, MOHSW
16. Anna Nswilla Ministry of Health and Social Welfare
17. Mr. Yusuf Mwita National Malaria Control Program
18. Zudson Lucas National Malaria Control Programme
19. Said Tunda National Malaria Control Programme
20. Dr. Noel Makuza Monduli District Council
21. Mr. S.N. Shayo Regional Health Officer, Arusha
22. Goodluck Solomon Hanang District Council
23. Susan Nchalla Port Health Unit, Ministry of Health & Social Welfare
24. Winna Shango PSU, MOHSW
25. Ms. Linda Nakara National Malaria Control Program
26. Jubilate Minja National Malaria Control Program
27. Leah Ndekuka National Malaria Control Program
28. Theresia Shirima National Malaria Control Program
29. Frank Chacky National Malaria Control Program

The Ministry also commends the following individuals who reviewed the document:
Dr. Fabrizio Molteni, Mr. Rene Salgado, Dr. Pasiens Mapunda (CEEMI), Romanus
Mtung’e, Dr. Sam Agbo , Mr. Nick Brown (ITN Cell Team leader, NMCP).

Wilson C. Mukama
Permanent Secretary
Ministry of Health and Social Welfare

NMCP

����

LIST OF ABREVIATIONS

ACTs - Artemesinin-based Combination Therapy

ADDO - Accredited Drug Dispensing Outlet

AMANET - African Malaria Network Trust

ANC - Ante Natal Clinic

BCC - Behaviour Change Communication

CBHC - Community Based Health Care

CHMT - Council Health Management Team

CNO - Chief Nursing Officer

CORPS - Community Owned Resource Persons

DHMT - District Health Management Team

DHS - Director for Hospital Services

DLDB - Duka la Dawa Baridi

DMO - District Medical Officer

DSS - District Sentinel Surveillance

ED - Early Detection

EHS - Environmental Health Section

GoT - Government of Tanzania

HES - Health Education Section

HFs - Health Facilities

HMIS - Health Management Information System

IEC - Information Education and Communication

IHRDC - Ifakara Health Research and Development Centre

IMCI - Integrated Management of Childhood Illnesses

IMVC - Integrated Malaria Vector Control

IPT - Intermittent Presumptive Treatment

IPTp - Intermittent Presumptive Treatment in Pregnancy

IPTp1 - Intermittent Presumptive Treatment in Pregnancy, First dose

IPTp2 - Intermittent Presumptive Treatment in Pregnancy, Second dose

IRS - Indoor Residual Spraying

ITNs - Insecticide Treated Nets

LLINs - Long Lasting Insecticide Treated Nets

NMCP

�����

M&E - Monitoring and Evaluation

MCM - Malaria Case Management

MDGs - Millennium Development Goals

MEEWS - Malaria Epidemic Early Warning System

MIP - Malaria in Pregnancy

MKUKUTA - Mkakati wa Kukuza Uchumi na Kupunguza Umaskini

MoHSW - Ministry of Health and Social Welfare

MSD - Medical Stores Department

MTEF - Medium Term Expenditure Framework

MUHAS - Muhimbili University of Health and Allied Sciences

NGOs - Non-Governmental Organizations

NMAC - National Malaria Advisory Committee

NMCP - National Malaria Control Programme

NMMTSP - National Malaria Medium Term Strategic Plan

NSGRP - National Strategy for Growth and Reduction of Poverty

OPD - Out Patient Department

PHSDP - Primary Health Sector Development Programme

PMORALG - Prime Minister’s Office Regional Administration and Local

Government

PSU - Pharmaceutical Supplies Unit

RAS - Regional Administrative Secretary

RBM - Roll Back Malaria

RCHS - Reproductive and Child Health Section

RDTs - Rapid Diagnostic Tests

RHMTs - Regional Health Management Teams

RMIFP - Regional Malaria and IMCI Focal Person

SP - Sulphadoxine/Pyrimethamine

TAMISEMI - Tawala za Mikoa na Serikali za Mitaa

TBAs - Traditional Birth Attendant

TFDA - Tanzania Food and Drug Authority

TMA - Tanzania Meteorological Agency

TPRI - Tanzania Pesticide Research Institute

NMCP

�� �

UDSM - University of Dar es Salaam

VHWs - Village Health Workers

NMCP

� �

EXECUTIVE SUMMARY

Thirty percent (30%) of the disease burden borne by the people of Tanzania is

from acute febrile illness, predominantly caused by malaria. The groups most

vulnerable to malaria are young children and pregnant women.

Renewed concern about the impact of malaria in Tanzania and concerted efforts

in resource mobilisation by the government and international donor community

encouraged the development of a more ambitious second National Malaria

Medium Term Strategic Plan (NMMTSP). The first 2002-07 NMMTSP was

developed with the goal of reducing malaria mortality and morbidity in all 20

regions by 25% by 2007 and by 50% by 2010.

The 2nd NMMTSP builds on the previous successes and a new paradigm of

phased malaria elimination: to reduce the burden of malaria by 80% by the end

of 2013 from 2007 levels.

There are two key technical Strategies/Components in this Plan: (1) Malaria

Diagnosis and Treatment and (2) Integrated Malaria Vector Control. There are

three Supportive strategies. (1) Monitoring, Evaluation and Surveillance is a

supportive strategy dealing with data management, malaria sentinel sites,

malaria operational research and malaria epidemic early detection and response.

(2) Community Mobilization focuses on community-based malaria control and

BCC activities; and, (3) The supportive strategy on Regional/ District support and

capacity building will facilitate planning and training in the regions and districts.

NMCP

�� �

Expected outcomes

1. Appropriate malaria diagnosis and treatment provided throughout the country.

2. Reduced malaria transmission through effective implementation of integrated

malaria vector control (IMVC) strategy.

3. Reduction of vulnerability to malaria infection and its complications in

pregnancy achieved.

4. Effective early detection and rapid response to malaria epidemics.

5. Positive behaviour change activities which promote appropriate malaria

prevention and treatment.

6. An effective and efficient monitoring, evaluation and surveillance system to

improve programme management.

7. Improved coordination of operational research through network and its

contribution to monitoring and evaluation.

Financial Resources

The breakdown of the financial resources required to implement this plan is

shown in Chapter 6 and Annexes 1-3 . The funds are expected to come from the

government budget and from bilateral and multilateral partners. It is estimated

that this strategy will cost US$ 693,372,026 to implement over the next five

years. The funding assured over the time is US$245,566,814 and there therefore

is a financing gap of US$ 447,805,212.

NMCP

����

INTRODUCTION

The second National Malaria Medium Term Strategic Plan 2008 – 2013

(NMMTSP) builds on the achievements, challenges and lessons learnt during the

implementation of the first NMMTSP 2002 – 2007. The achievements of the

NMMTSP 2002-2007 were discussed during evaluation meeting held in Arusha

on 22-26 January 2007, and at the NMCP strategic planning meeting also held in

Arusha on 5-16 March 2007.

In late 2007, the United Republic of Tanzania found itself at an unprecedented

juncture of a renewed global interest to move beyond malaria control towards

phased malaria elimination. Malaria elimination demands the achievement of the

targets agreed to in Abuja and Roll Back Malaria (RBM) by 2010 as the first step.

Malaria elimination aims to achieve universal coverage of recommended

interventions at a minimum level of 80%. This remarkable challenge of rapid and

high coverage will require mobilization of human and financial resources to a

level never previously directed toward a single infectious disease in recent

history.

The new global initiative for a phased approach towards malaria elimination and

its implications in Tanzania were discussed in two meetings held in Morogoro on

12th -15th and 20th-24th November 2007. These inputs together with our own

evaluation of the 2002-2007 NMMTSP have influenced the preparation of the

2008-2013 plan.

NMCP

� �

A. Major changes in the second plan

1. Rapid and high coverage of Long-lasting Insectic ide Treated Nets

Coverage of Insecticide Treated Nets shall be rapidly expanded by directly

providing free LLINs initially to children between 1 and 5 years of age through a

single “catch-up” campaign alongside established channels. The scaling up of

LLINs will later involve distribution of free nets to all household sleeping spaces

in the country, if resources will be available. It is also envisaged to have a one off

campaign in 2008 for treating the existing crop of polyester nets with a longer

lasting insecticide and to work with the net manufacturers to ensure that all

polyester nets produced in the country are factory pre-treated. Implementation of

these measures shall guarantee that most of the nets used in Tanzania are

treated and that a high coverage rate of treated nets is reached.

2. Introduction of Indoor Residual Spraying

Indoor Residual Spraying (IRS) will be implemented in epidemic-prone and high-

burden areas as part of an integrated malaria vector control (IMVC) strategy.

The IMVC strategy will also explore, and if possible, scale up best practices of

environmental control of malaria breeding sites including larviciding.

3. Access to Artemesinin-based Combination Therapy

This strategy aims to increase access to Artemesinin-based combination therapy

(ACT) in the private sector. Since the introduction of ACT in the public sector in

December 2006, private sector access to ACTs has been limited due to the high

price of the drugs and local regulatory issues.

4. Increasing uptake for Intermittent Preventative Treatment

Uptake of SP for Intermittent preventative treatment (IPT) of malaria in

pregnancy, especially of second dose of IPTp will be raised.

NMCP

� �

5. Implementation of Behavioural Change Communicat ion (BCC) strategy

The malaria communication strategy which had not been well implemented in the

previous plan due to shortage of funding shall be operationalized.

6. Monitoring and Evaluation strengthened

Monitoring and evaluation shall be strengthened. A framework for monitoring and

evaluation is important for tracking progress in implementation and for

coordinating partners to align to the national needs.

7. Leadership and Programme Management

Strengthened leadership and programme management will provide the overall

coordination of implementation. The NMCP organizational structure has been

modified to improve its performance. The changes have been reflected in a new

organogram.

B. Strategic Components

This plan has two key technical Components/ Strategies:

1. Malaria Diagnosis and Treatment

2. Integrated Malaria Vector Control (IMVC)

And there are three supportive strategies:

1. Monitoring, evaluation and surveillance

2. Behaviour Change Communication

3. Regional / district support and capacity building

C. Operational Period

The Plan aims to rapidly scale up to reach high levels of coverage for all main

interventions, by adopting cost-effective and sustainable approaches. This five

year strategy will be operational from July 2008 up to June 2013, in line with the

Government of Tanzania’s (GoT) financial year periods. The plan provides a

comprehensive array of activities that will guide the fight against malaria in

Tanzania.

NMCP

 �

CHAPTER ONE: COUNTRY PROFILE

1.1 Geographical features

The United Republic of Tanzania is located between longitudes 28°E and 40°E;

latitudes 1°S and 12°S, and has a total area of 947 ,480 km2 of which 883,349

km2 constitute land and the remainder is water bodies. Tanzania has largely

savannah climatic pattern, with two rainy seasons. The short rains are in

November/December and the long rains from March to May

There are four distinct topographical zones. The Coastal Lowlands extend from

the seashore for about 150 kms. inland to an altitude of about 300m. This zone is

humid and has temperature variations from 200 C to 300 C. The Central Plateau

has more marked diurnal temperature variations, being warm to hot during the

day, and cool at night. The Basins around Lakes Victoria and Tanganyika have

relatively high temperatures and humidity, and heavier rainfall. The highland

areas surrounding Mount Kilimanjaro and the Southern Highlands have cooler

temperatures and medium to heavy rainfalls.

1.2 Administrative Structure

The United Republic of Tanzania is composed of the Tanzania mainland and the

island of Zanzibar. Mainland Tanzania has 21 regions (Fig. 1) and 132 councils.

Each council is divided into four to five divisions, which in turn are composed of

three to four wards. Five to seven villages form a ward. There are a total of about

10,045 villages. Since 1972, the government administration has been

decentralised in order to promote people’s participation in planning processes as

well as to facilitate local decision-making.

The council is the most important administrative and implementation authority for

public services. For this reason, the Ministry of Health and Social Welfare

NMCP

� �

(MoHSW) is currently strengthening the district health services, making the

district the focus for health development1.

1.3 Demographic and Socioeconomic Indicators

Tanzania has an estimated population of 38,710,723 million (2002 census with

projection for 2007), with an annual growth rate of 2.8%. Seventy-six percent of

the people live in rural communities. Twenty percent of the population are

children under five years of age, 27% are 5 to 15 years olds, and 20% are

women of reproductive age (between 15 to 49 years).

The latest per capita income is US$ 260, (Bank of Tanzania 2002 report) and

increased aid dependency per capita from US$ 29(1996) to US$ 36 (2001)

makes Tanzania a low income country. However, since the adoption of the

economic recovery program in 1985, the country has experienced strong

progress in terms of economic growth. An average growth rate of 4.0% was

recorded between 1992 and 1998 compared to 2.5% in the prior period.

About 27% of the population are poor, defined as spending less than $0.50 per

day. Approximately 48% are basic need poor, spending less than $ 0.65 per day

(HMIS 1999).

Health indicators shows that life expectancy at birth for Tanzanians is 51 years

(2002 census) compared with 50 years (1988 census), likely due to the effects of

HIV/AIDS. Under Five childhood mortality is on a declining trend from 147 per

1000 in 1999 to 112 per 1000 in 2005 and the infant mortality rate has declined

from 99 per 1000 to 68 respectively (DHS 2004/2005). However, the maternal

mortality rate has remained high. In 1996, maternal mortality was 529 per 100,000

live births while in 2005 it rose to 578.

1 ���

NMCP

 �

With regard to the nutritional status of children, there is marked improvement

since 1999. Stunting has decreased from 44% to 38% while wasting from 5% to

3% and underweight from 29% to 22%.

The current situation has been shaped by socio-economic reforms, launched in

1986, focusing on developing a market economy and encouraging the

participation of the private sector and civil society (NGOs, research and training

institutes and faith based initiatives).

Map of the Republic of Tanzania

NMCP

 �

CHAPTER TWO: THE NATIONAL HEALTH POLICY

This strategy has been built to be part of the wider government policies and

strategies elaborated as follows:

2.1 The Health Policy

The National Health Policy has been amended since its inception in 1990 to

incorporate the on-going health sector reform process in the country (MOHSW

2005).

In line with Government Development Vision 2025 goals, the Ministry of Health

and Social Welfare will contribute towards the improvement of the health status

and life expectancy of the people in Tanzania. This will entail ensuring the

delivery of effective, efficient and high-quality curative and preventive health

services for all citizens at every level. Success in achieving the objectives of the

present health policy will require tangible solutions to the current systematic

problems that affect the delivery of health services.

2.1.1 Policy Vision

The vision of the Health Policy in Tanzania is to improve the health and well

being of all Tanzanians with a focus on those most at risk, and to encourage the

health system to be more responsive to the needs of the people.

2.1.2 Mission

To facilitate the provision of equitable, high-quality and affordable basic health

services, which are gender sensitive and sustainable, delivered for the

achievement of improved health status.

NMCP

	 �

2.1.3 Objectives

a) Reduce the burden of disease, maternal and infant mortality and increase life

expectancy through the provision of adequate and equitable maternal and

child health services, facilitate the promotion of environmental health and

sanitation, promote adequate nutrition, control of communicable diseases and

treatment of common conditions;

b) Ensure the availability of drugs, reagents and medical supplies and

infrastructures;

c) Ensure that the health services are available and accessible to all the people

in the country (urban and rural areas);

d) Train and make available competent and adequate number of health staff to

manage health services with gender perspective at all levels. Capacity

building of human resource at all levels in management and health services

provision will be addressed;

e) Sensitize the community on common preventable health problems, and

improve the capabilities at all levels of society to assess and analyse

problems and design appropriate action through genuine community

involvement;

f) Promote awareness among Government employees and the community at

large that health problems can only be adequately solved through

multisectoral cooperation involving sectors such as education, water,

agriculture, the private sector, including Non Governmental organisations,

Civil Society and Central Ministries such as Regional Administration and

Local Government, community development, Gender and Children;

NMCP

� �

g) Create awareness through family health promotion that the responsibility for

one’s health rests in the individuals as an integral part of family, community

and nation;

h) Promote and sustain public-private partnerships in the delivery of health

services; and

i) Promote traditional medicine and alternative healing system and regulate the

practice.

2.2 Strategic Government Policies

2.2.1 Vision 2025

In the Tanzania Development Vision 2025, the main objective is achievement of

high-quality livelihood for all Tanzanians. This is expected to be attained through

strategies which will ensure the realization of the following health services goals:

(i) Access to high-quality primary health care for all;

(ii) Access to high-quality reproductive health service for all individuals

of appropriate ages;

(iii) Reduction in infant and maternal mortality rates by three quarters

from current levels;

(iv) Universal access to clean and safe water;

(v) Life expectancy comparable to the level attained by typical middle-

income countries;

(vi) Food self-sufficiency and food security;

(vii) Gender equality and empowerment of women in all health

parameters; and

(viii) Encourage the participation of community in the delivery of health

services.

NMCP

� �

2.2.2 Millennium Development Goals

Tanzania is signatory to UN Millennium Development Goals (MDGs). Malaria is

closely linked to the goals linked with the reduction of child mortality by two-

thirds, reduction of maternal morality by three-quarters and to combating

HIV/AIDS, malaria and other diseases by controlling them by 2015 and thereafter

reversing their spread.

2.2.3 The National Strategy for Growth and Reductio n of Poverty

Under the National Vision 2025, the health sector has been given higher status

through cluster two of the National Strategy for Growth and Poverty Reduction

(NSGRP) as a key factor in economic development, with the ultimate goal being

improved quality of life and social well-being.

The health sector is challenged to meet the health-related Millennium

Development Goals. NSGRP places these goals within Cluster II which

addresses improvement of the quality of life and social well-being. The MOHSW

will use a greater proportion of the health budget to target cost-effective

interventions such as immunization of children aged less than 3 years of age,

Reproductive and Child Health including family planning and control of malaria,

HIV & AIDS, tuberculosis and leprosy. These interventions are largely covered by

PHSDP.

The majority of the poor, and specifically the rural poor, suffer from the above

and other preventable conditions. The MOHSW will continue to advocate for an

increase in resource allocation to implement cost-effective interventions, while at

the same time join hands with other stakeholders, communities and development

partners to reorient the services to be more responsive to the needs of the

population, and specifically targeting indigent and vulnerable groups.

NMCP

�� �

2.2.4 Health Sector Strategic Plan

The Strategic Plan of 2007 – 2010 aims at enabling the MoHSW to critically

examine and identify areas which are core to MoHSW as stipulated by its

mandate, and strategically allocate the limited available resources to priority

areas where most impact is realized in line with MKUKUTA and other national

policy frameworks. This plan is therefore in line with the proposal to strengthen

primary health services.

2.2.5 Public Service Reforms

The programme aims at transforming the public service into a service that has

the capacity, systems and culture for the continuous improvement of services.

The main issues on which the programme focuses are: weak capacity of the

public services and poor delivery of public services. In order to meet the goals of

the public service reform, each sector is executing sectoral reforms. This

includes the provision of adequate staff in government health facilities.

2.2.6 Health Sector Reforms

Health sector reform aims to improve the health sector’s provision of quality

health services for communities. Health sector reforms are a sustainable process

of fundamental change in national health policy and institutional arrangement that

are evidence based. The reform has nine strategies as follows:

· District health services;

· Secondary and tertiary level referral hospital services;

· Role of the central MOHSW;

· Human resource development;

· Central support systems;

· Health care financing;

· Public and private mix;

· Donor coordination; and

· HIV/AIDS.

NMCP

�� �

2.2.7 Local Government Reform Policy Paper

The local government reform emphasises devolution of power and the

establishment of a holistic local government system, in order to achieve a

democratic and autonomous institution. Within this context, primary health

services are also managed and administered by Local Government authorities.

2.2.8 The Primary Health Service Development Progra mme

(PHSDP) – 2007 - 2017

 The aim of this policy is the delivery of health services to ensure fair, equitable

and quality services to the community. Furthermore, the policy aims at

empowering communities and involving them in health services provision.

2.3 Organization of Health Services

The National Health System is based on a central-district government structure.

The MOHSW and President’s Office Regional Administration and Local

Government (PORALG) are jointly responsible for the delivery of public health

services. The central MOHSW is responsible for policy formulation and the

development of guidelines to facilitate policy implementation. Regional Health

Management Teams (RHMTs) interpret these policies and monitor their

implementation in the districts they supervise. The Council Health Management

Team (CHMT) is responsible for Council health services, including dispensaries,

health centres and hospitals in a given district. The District Medical Officer

(DMO) heads the DHMT as in charge of all Council Health Services. The DHMT

follows guidelines for planning and management of district health issued jointly

by MOHSW and PORALG. The DMO is accountable to the Council Director on

administrative and managerial matters, and responsible to the Regional Medical

Officer (RMO) heads the RHMT and reports directly to the Ministry of Health and

Social Welfare on issues related to medical management and PORALG through

NMCP

�� �

the Regional Administration Secretary (RAS) on issues related to health

administration and management.

Table No 1: Health facilities in Tanzania Mainland according to 0wnership

Type of ownership

Facility type Government Voluntary Parastatal Private Total

Consultancy/Specialized

Hospitals

6 2 0 0 8

Regional Hospitals 17 0 0 0 17

District Hospitals 61 14 1 0 76

Other Hospitals 0 74 8 34 116

Health Centres 300 82 5 47 434

Dispensaries 2,788 613 164 843 4,408

Total 3,172 785 181 924 5,059

Source: HMIS- MOHSW

A dispensary serves a population of six to ten thousand people, a health centre,

50–80,000 and a district hospital, 250,000+. The regional hospital serves as a

referral centre to four to eight district hospitals and the four consultant hospitals

serve several regional hospitals.

CHAPTER THREE: THE BURDEN OF MALARIA AND STRATEGIC ACTIONS

3.1 Malaria Situation

Malaria is the single most significant disease in Tanzania affecting the health and

welfare of its 38.6 million mainland inhabitants. The climatic conditions are

favourable to mosquito breeding almost the entire country. Tanzania has the third

largest population at risk of stable malaria in Africa after Nigeria and the

Democratic Republic of Congo. The transmission is stable perennial to stable

seasonal in over 80% of the country and about 20% of the population live in

NMCP

�
 �

unstable malaria transmission areas prone to malaria epidemics. Below is a map

depicting malaria seasonality in Tanzania.

NMCP

�� �

The number of clinical malaria cases per year is estimated to be 17 – 20 million

resulting in approximately 80,000 deaths. It is estimated that malaria contributes

to about 36% of all deaths in Tanzanian children aged less than five years

(IHRDC-DSS, 2005). Children under five years of age and pregnant women are

especially vulnerable to malaria due to their low malaria immunity status.

Reports of disease statistics from health facilities (HMIS) indicate that malaria is

the leading cause of outpatient and inpatient health care visits and of deaths

among children. Over 40% of all outpatient attendances are attributable to

malaria.

The species Plasmodium falciparum is responsible for over 95% of malaria

infections in Tanzania. The parasite has developed resistance to the most

commonly used antimalarial drugs in the country i.e. chloroquine and Sulfadoxine

/Pyrimethamine (SP). The principal malaria vectors are Anopheles gambiae and

Anopheles funestus

Map No 1: Malaria OPD cases for children aged less than five years

NMCP

�
 �

Map No 2: Deaths attributable to malaria in childre n aged less than five

years

3.2 Evaluation of the first Medium Plan (2002-2007)

The first plan had pegged targets at 60%, in line with RBM’s Abuja targets.

Evaluation indicated that most of the targets were not attained as follows:

3.2.1 Malaria diagnosis and home management of febr ile episodes

· Community access to prompt antimalarial treatment within 24 hours was

very low.

o More than half of caretakers of children under five did not take any

action within 24 hours from the onset of febrile illness.

o There were wrong actions taken by caretakers in the home

management of fevers in children

· Less than one third of total clinical cases of malaria in the country were

confirmed

NMCP

� �

· Operational research showed a very large magnitude of malaria over -

diagnosis and inaccuracy of malaria microscopic diagnosis

3.2.2 Malaria prevention

The National Voucher Scheme steadily raised ITN coverage for the target groups

of under five years of age and pregnant women but coverage for ITNs was below

60%. At the end of 2007:

· Household coverage of at least one net (treated/untreated) was 65%

· ITNs use for currently pregnant women reached 23%

· ITNs use for under five years reached 26 %

· IRS was implemented in one epidemic prone district

· Larviciding was done in trial projects

3.2.3 Intermittent Prevention of Malaria in Pregna ncy (IPTp)

· Coverage for IPTp1 reached 65% but IPTp2 only reached 31%

The weaknesses identified include late booking, hiccups in the SP supply chain

and the verticalization of district capacity training whereby training of providers

was done from central level.

3.2.4 Epidemic detection and response

The weaknesses identified were:

· Lack of district maps for the stratification of malaria transmission patterns

to facilitate the management of the early detection (ED) system

· Lack of proper and timely data for early epidemic detection

· Failure to verify of suspected malaria epidemics at district level

· Weaknesses in rapid response to malaria epidemics

· Non availability of contingent stocks of medicines and insecticides

NMCP

�	 �

· Difficulties interpreting early malaria early warning systems (MEEWS) that

were introduced in some districts

· Human resource constraints at regional and district level

3.2.5 Behaviour Change Communication

The following shortcomings were noted:

· The Malaria Communication strategy had not been implemented due lack

of funding

· Low technical capacity at NMCP’s IEC and Mass Mobilization unit

· Non- functional IEC technical sub committee

· Low community and partner engagement on community based malaria

control activities

3.2.6 Monitoring, Evaluation and Operational Resea rch

The weaknesses evident were:

· Lack of a plan for harmonization of M&E activities

· Weak M&E network to capture malaria related Operational Research

· Limited capacity of M&E cell at NMCP

· Poor quality HMIS data to accurately reflect malaria related morbidity &

mortality trends

· Failure to capture the magnitude of malaria in pregnancy through routine

HMIS data

· Lack of a model for estimating country malaria burden

· Weak implementation of Pharmacovigilance

· Weak prioritization of malaria in the research agenda

NMCP

�� �

CHAPTER FOUR: MEDIUM TERM STRATEGIC PLAN 2008-2013

4.1 Strategic Framework

4.1.1 The Vision of NMCP:

Tanzania becomes a society where malaria is no longer a threat to the health of

its citizens regardless of gender, religious or socio-economic status.

4.1.2 The Mission of NMCP

Tanzanians have universal access to malaria interventions through the effective

and sustainable collaborative efforts with partners and stakeholders at all levels.

4.1.3 Goal

To reduce the burden of malaria by 80%, by the end of 2013, from current levels

(currently: mortality of estimated at 80,000 death per year and a morbidity of

18,000,000 cases per year).

The goal shall be attained through implementation of five strategies; which two

are core strategies and three are supportive strategies.

Main/core strategies are:

1. Malaria Diagnosis and Treatment

2. Malaria Prevention

The supportive strategies:

3. Monitoring, Evaluation and Surveillance

4. BCC/IEC and Community Based Malaria Control

5. Regional/District support and capacity building

NMCP

�� �

4.1.4 Strategies, Outcomes and Outputs

Strategy 1: Malaria Diagnosis and Treatment

Outcomes

1. Appropriate Malaria Diagnosis and treatment provided throughout the

country

2. Reduced vulnerability to malaria infection and its complications in

pregnancy

Outputs for outcome No 1:

· Improvement of anti-malarial drug supply management

· Appropriate malaria case management provided at health facility level

· Access to appropriate home-based care in place, with access to early

diagnosis and prompt treatment improved at home

· Improvement of access to early malaria confirmatory diagnosis to facilitate

rational use of ACTs

Outputs for outcome No 2:

In collaboration with RCHS

· Attendance Improvement in the attendance of pregnant women to ANC

services

· Quality ANC services provided at all levels

· Uptake of IPTp-1 and in particular IPTp-2 enhanced

NMCP

�� �

Strategy 2: Malaria Prevention

Outcome:

Reduced malaria transmission through effective implementation of IMVC

Outputs

· Increased coverage and use of ITNs

· IRS re-introduced and expanded

· Scaled up best practices of environmental management for malaria vector

breeding sites

· Scaled up best practices of larviciding for malaria vector control

Strategy 3: Behaviour Change Communication

Outcome:

Enhancement of positive behaviour changes which promote appropriate malaria

prevention and treatment

Outputs:

· Institutionalization of Operational National Communication Strategy

· Expansion of effective BCC/IEC for positive malaria health practices

· Enhancement of communities’ and partners’ engagement in community-

based malaria control activities

NMCP

�� �

Strategy 4: Regional/district support and capacity building

Outcome:

NMCP adopts an improved approach on trainings and capacity strengthening for

service improvement.

Outputs for Strategy 4

· NMCP to adopt improved approach to training

· Strengthening capacity towards service improvement

Strategy 5: Monitoring, evaluation and surveillance and operational

research

Outcomes

1. Malaria control activities and their outcomes effectively monitored

2. Malaria cases and deaths caused by epidemics reduced

Outputs:

· Improved quality of routine HMIS malaria data through MoHSW

approved sentinel HFs

· Enhanced EDS through malaria epidemic hot spots

· Functional MEEWS established and implemented in all epidemic prone

districts

· Improved coordination network for malaria operational research

· Strengthened Monitoring and Evaluation of the MTMSP

NMCP

�� �

4.2 Targets

4.2.1 Strategy 1: Malaria Diagnosis and Treatment

Targets for Strategy 1

1.

2.

3.

4.

5.

6.

� ��� �������	�
 � ��� �
�� �	���
�� ��������� ������ ���� ��� �������
���� �
�	 ������	��
����������� ����
��	���������� ��������������	
������ ������� ����	
� ��!� ���"�������
 �"#�

�����������	�
������	����
��
����$���������������	� �
������	����
����� 	�����������	�� 	
�
�
�����������������	��������
��������������	
������ �������%&��	
� ��!����������� �"#'� �

�����������	�
����� �	����
��
�����	(�� ������ ���	������	���)�(����*����	������	(
��
�������	�����������
��������	
�����+��	�
���,�	���	
������������	
�������������%%��	
�
 ��!�����$����� �"#�

�����������	�
������	����
��
����$���������������	� ����(�������	(
���������	�����������
��
�	��	
� &�����������
���������(������������	
������ ������� ���	
� ��!����������� �"#��

��� ��������	�
� ��� ����������� ��
�	�� ��������	�������� ������ ���	
������� ������ ���	
� ��! �
���������� �"#�

���� �������	�
� ��� ����� �� ������ ����	
�� �
�	 ������	�� ������ ������	
�� ��� ����
��	�
���
��	���	
�����������	
�����������������������������
 ����(������ �"#�

NMCP

�
 �

7.

8.

9.

Outputs for Strategy 1

Malaria diagnosis and treatment and Malaria in Preg nancy will be achieved

through six outputs:

Output 1: Anti-malarial drug supply improved

· Improving access to ACTs in both the public and private and public sector

by:

o Specifically investing in anti-malarial drug supply and management

at all levels of the storage and distribution system to ensure

uninterrupted supply and efficient re-deployment of stocks

according to needs

o Supporting a progressive expansion of the network of ADDOs and

training of Duka la Dawa Baridi (DLDB) proprietors

o Subsidizing quality ACTs to children under five years of age and

gradually to other age groups in the private sector

�����������	�
��������������	�	�	����	�����
��	�
�� ������	���	��
���	���������	������	
��������
�����" ��	
� ��!������� ���� �"#�

-
� ����������	�
� �	��� .��)� ����
������� �
��� +����� ����� /
�+� 0� �������� ����� � ���
���(�������������(����������������������� �"#�

���������������
�
����� �
�����������
�����	���	�����+�� (�	���� ��
��(����� �"#����������
������	�
���� �"#�
�

NMCP

�� �

Output 2: Appropriate malaria case management provi ded at health

facility level

· Capacity building of health workers in malaria case management will be

supported through training and follow up supervision.

o Primary health facility health workers will be trained on

management of uncomplicated malaria, referral and pre-referral

treatment of severe malaria cases.

· Management of severe malaria at primary health facilities and at hospital

level will be strengthened with a focus on most vulnerable groups,

especially children under five years of age through:

o Improving availability of pre-referral anti malarial drugs and

essential supplies for pre-referral treatment of severe malaria will

be assured

o In close collaboration with the IMCI and the hospital management

team, support will be provided in strengthening the emergency units

of all hospitals and health centres.

Output 3: Appropriate home -based care in place, and access to prompt

anti -malarial treatment improved

This output addresses the introduction and scaling-up of home base-

management of malaria through:

· Promotion of behaviour change on early care seeking and compliance with

treatment and referrals

· Specific pilot projects will be implemented to evaluate the possibility of

involving community owned resourceful persons (CORPS) in pre-referral

NMCP

�
 �

treatment with rectal artesunate given to children with severe febrile illness

who are unable to take oral medication.

· In-country demonstration projects in selected districts of deployment of both

ACTs and RDTs at community level will provide knowledge on operational

feasibility

Output 4: Access to early malaria confirmatory diag nosis to facilitate

rational use of ACTs improved

The proportion of malaria treatments dispensed to patients without malaria

infection is high in Tanzania. This is due to a combination of very high

transmission and limited availability of quality-controlled laboratory services.

Consequently this leads to malaria misdiagnosis. The sustained use of high-

cost ACTs as first-line treatment of malaria in Tanzania requires better targeting

of expensive life-saving medicines. Increased specificity of malaria diagnosis

allows health providers to better focus on the clinical management of other

possible causes of febrile illness in the health facility.

Moreover, increasing the coverage, performance and use of parasitological

diagnosis of malaria improves the quality of patient management and will enable

the tracking of confirmed cases of malaria. It also allows better targeting of

vector control interventions in the country.

This output will be achieved through:

· The Introduction of malaria Rapid Diagnostic Tests (RDTs) and wide use

of RDTs by medical personnel in all health facilities without microscopy

· Setting-up a quality assurance system for both malaria microscopy and

RDTs

· Upgrading skills of laboratory personnel in diagnostic techniques (through

training, supervision and enrolment in quality control schemes) and in

diagnostic algorithms

NMCP

� �

· Behaviour change communication to health professionals and to the

general public to trust results especially when RDTs are introduced

Output 5: Attendance of pregnant women to ANC servi ces improved

The aim of the NMMTSP 2008 - 2013 is to more aggressively the three key

interventions for pregnant women attending ANC services:

· Higher levels of IPT uptake;

· Use of LLINs; and

· Access to comprehensive quality care during ANC visits.

To effectively these interventions, the pre-requisite is to increase the utilization

rates and access to ANC services especially during the early period of

pregnancy. Four main areas of focus have been therefore defined in the

NMMTSP 2008 - 2013: 1) Earlier booking and at least four visits of pregnant

women to ANC services attained; 2) Provision of quality malaria control services

during pregnancy at all levels; 3) LLIN ownership and use among pregnant

women increased; 4) uptake of IPTp-1 and especially IPTp-2 to be enhanced.

Output 6: Quality ANC services provided at all leve ls

The NMCP in collaboration with Reproductive Health Partners and trained health

workers on the a comprehensive package of reproductive health care including

malaria in pregnancy (MIP) , syphilis in pregnancy, management of anaemia and

Prevention of Mother-to-Child Transmission of HIV/AIDS. The MIP training is an

integral part in Reproductive and Child Health Section, and together conduct

training sessions. Collaborative activities with CHMTs will be established to

ensure correct implementation of cascade training on the comprehensive

package of reproductive health care including MIP at district level.

NMCP

�	 �

4.2.2 Strategy 2: Malaria Prevention

Targets for Strategy 2:

The main targets set for this plan aim to reduce malaria transmission through

effective implementation of Integrated Malaria Vector Control (IMVC) and also of

malaria prevention during pregnancy. The targets are:

1.

2.

3.

4

5.

6.

-1�� ����������������
�
������
�	
���
2�
	��������� �	��������� #"��	
� ��!�����������
 �"#

�����������	�
���� �����
���� ����
�
������
������	
���
����-�+�������������	���� ����� �
 #��	
� ��!����������� �"#

�����������	�
�����������������
	
������������
��-� +���������	��������� #%��	
� ��!���� �
������� �"#3��

�����������	�
������	����
��
�����	(�������	
���
�� ��-�+����������	��������� �
 %���	
� ��!����������� �"#

-1��"������������ ����
�
������
�	
���
2�
	����������	��������� %$��	
� ��!�����������
 �"#

��� �������������� ��� ���
���������� ��� �-�+ � ���� �"# ��

NMCP

�� �

7.

8.

9.

10.

Outputs for Strategy 2:

Output 1: uptake of IPTp-1 and IPTp-2 enhanced

TNVS surveys have shown that the IPT1 uptake for pregnant women was at 65%

in 2007 while the rate of IPT2 uptake for the same year was at 31%, still far

below the national agreed target of 60% (set in the NMMTSP 2002 – 2007).

In improving the uptake of IPT the following will needs to be enhanced:

· The procurement and distribution of SP for IPT in ANC clinics

4�� �"#3����������	���� 	���	� ����
���	���	���� �	��� 	������
��������	(���
���	�����-.)�	
�
�����
������������(�
�������	�����������

4�� �"#3�������	(���
(��
��
������
�����
��������� ��	����
������	�����������������
��
	������
����	
�"$�������� $�����
����
�	��� �

4�� �"#3� 5��(�	 �	
� ����������	����
���� ��	����������������	
 �$��	������
�	���	
�����
���
������

�����������	�
�����������������
	
������������
��-� +���������	��������� #%��	
� ��!����
������� �"#3��

NMCP

�� �

· Regular monitoring of its availability at ANC outlets throughout the

country. Availability of SP, iron supplements and micronutrients will be

assessed during regular supervision visits.

· Mechanisms to promote ANC attendance will be revised to promote full

adherence to IPT

· Evaluation the effectiveness of IPT with SP in the country, through

sentinel sites monitoring and comparing the prevalence of placental

malaria infection in women who have fully complied to IPT-2 with those

who receive IPT.

Output 2: LLIN ownership and use among pregnant women increased

The coverage of mosquito nets has increased progressively in Tanzania since

2004, with high rates of mosquito net ownership especially in urban areas. Yet

the ownership of ITNs and their use by the most vulnerable groups remains

moderate to low, partly because of late attendance, low voucher coverage of

70% or less and low net re-treatment rates. In order to increase coverage and to

achieve the higher outcome targets for 2013, the value of the current voucher will

be increased to permit the purchase of an LLIN with only a 500 Tanzanian

shilling top up amount. Other measures to be taken are:

· Investments in the communication strategy to promote early attendance,

demand for and correct use of LLINs by pregnant women and the public in

general

· Ensuring that all pregnant women attending RCH facilities receive a

voucher at their first ANC visit

NMCP

� �

Output 3: Increased coverage and use ITNs in childr en under five years

The 2007 TNVS Household Survey reports that 36% of households have at least

one (1) ITN and 65% have at least one net (any net) whether recently treated or

not; 26% of children under 5 years sleep under an ITN (46% under any net) and

23% of pregnant women slept under an ITN. Coverage of children under one was

34% sleeping under an ITN and 55% under any net.

The ITN coverage rates did not reach the set target for the 2002-07 NMMTSP.

Therefore, to increase these levels of coverage, the new Strategic Plan 2008 –

2013 aims to:

· Expand coverage by directly providing free Long Lasting Nets (LLINs) to

children aged between one and five.

· Give free LLINs to other household members if financial resources become

available

· Deliver ITNs to vulnerable groups i.e. pregnant women and children under

five, based on targeted subsidies through the voucher scheme

· Implement a “replacement campaign” three to five years after the first “front

load” campaign to replace worn out ITNs distributed in 2008

Output 4: Indoor Residual Spraying (IRS) re-introdu ced and expanded

Indoor residual spraying will be conducted in both epidemic and endemic malaria

transmission areas where indoor resting vectors (endophilic species) are

predominant, houses have sprayable surfaces (walls, eaves, ceilings), the

community is not nomadic and community outdoor sleeping is uncommon.

The risk of insecticide resistance will be mitigated by a proactive resistance

management programme.

NMCP

� �

Output 5: Scale up best practices of environmental management for

malaria vector breeding sites

Environmental management (EM) aims to reduce the density of malaria vectors

by decreasing the number of potential breeding sites through the cleaning and

maintenance of drains. In the 2008-13 NMMTSP, the best practises will be

scaled up in targeted urban areas

Output 6: Scale up best practices of Larviciding fo r malaria vector control

Larviciding aims to reduce the density of malaria vectors if. There is an ongoing

community-based programme of larviciding taking place in Dar-es-salaam. This

pilot programme has provided evidence that larviciding using Bacillus sphaericus

(Bs,) and Bacillus thuringiensis israelensis (Bti) is effective against mosquito

breeding sites at closed and open habitats respectively, and can be scaled up to

a wider area. Programme key findings and best practices are progressively

documented.

Key documented practices were:

· Collaboration with different stake holders, using the existing local

administrative structure is essential

· Community involvement and participation is key to affordability and

success

· Larviciding must start in advance of rains

· Operational challenges can be learned and overcome through experience

The Strategic Plan 2008 – 2013 aims to scale up implementation of larviciding in

five city councils.

NMCP

� �

4.2.3. Strategy 3: Behaviour Change Communication (BCC)

BCC/IEC is essential in effective implementation of the NMCP technical

strategies, as it cuts across all strategies by promoting positive behaviour for the

prevention and control of malaria. It also entails demand creation, whereby

communities can start to make choices that will result in better health and

increased overall demand for effective services

Targets for Strategy 3

1.

2.

3.

4.

Outputs for Strategy 3

Output 1: Operational National Communication Strate gy institutionalized

The output recognizes the importance of having a clear communication strategy

that serves as a guide to ensure that dissemination of information on malaria to

various target audiences and stakeholders is done in a more systematic and

coordinated way. At a more operational level, the communication strategy aims

���� ��(���� $� ������ �����
	���	�
�)�������� �	��� ��� 	
��	���	�
��	2��� �
��
������	�
��	2������������	(������	�������4��6-7���� �	(�	������ �"#�

��
�	
�����-7�64�������������
�� ����	��	
���(�
�	�
�������	(�
������������	�����
 �"#�

*����	��	
���(�
�	�
���
����(�
�	�
��
���������
��� ����
��
����������������������	�
����
 �"#

��� ������#��� ��� (������� 	
� ��
2�
	�� ��(��8�9�� ���	 (��	
�� �����	�� ���(�
�	(�� ���(����
�
����� �"#�

NMCP

 �

at getting the right messages to the right audience segments using the right

channels and promoting those behaviours that help to reduce the incidences of

malaria in Tanzania. The messages are:

· Recognition of signs and symptoms of malaria, encouragement of early

treatment seeking behaviour and compliance with therapies and

recommendations.

· Use of ITNs/LLINs in the household all the time

· Improved sanitation to reduce mosquito breeding

· Early reporting to ANC clinics

· Understanding the importance of using IPT for pregnant women

· Support to community initiatives for malaria control interventions

Output 2: Effective BCC/IEC for positive malaria he alth practices expanded

Advocacy, sensitisation and the use of information for behaviour change all aim

to improve the health status of all Tanzanians. Specific to malaria, they will

promote positive health behaviour towards malaria prevention and treatment.

The campaign of subsidized free distribution of ITNs, scaling up of subsidized

ACTs to the private sector and the introduction and expansion of IRS shall

benefit from such a campaign.

NMCP

� �

Output 3: Community and partners’ engagement in Co mmunity based
Malaria Control activities enhanced.

With rapid expected scale up of malaria interventions and intensification of BCC

at community level there is a need to explore further better ways of using

VHWs/CHW for delivering comprehensive community health package including

of Malaria related interventions package, into targeted geographical areas. This

move will complement the existing community outlets such as ADDO for ACTs

treatment and private shop retailers for ITNs

NMCP in collaboration with implementing partners and researchers will create a

forum for discussion on main challenges, and to build up on what already exists.

4.2.4 Strategy 4: Regional/District Support and Cap acity Building

In this plan there will be a new approach to training and capacity strengthening

towards service improvement at regional and district level.

Target for Strategy 4

Outputs for Strategy 4

Output 1: Improved approach to training adopted

All training activities shall incorporate a pre intervention assessment, follow

up and impact assessment to improve the quality and effectiveness of

training interventions

+*�1��� ������� ������	
	
����������
��������	
������������� ���	
���(�
�	�
���������
�3�
������� ��� �
�� 	������ ��������
��� ��� 	����(�� ���� :�� �	��� �
�� ������	(�
���� ��� ���	
	
��
	
���(�
�	�
�� �
�

NMCP

 �

The approach for technical training of health workers all along had been

conventional. That means the contents of the training are obtained directly from

generic manuals and experienced professionals. The quality and coverage of

topics depended on facilitators. Field monitoring and follow-up was not an

integral part of the training and formal direct assessment on training impact was

done. This plan shall ensure that this approach is changed.

Output 2: Capacity for service delivery strengthene d

In this plan, capacity strengthening for regions and districts will be strengthened.

District Malaria and IMCI Focal persons will undergo refresher and replacement

trainings. Regional Malaria and IMCI Focal persons will be trained. NMCP staff

will be trained in programme management skills.

4.2.5 Strategy 5: Monitoring, Evaluation, Surveilla nce and Operational

Research

Monitoring and Evaluation (M& E) is an integral part of any plan. It is aimed at

measuring progress made towards the impact, outcomes and the process of

implementation and ensures accountability. M&E in this plan will be achieved

through addressing the following key areas:

· The development of a comprehensive monitoring and evaluation plan

· Strengthening data management capacity of the monitoring and

evaluation unit

· Strengthening data collection and reporting systems to ensure quality and

timely reporting through approved health facility sentinel sites

· Enhancement and harmonisation of operational research of the different

malaria activities, surveys and related initiatives at the National and

International levels

NMCP

 �

Targets for Strategy 5

1.

2.

3.

4.

Outputs for Strategy 5

Output 1: Improved quality of HMIS malaria data thr ough sentinel reporting

Routine information collected through the HMIS includes malaria impact

indicators such as morbidity and mortality disaggregated by age, as well as some

outcome indicators. However HMIS has a number of limitations: incompleteness

and unreliable data, delayed reporting, and reports on malaria cases and deaths

are inaccurate. Over 80% of malaria cases are not confirmed; where definitive

diagnosis is done, there is no quality assurance system in place. To address

these shortcomings, sentinel health facilities will be used to track trends of

malaria morbidity and mortality every month. Within the catchments area of the

sentinel health facilities, coverage indicators including malaria prevalence and

anaemia in the community will also be collected every two years.

4�� �"#3� :���	��3� ���	����� �
�� �	����� �*-)� ����� �	� �� ��� �(�	������ ���� ��� �����
�� ���
�����	������	�	����
��������	������
�������������(� ����
�	
�������������	�	�	�����

4�� ���� ����� �"#� ���� �����	�� ��	���	�� ���
�� �	���	� ��� ��(�� �����	�	��� ����� �
� ��	���	��
�����������
����(�������	�������������������	�
��
� ��	���	���	
	�	��������	�������
��'��

4�� �"# 3�������	� ��	� ����
���	���	�����	 �����(����
��	�
��� * ����	�� 7�	���	�� 7����� 9 ��
	
��
)������/*779)0 �	
�������

4�� �"#� ��
�
��	�
���*����	��;�����	�
���.��������
�������	
��������������������*< 7�

�������� �

NMCP

	 �

Strengthening the capacity of the monitoring and evaluation unit will be a

prerequisite for achieving the above output.

Output 2: Enhanced Early Detection System (EDS) and Rapid Response

A system for early detection (ED) and rapid response is important to quickly

reduce malaria burden in the event of a malaria epidemic in a district. In reality,

there are only a few areas -- the “hot spots” -- within an epidemic prone district

where epidemics occur. These areas will be mapped out. Presently, the Early

Detection System (EDS) has been established in all epidemic prone districts. The

essential component for functional EDS is proper and timely routine HMIS data

management plotted to detect an epidemic. This procedure, however, is often not

done properly and the new approach of identifying the hot spots by stratification

mapping and focusing early detection at the hot spots rather than the whole

district.

Rapid response is a second step after if an epidemic is detected. The response

has three essential field components:

· Verification of the epidemic mainly by using Rapid Tests (RDTs)

· Initiating treatment once the epidemic is confirmed

· Vector control by possible use of Indoor Residual Spraying to reduce

ongoing transmission

Capacity building for Early Detection and Rapid response in the epidemic prone

districts shall be strengthened.

Output 3: Functional MEEWS system established in al l epidemic prone

districts

Malaria MEEWS has not been established. MEEWS has the added benefit of

malaria epidemic detection. All epidemic-prone districts currently have a potential

to collect meteorological data. The MEEWS system development will involve

NMCP

� �

data collection from districts and collaboration with Tanzania Meteorological

Agency (TMA).

Output 4: Improved coordination and networking for malaria operation

research

Priority operational research areas in order to improve malaria control activities

will be directed in the following areas:

Case Management

· Look for a suitable chemoprophylatic drug for sicklers

· Pharmacovigilance for ACTs (safety of ALU)

· Home management of malaria (mechanism of delivery)

· Therapeutic efficacy of new and old ACTs

· Therapeutic efficacy for quinine

· To assess laboratory quality assurance at HF level

· the assessment of different combination therapy drug options;

· perceptions of community on new treatment (ACT)

· assessment on the process of implementation and impact of the new anti-

malarial treatment policy (ACT first line);

· assessment of ADDO and DLDB performance in the delivery of ACT

· assessment of performance and cost effectiveness of RDTs

· assessment of adherence to RDT results by clinicians

NMCP

� �

Malaria in Pregnancy

· Factors influencing low uptake especially on IPT-2

· Investigate alternative anti malarial drugs for IPT

· efficacy of drug options for Intermittent preventive treatment in pregnancy;

Vector Control

· Effectiveness of biological control

· Monitoring resistance to insecticides

· Mapping of transmission intensity and its relation to change in morbidity

and mortality

· Testing the efficacy of new preventive product including LLNs

· Mapping of type and distribution of malaria Vectors

· Testing of the efficacy of new preventive products including long-lasting

nets and treatment

· Efficacy testing of insecticides for IRS

· Perceptions of the community on IRS and use of ITNs

· Assessment of novel ways for vector control e.g. aerial spraying

Epidemics

· Assessment of determinants of malaria epidemics

Others

· Assessment of household expenditure on malaria control

· Assessment of effectiveness of BCC for promotion of malaria control at all

levels

NMCP

�� �

Output 5: Monitoring and Evaluation

Progress toward achieving 2008-13 NMMTSP goals and targets will be

measured through appropriate indicators. Outcome and impact indicators will be

used to measure mid-term and final evaluation.

5.1 The Impact Indicators

Table No 2: Core impact indicators

Indicator Source Description

All-cause child

mortality

Representative household

surveys such as DHS or MICS

Retrospective, ideally measured every 5 years,

to be integrated alongside trends in intervention

coverage

Malaria (confirmed)

incidence rate

Approved sentinel health

facilities and special studies

Number of confirmed outpatient malaria

diagnoses reported from MOH approved

sentinel health facilities

Malaria-specific

mortality in children

admitted to hospital

Approved sentinel health

facilities and special studies

The number of admissions and deaths due to

confirmed malaria in children under the age of 5

years in sentinel hospitals

Malaria anaemia in

children <5 years of

age

Representative household

surveys such as DHS or Malaria

Indicator Survey

Cross-sectional, ideally measured every 2 years

with impact detectable within 1-2 years,

haemoglobin below 11 g/dl or 8 g/dl

Malaria parasite

prevalence in children

<5 years

Representative household

surveys such as DHS or Malaria

Indicator Survey

Cross-sectional, ideally measured every 2 years

with impact detectable within 1-2 years, survey

to be conducted during the transmission season

Prevalence of low birth

weight

Approved sentinel health

facilities and special studies

Number of Birth weight (<2500 g) in children

delivered in sentinel district hospitals

NMCP

�� �

5.2 The Outcome Indicators

Table No 3: The Core Outcome Indicators

 (To be determined by Populatio n surveys)

Technical

Strategies

Outcome Indicator

Insecticide-treated

nets (ITNs)

Proportion of households with at least 2 ITNs.

Proportion of children under 5 years old who slept under an ITN the

previous night.

Proportion of pregnant women using an ITN the previous night

IRS Proportion of households protected with IRS in target areas

Proportion of population protected with IRS in target areas

Prompt access to

effective treatment

Proportion of children under 5 years old with fever in last 2 weeks who

received ACTs according to national policy within 24 hours from onset of

fever.

Proportion of children under the age of 5 with uncomplicated malaria

correctly treated according to National Guidelines

Proportion of children under the age of 5 with complicated malaria correctly

treated according to National Guidelines

Prevention of

malaria in pregnancy

with IPTp

Proportion of women who received at least 2 doses of IPTp during their last

pregnancy.

BCC

Proportion of population with awareness on malaria preventive measures

NMCP

�� �

CHAPTER FIVE: IMPLEMENTATION ARRANGEMENTS

5.1 Institutional Framework

Implementation of the five-year NMMTSP will be in line with Health Sector and

Local Government reforms. Core funding of the activities will be provided through

the Sector Wide Approach to funding (SWAP), agreed between the Ministry of

Health and Social Welfare and donor agencies contributing to the Health Sector

basket funds against the annual Medium Term Expenditure Framework (MTEF).

The Ministry of Health and Social Welfare’s organisational structure comprises

the Minister for Health and Social Welfare, the Deputy Minister for Health and

Social Welfare, the Permanent Secretary and the Chief Medical Officer with five

directorates. Those directorates include: Preventative Services, Hospital

Services, Human Resource Development, Policy and Planning, Administration

and Personnel. Government owned health facilities at regional and district levels

are administered through the Prime Minister’s Office for Regional Administration

and Local Government.

5.2 NMCP Management and Coordination

A strengthened NMCP is required to deliver this plan and meet the demand from

central government and districts for action in planning, budgeting, capacity

building, monitoring and evaluation.

Through this strategic plan NMCP will strengthen results-based management,

coordination structures and internal process organization effectiveness. The

strategic direction that came out of the stakeholder consultative exercise

provides a clear orientation for moving towards a more effective facilitator role in

supporting the nation to implement the national strategy for growth and reduction

of poverty.

The strategic direction set an output–based management at central part. It puts

output-oriented approaches in human resources, partnership coordination, and

NMCP

�
 �

financial management, which should be effectively institutionalized, into the

program system and processes

(i) National Level

The National Malaria Control Programme Manager is responsible for

implementation and coordination of the NMMTSP. The Manager is answerable

to the Director of Preventive Services, through the head of the Epidemiology and

Disease Surveillance Unit, for the provision of the programme outputs.

Leadership

The NMCP operates under the Epidemiology unit of the Preventive department

of the Ministry of Health and Social Welfare. It is headed by a Programme

Manager/Director. The manager is assisted by heads of units.

5.3 NMCP Role and Responsibility

The National Malaria Control Programme (NMCP) coordinates the

implementation of all Malaria Control activities in the mainland.

NMCP’s organization consists of two major strategic units: 1) Malaria Case

Management; and, 2) Malaria Prevention. There are two supportive units which

are the Programme Administration Unit and Regional and District Malaria

Services Coordination Unit. There are 4 Sub Units and 15 cells as depicted in the

organogram on the next page.

NMCP

�� �

Organogram of the National Malaria Control Programm e

5.4 NMCP Reporting Line

Unit and sub-unit heads report to the Programme Manager. They are fully

responsible for the performance of their units.

5.5 NMCP Operational Arrangements

Based on experience from the previous strategic plan, both National Malaria

Advisory Committee and Technical sub- committees were not able to sit regularly

and had no defined terms of reference. The inter-agency coordination committee

for malaria was not established and also members of these committees were not

officially appointed.

NMCP Ma
nager

Malaria Management
Sub-unit

Integrated Malaria Vector Control
Sub-unit

Malaria Surveillance, monitoring
and evaluation

sub-unit

Programme Administration Unit

Pharmaceutical Services
(Pharmacy-vigilance

Drug QC, AM logistics)

Laboratory Services Cell
(Lab QC, RDT logistics)

ITN Cell

IRS

Environmental
Management & Larviciding

Malaria Research

Malaria Epidemics Prevention
 and Control

Data Management

Malaria Sentinel Sites

Behavioural Change
Communication

Sub-unit

Home Based Malaria Management

Deputy PM/Regional and District Malaria control
 Coordinator

Advocacy

Information Education and
Communication

Malaria Case Management

Malaria in Pregnancy

Community Mobilization

NMCP

�
 �

 The following is the organisational arrangement through which the National

Malaria Advisory Committee and its sub-committees will now operate.

5.5.1 The National Malaria Advisory Committee (NMA C)

 Terms of Reference

1. To advise and make recommendations to the MoHSW on all

matters related to policies and strategies of National Malaria

Control

2. To receive and discuss reports and approve recommendations from

sub-committees on malaria control policies, strategies and

interventions

NATIONAL
MALARIA
ADVISORY

VECTOR
CONTROL

TECHNICAL

MALARIA CASE
MANAGEMENT

TECHNICAL

MONITORING
AND

EVALUATION

NATNETS
working group

 Drug
management

working group

Malaria
diagnostic

working group

IEC TECHNICAL
COMMITTEE

M&E
Network

IRS working
group

BCC
working
group

NMCP

� �

3. To receive and approve recommendations from the project steering

committee related to malaria control

4. To advise on and support resource mobilization efforts of the

MOHSW for National Malaria Control

5. Any other assignments prescribed by the Director for Preventive

Services

Composition

The NMAC is a Multisectoral body whose membership is drawn from

organizations involved directly or have a bearing on malaria and malaria

control.

Permanent Members:

a) Health Sector

· Assistant Director - EHS

· Assistant Director - PSU

· Assistant Director - RCHS

· National Malaria Control Programme (Secretary)

· Epidemiology and Disease Control Department (member 1)

· Agencies and Regulatory Authorities of MoHSW: MSD & TFDA

(member 2)

· Research and Academic Institutions

o AMANET

o Ifakara Centre

o UDSM

o MUHAS

o Sokoine University (Zoology)

b) Agriculture

· Irrigation Department (member 1)

· TPRI (member 1)

NMCP

�	 �

c) Environment (Member 1)

d) Multi-lateral Organizations

· WHO (1 member)

· UNICEF (1 member)

e) Local Government (3 members)

· Representative form TAMISEMI

· Representative from Regional Medical Officer

· Representative from District Medical Officer

f) Chairmen of Sub-Committees of the Advisory Committee

 (4 Members)

Co-opted members

· Donor Agencies

· Bilateral Agencies

The NMAC will therefore have 20 members. The actual number should not

be less than 15 and not more than 20. Co-opted members can attend as

observers but shall have no voting powers.

Meeting procedures

· meetings shall be called by the secretary after consultation with the

chairperson

Frequency of meetings

There should be two ordinary meetings of the national malaria advisory

committee per year

Appointing authority

The Chairperson of the NMAC shall be appointed by the Principal

Secretary and members by the Chief Medical Officer following

recommendations of the Director for Preventive Services.

 Answerability

The NMAC is answerable to the Director of Preventive Services.

NMCP

�� �

5.5.2 Malaria Case Management Technical /Sub-commit tee

 Terms of Reference

1. To keep under review the status of drug resistance and make

recommendations

2. To keep under review the quality of antimalarial drugs and

manufacturing practices and recommend action as necessary to deal

with substandard products and practices.

3. To advise on government policy on antimalarial drugs

4. Review and revise, or develop as necessary, clinical guidelines for

case management and laboratory diagnosis for various cadres of

health worker and for use in the community.

5. To review pre-service and in-service training needs for case

management and laboratory diagnosis and recommend changes to

curricula or training packages needed to meet these needs.

6. To review needs and stocks of supplementary supplies for treatment

and diagnosis of malaria.

7. To submit resolutions pertaining to MCM to the National Malaria

Advisory Committee for endorsement

8. To monitor the implementation of current drug policy, identify

problems and recommended solutions to NMAC.

Composition

1. Paediatrician from consultant hospital

2. Obstetrician/Gynaecologist

3. Representative from PSU

4. Representative from TFDA

5. Laboratory Technologist from Hospital Services

6. Physician from the Consultant Hospital

7. Clinical Nurse from the CNO Office

8. Programme Manager

NMCP

�� �

9. MUHAS

10. Muhimbili National Hospital

Appointing Authority

The chairman is appointed by the Chief Medical Officer and members will be

appointed by the Director of Preventive Services.

Answerability of the Committee

· Answerable to the National Malaria Advisory Committee

5.5.3. Malaria Vector Control Technical/Subcommitte e

Terms of Reference

1. To advise on implementation plans and progress reports related to

Malaria Vector Control.

2. To review vector control activities in the country and advise the

NMAC accordingly.

3. To review policies, legislation, regulations and procedures and advise

the NMAC on their enforcement and application.

4. To review various malaria vector control activities carried out by other

stakeholders and give on-the-spot advice on the appropriate

technical aspects.

5. To identify potential areas for research and suggest ways and

mechanisms towards obtaining appropriate solutions.

6. To advise on the appropriateness of IEC materials that would

disseminate correct and effective information in regard to malaria

vector prevention and control.

7. Any other assignment prescribed by the NMAC.

NMCP

� �

Composition of Malaria Vector Control Sub-Committee

One Member each shall come from the following insti tutions:

i. Vector Control Unit, MOHSW

ii. Tropical Pesticides Research Institute (TPRI)

iii. Ifakara Health Research and Development Centre

iv. Sokoine University/ UDSM (Zoology Dept)

v. Ministry of Agriculture and Food Security

vi. Prime Ministers Office for Regional Administration and Local

Government (PORALG)

vii. WHO

viii. School of Environmental Health (MUHAS)

ix. AMANET

x. UDSM (Zoology)

xi. MUHAS

 Appointing Authority

The chairman is appointed by the Chief Medical Officer and members by the

Director of Preventive Services.

Answerability of the Committee

The committee is answerable to the National Malaria Advisory Committee

5.5.4. Malaria IEC Subcommittee

 Terms of Reference

1. To review and advise on the best modalities of publicizing

policies, policy guidelines and communication strategies on

IEC related to malaria

2. To advise on innovative and cost-effective approaches for

implementation of IEC on malaria to reach people at all levels.

NMCP

� �

3. To advise on maximum utilization of appropriate

communication channels available locally i.e. zonal, regional,

district and community

4. To advise on collaboration, linkages and networking with other

stakeholders/partners and implementers on IEC related to

malaria at various levels

5. To provide technical input in proposal development for

sourcing of resources for IEC on malaria.

6. To advise on best mechanisms for raising malaria as a public

health agenda item at all levels, e.g., through commemoration

on Africa Malaria Day.

7. To advise advocacy strategies for malaria control to reach the

underserved areas/ the most vulnerable groups (under five,

orphans, children living in difficult conditions, the poorest of the

poor, chronically ill people – TB & HIV/AIDS)

8. Any other assignment prescribed by the NMAC

Composition

The Committee shall be comprised of the following m embers

1. National Malaria Control Programme (NMCP)

2. Health Education Section (HES)

3. Media representatives

4. Bagamoyo College of Arts

5. World Health Organisation (WHO)

6. Community Based Health Care (CBHC)

7. UNICEF

8. One member from private sector on promotional/advocacy

issues.

9. NGOs

10. Teaching Institutions

NMCP

� �

Appointing Authority

The chairman is appointed by the Chief Medical Officer and members will be

appointed by the Director of Preventive Services

Answerability of the Committee

The Committee shall be answerable to the National Malaria Advisory Committee.

5.5.5 Annual Malaria Conference

A malaria /IMCI conference will be held each year to promote malaria awareness

prior to the district planning cycle. The conference will provide a forum where all

actors, MOH/NMCP, regions, districts and other stakeholders will share information

on progress towards implementation of respective malaria plans, actions being

taken to address the challenges that have been encountered and the way forward.

5.6. Regional/ District Coordination

At Regional and District Levels, a coordinator (Regional/District Malaria/IMCI Focal

Person) shall be appointed to coordinate malaria control activities.

5.6.1 Roles of the RMIFP

1. To coordinate the Districts/councils Malaria/IMCI Focal person in the

region

2. To liaise with NGOs and other partners in malaria control

activities/interventions in the region.

3. To amalgamate and consolidate district/council quarterly reports into

a single regional quarterly report and reporting to NMCP in a timely

manner.

4. To advise the RHMT on better implementation of malaria control

activities/interventions

NMCP

 �

5. Any other standing or periodic assignment prescribed by

RMO/RHMT.

5.6.2 Roles of the DMIFP

1. To coordinate the malaria control interventions in the district/council

2. To liaise with NGOs and other partners in malaria control

activities/interventions in the district.

3. To amalgamate and consolidate health facilities’ quarterly reports into a

single quarterly report and submit to region/NMCP timely, in

collaboration with district pharmacist.

4. Preparation and submission of an annual technical implementation

report to RMIFP/NMCP

5. To advise the CHMT on better implementation of malaria control

activities/interventions

6. Any other standing or periodic assignment prescribed by DMO/CHMT.

5.6.3 District PHC Committee

The committee, chaired by the District Commissioner, is the health advisory board

at district level. The committee membership includes all key actors at district level,

development partners, and representatives of the private sector, NGOs and

voluntary agencies. The PHC committee will include malaria control issues as a

permanent activity on its agenda.

NMCP

� �

5.6.4 CHMT

The CHMT, chaired by the DMO, is the technical body at district level and will deal

with all MMTSP implementation details including advocacy and resource

mobilisation for malaria control. It will be responsible for the support of health

facilities and communities in the implementation of malaria control activities. The

CHMT is responsible for supervision, monitoring and evaluation of the Health Plan

in the district.

5.6.5 Community Level

The core to successful National Malaria Control Programme activities lies in

building the knowledge, skills, and institutional capacity at the village/street, ward,

council, and district levels. Moreover, different disciplines and management skills

contribute to malaria control. The strategy focuses on strengthening the capacity

of the malaria control workforce by building the knowledge and skills levels of the

core malaria control workforce and various other stakeholders involved in the

delivery of malaria control and elimination services.

Village councils, PHC committees and ward development committees are the

institutions responsible for implementation of community based malaria control

activities. They should coordinate, with the technical assistance of the local health

staff, the different actors involved in the delivery of interventions at household level:

development projects, CORPs, TBAs, opinion leaders, leaders of Faith Based

Organisations, extension workers, teachers, and private providers of drugs and ITN

commodities.

In this plan, partners’ engagement will be increased to facilitate the coordination of

VHWs in the implementation of the home-based malaria intervention package. The

implementation of the package will progressively increase the access of

appropriate malaria treatment within recommended 24 hours

NMCP

 �

 5.7 Strengthening knowledge and skills of the mala ria control workforce

countrywide

While traditionally the role and functions of malaria control officers were mainly

case management, control of malaria in pregnancy and monitoring of malaria

epidemics, their roles have expanded to include integrated malaria vector control

activities that are necessary for the cadre to anticipate, recognise and respond to

current and emerging malaria transmission threats. It is envisaged that the future

roles of malaria control and elimination practitioners will include, among others, the

following:

· Epidemiology

· Entomology;

· Source reduction;

· Environmental management and modification;

· Effective monitoring and evaluation;

· Risk assessment and communication;

· Public information on use of pesticide;

· Pesticide use and resistance;

· Education, consultation, community networking and public information;

· Problem prioritization and policy development;

· Plan and design review and approval;

· Operational research;

· Programme management; and

· Behaviour change.

Specialised education or certification is a requirement for entry into the malaria

control and pre-elimination workforce/profession. The qualifications for the malaria

control and elimination workforce will need to be upgraded and strengthened for

the professionals to face the challenges of their expanded scope of work. In

addition, professions in those sectors contributing to malaria control and

elimination will need to be trained to ensure they have a strong understanding of

NMCP

 �

the philosophy and practice of malaria control and elimination issues. Such an

understanding would result in malaria control and elimination issues being

introduced early in the development of plans, proposals, and actions of a wide

range of agencies and at levels of government. The specific activities are to:

1. Re- orient malaria control staff on Focused Malaria Elimination.

2. Provide support to develop the malaria control and elimination workforce

by recruiting qualified staff and training existing staff to attain required

qualifications including operational research Diploma, Masters and PhDs

specific to malaria control and elimination.

3. Provide training and continuing education to the malaria control and

elimination workforce through access to tailor-made courses

4. Develop a costed action plan for addressing the training needs of malaria

control and elimination staff

5. Conduct ongoing malaria control and elimination capacity needs

assessments as part of the mandated assessment of malaria control and

elimination needs

For malaria to be eliminated, the capacity of NMCP need to be improved to be able

to deliver malaria elimination services effectively. Various courses are hereby

proposed to serve the intended purposes.

1. MSc – Environmental Engineering

2. MSc – Environmental Health Science and Health Promotion

3. B.A & M.A. - Communication and Mass Mobilization

4. M.A. Medical Psychology

5. MSc – Epidemiology

6. MSc - Vector Biology

7. MSc – Infectious Disease Biology

8. M.A. – Management and Planning

9. B.A. - Sociology

10. MSc - Social work

NMCP

	 �

11. MSc – Medical research

12. MSc- Pharmacology

13. MSc – Patient care

Areas for Short Courses

1. Environmental and Strategic Impact Assessment

2. Counselling

3. Disease epidemiology

4. Vector Control

5. Primary Health Care

6. Health Education and Information

7. Community mobilization and social responsibility

8. Public Health

9. Programme / Project Management and Planning

10. Information Technology

The following capacity building targets have been i dentified:

1.

2.

3.

4�� �" 3�" �+*�1����������	
������*)�'���(��� �
�

4�� �" 3�#�+*�1����������	
������������	�
 �������1�'�=���(��� �

4�� �" 3�"&$����������	
���	
��	�����
����	�������� �������������� �
�

NMCP

� �

CHAPTER SIX: FINANCIAL RESOURCE IMPLICATIONS

Table No 4 indicates funding needs, available resources and gaps from 2008 to

2013. Whereas the financial needs have been forecasted to reflect a more or less

true financial requirement, the available resource picture is liable to change

(increase/decrease) over the period. It is anticipated that applications to

subsequent Global Fund rounds, could avail more resources. The funding from

government over the years is subject to variation- depending on the prevailing

economic situation and other government priorities.

Table No 4: Summary of the available financial res ources and Gaps (in U$)

 2008-09 2010-2013 2008-2013

Total Needs 304,674,933 388,697,093 693,372,026

Total Available 150,579,772 94,987,042 245,566,814

Total Gap 154,095,161 293,710,051 447,805,212

NMCP

� �

Annex 1: Detailed financial analysis

Resources needed, anticipated and expected financial gaps for the implementation
of the Malaria Medium Term Strategic Plan 2008-2013

 2008-09 2010-2013 2008-2013
Total Needs $ 304,674,933 $ 388,697,093 $ 693,372,026
Total Available $ 150,579,772 $ 94,987,042 $ 245,566,814
Total Gap $ 154,095,161 $ 293,710,051 $ 447,805,212

NMCP

 � �

Resources needed, anticipated and expected financial gaps by year for the
implementation of the Malaria Medium Term Strategic Plan 2008-2013

 Total Needs Total Available Total Gap
2005 $ 73,806,854 $ 4,729,332 $ 69,077,522
2006 $ 80,910,742 $ 11,912,749 $ 68,997,993
2007 $ 122,813,198 $ 22,131,346 $ 100,681,852
2008 $ 144,674,592 $ 94,443,041 $ 50,231,551
2009 $ 160,000,341 $ 56,136,731 $ 103,863,610
2010 $ 94,294,567 $ 42,023,713 $ 52,270,854
2011 $ 97,431,893 $ 37,472,916 $ 59,958,976
2012 $ 100,454,670 $ 12,870,548 $ 87,584,123
2013 $ 96,515,963 $ 2,619,865 $ 93,896,098

Expected financial gaps by year and strategy for the implementation of the Malaria
Medium Term Strategic Plan 2008-2013

NMCP

 � �

Resources needed by strategy for the implementation of the Malaria Medium Term
Strategic Plan 2008--2013 (in $)
 2006 2007 2008 2009 2010 2011 2012 2013

ITN/LLIN 70,005,414 73,258,211 74,734,737 87,257,354 98,665,266 28,928,662 29,112,517 29,344,890

Selective IRS - - 1,530,812 3,910,838 7,850,567 11,330,467 15,692,815 17,638,829

Malaria treatment - 38,928,993 41,338,326 42,242,332 41,468,239 40,983,518 40,502,065

MIP 3,801,441 3,827,439 3,789,535 3,812,666 3,834,636 3,860,714 3,874,433 3,891,772

M&E 3,362,942 2,241,961 3,362,942 2,241,961 3,362,942

BCC - 3,825,093 3,829,122 3,947,467 4,068,329 4,191,431 4,316,931 4,443,968

Council support and
capacity development

- - - 650,000.00 682,500.00 716,625.00 752,456.25 790,079.06

Programme
management

- - - 395,000.00 414,750.00 435,487.50 457,261.88 480,124.97

Total Needs 73,806,854 80,910,742 122,813,198 144,674,592 160,000,341 94,294,567 97,431,893 100,454,670

Available Resources for the implementation of the Malaria Medium Term Strategic
Plan 2008--2013 (in $)
 2006 2007 2008 2009 2010 2011 2012 2013

ITN/LLIN 4,532,392 9,713,370 17,904,711 78,593,751 34,670,560 19,739,790 18,953,425 3,383,277

Selective IRS - - 1,530,812 2,922,771 3,196,517 3,275,191 3,884,288 -

Malaria treatment - 500,000 5,130,193 9,841,670 9,746,654 10,139,179 8,450,091

MIP 196,940 2,199,379 2,195,823 2,197,993 2,200,054 2,202,501 2,203,788 205,414

ME 2,400,833 1,600,556 2,400,833 1,600,556 105,500

BCC - - - 2,600,000 4,000,000 4,000,000 - -

Council support
and capacity
development

- - - 400,000 420,000 441,000 463,050 486,203

Programme
management

- - - 197,500 207,375 217,744 228,631 240,062

Total Available 4,729,332 11,912,749 22,131,346 94,443,041 56,136,731 42,023,713 37,472,916 12,870,548

Expected Gap by strategy for the implementation of the Malaria Medium Term
Strategic Plan -2013 (in $)
Gap 2006 2007 2008 2009 2010 2011 2012 2013

ITN/LLIN 65,473,022 63,544,841 56,830,026 8,663,603 63,994,706 9,188,872 10,159,092 25,961,613

Selective IRS - - - 988,067 4,654,050 8,055,275 11,808,527 17,638,829

Malaria treatment - - 38,428,993 36,208,134 32,400,662 31,721,585 30,844,339 32,051,974

MIP 3,604,501 1,628,060 1,593,711 1,614,673 1,634,582 1,658,213 1,670,645 3,686,358

M&E - - - 962,108 641,406 962,108 641,406 3,257,442

BCC - 3,825,093 3,829,122 1,347,467 68,329 191,431 4,316,931 4,443,968

Council support
and capacity
development

- - - 250,000 262,500 275,625 289,406 303,877

Programme
management

- - - 197,500 207,375 217,744 228,631 240,062

Total Gap 69,077,522 68,997,993 100,681,852 50,231,551 103,863,610 52,270,854 59,958,976 87,584,123

NMCP

 � �

ITN PROGRAMMATIC AND FINANCIAL GAP ANALYSIS
LLI Net for Pregnant Women: needed, anticipated and gap

Actual Targeted

2005 2006 2007 2008 2009 2010 2011 2012 2013

People in need of
key services

1,654,959 1,675,454 1,645,573 1,663,808 1,681,128 1,701,686 1,712,501 1,726,170 1,738,474

Available
resources (PMI
and other sources)

 - - - - - -

Available
resources (GF)

649,571 1,553,226 1,291,723 1,253,846 1,346,079 1,442,690

Expected annual
deficit

1,005,388 122,228 353,850 409,962 335,049 258,996 1,712,501 1,726,170 1,738,474

LLI Net for Children aged 1- 4: needed, anticipated and gap

Actual Targeted

2005 2006 2007 2008 2009 2010 2011 2012 2013

People in need of
key services

4,926,013 5,267,705 5,501,176 5,659,601

Available resources
(PMI and other
sources)

- - - 2,377,032 - - - - -

Available resources
(GF)

 3,282,569 - - - - -

Expected annual
deficit

4,926,013 5,267,705 5,501,176 - - - - - -

LLI Net for Infants: needed, anticipated and gap
Actual Targeted

2005 2006 2007 2008 2009 2010 2011 2012 2013

People in need
of key services 1,654,959 1,675,454 1,645,573 1,663,808 1,681,128 1,701,686 1,712,501 1,726,170 1,738,474

Available
resources (PMI) - - - 1,663,808 1,681,128 1,701,686 1,712,501 - -

Available
resources (GF)

- - - - - - - - -

Expected annual
deficit 1,654,959 1,675,454 1,645,573 - - - - 1,726,170 1,738,474

Total LLI Nets for vulnerable group, needed, anticipated and gap
Actual Targeted

2005 2006 2007 2008 2009 2010 2011 2012 2013
People in need
of key services 8,235,931 8,618,613 8,792,322 8,987,217 3,362,256 3,403,372 3,425,002 3,452,340 3,476,948

Available
resources
(PMI)

- - - 4,040,840 1,681,128 1,701,686 1,712,501 - -

Available
resources (GF)

649,571 1,553,226 1,291,723 4,536,415 1,346,079 1,442,690 - - -

Expected
annual deficit 7,586,360 7,065,387 7,500,599 409,962 335,049 258,996 1,712,501 3,452,340 3,476,948

NMCP

 �

LLI Nets needed for Universal coverage (1 net per sleeping place)
 Targeted

 2007 2008 2009 2010 2011 2012 2013

People in need of key
services (*) 24,908,137

Available resources
(PMI and other sources) 15,162,715

Available resources
(GF)

Expected annual deficit 8,245,422 - - - -

(*) # of sleeping places

Re-pre-treatment of conventional nets
 Targeted

 2008 2009 2010 2011 2012 2013
People in need of
key services (*)

 6,585,460 1,500,000 1,500,000 1,500,000 1,500,000 1,500,000

Available
resources (PMI
and other sources)

 1,500,000 1,500,000 1,500,000

vailable resources
(WB)

 6,585,460

Available
resources (GF)

Expected annual
deficit

- - - - - 1,500,000 1,500,000

(*) estimated number of conventional nets to be retreated once per year

FINANCIAL GAP ANALYSYS (IN $)
Cost Assumptions
Cost of LLIN including procurement, distribution`, promotion, training and monitoring $8.50

Cost of long lasting re-treatment including procurement training and distribution $1.65

Needs in million $ for universal LLIN coverage

NMCP

 � �

Needs, Available Resources and Gaps (in million $)

Needs, Available Resources and Gaps (in $)

Actual Targeted

 2006 2007 2008 2009 2010 2011 2012 2013
Total needs 73,258,211 74,734,737 87,257,354 98,665,266 28,928,662 29,112,517 29,344,890 29,554,058
Available
resources (PMI
and other)

 4,395,306 13,055,306 16,185,000 16,000,000 16,000,000 16,000,000 - -

Available
resources (WB)

 25,000,000

Available
resources (GF) 5,318,064 4,849,405 37,408,751 18,670,560 3,739,790 2,953,425 3,383,277 1,580,075

Expected annual
gap

 63,544,841 56,830,026 8,663,603 63,994,706 9,188,872 10,159,092 25,961,613 27,973,983

NMCP

 �

IRS PROGRAMMATIC AND FINANCIAL ANALYSIS
Targeted Households
 Actual Targeted

 2007 2008 2009 2010 2011 2012 2013

New Targeted
Households

 95,113 373,207 514,070 574,377 463,271 315,865 375,444

Cumulative targeted households 95,113 468,320 982,390 1,556,767 2,020,038 2,335,902 2,711,346

Available resources (PMI and
other sources)

 95,113 350,000 400,000 450,000 500,000

Expected annual deficit 0 118,320 582,390 1,106,767 1,520,038 2,335,902 2,711,346

FINANCIAL GAPS (IN $)
Costs Assumptions (in $)
 2008 2009 2010 2011 2012 2013

Cost of house sprayed per year including training, procurement,
logistics, advocacy, capacity building, IEC 8.35 7.99 7.28 7.77 7.55 7.34

Needs in $ for IRS master plan implementation

NMCP

 �

Indoor Residual Spray Needs, Available Resources and Gaps (in million $)

Indoor Residual Spray Needs, Available Resources and Gaps (in $)

 Actual Targeted

 2007 2008 2009 2010 2011 2012 2013

IRS operation costs 1,391,647 3,555,308 7,136,879 10,300,424 14,266,195 16,035,299 18,100,958
Other costs (capital, capacity
bld, etc)

139,165 355,531 713,688 1,030,042 1,426,620 1,603,530 1,810,096

Total needs 1,530,812 3,910,838 7,850,567 11,330,467 15,692,815 17,638,829 19,911,054
Available resources (PMI and
other sources)

1,000,000 2,922,771 3,196,517 3,275,191 3,884,288

Available resources (GoT) 530,812
Expected annual gap 1,000,000 3,910,838 7,850,567 11,330,467 15,692,815 17,638,829 19,911,054

NMCP

 	 �

MALARIA CASE MANAGEMENT PROGRAMMATIC AND FINANCIAL
ANALYSIS
Treatment of uncomplicated malaria using ACT in public facilities: treatment needs,
available and deficit

 Actual Targeted

 2006 2007 2008 2009 2010 2011 2012 2013

People in need of
key services

17,387,648 17,180,541 17,125,119 16,590,082 15,343,133 14,270,144 13,083,179 9,935,546

Available
resources (PMI
and other)

Available
resources (GF)

 17,180,541 17,125,119 16,590,082 - - - -

Expected annual
deficit

17,387,648 - - - 15,343,133 14,270,144 13,083,179 9,935,546

Treatment of uncomplicated malaria using ACT in private outlets: treatment needs,
available and deficit

 Actual Targeted

 2006 2007 2008 2009 2010 2011 2012 2013

People in need of
key services

9,362,580 9,251,061 9,221,218 8,546,406 7,557,065 6,715,362 5,877,950 4,463,796

Available
resources (PMI
and other)

 500,000 500,000 500,000 - - - -

Available
resources (GF)

 - 4,674,165 4,298,512 3,919,765 3,538,716 3,156,226 -

Expected annual
deficit

9,362,580 8,751,061 4,047,053 3,747,894 3,637,301 3,176,646 2,721,724 4,463,796

Treatment of severe malaria: treatment needs, available and deficit
 Actual Targeted

 2006 2007 2008 2009 2010 2011 2012 2013

People in need of
key services

668,756 660,790 658,658 628,412 572,505 524,638 474,028 359,984

Available
resources (PMI
and other)

Available
resources (GF)

Available
resources (GoT)

668,756 660,790 658,658 628,412 572,505 524,638 474,028 359,984

Expected annual
deficit

- - - - - - - -

Malaria diagnosis by using RDT: needs, available and deficit

 Actual Targeted

 2006 2007 2008 2009 2010 2011 2012 2013

People in need of
key services

 500,000 2,305,592 3,876,911 5,174,153 6,690,006 8,726,409 10,000,000

Available
resources (PMI
and other)

 500,000 560,224 560,224 560,224 560,224

NMCP

 � �

Available
resources (GoT)

 213,122 638,482 828,423 1,038,572 1,296,839 1,500,000

Available
resources (GF)

 1,532,246 2,678,205 3,785,506 5,091,210 6,869,346

Expected annual
deficit

- - (0) - - - 560,224 8,500,000

Calculation Table for treatment needed in Children Under 5
 2006 2007 2008 2009 2010 2011 2012 2013

 6,943,159 7,146,749 7,323,409 7,702,529 7,640,703 7,786,016 7,932,372 8,077,363
Number of febrile episodes
treated with antimalarial
per year

2.5 2.5 2.5 2.3 2.1 1.9 1.7 1.2

Presumed malaria episodes
treated among children
under five

17,357,898 17,866,873 18,308,523 17,715,817 16,045,476 14,793,430 13,485,032 9,692,836

Proportion of cases treated
at public HF level (%)

65 65 65 66 67 68 69 69

Malaria treatment in
public health sector (GoT
and VA)

11,282,633 11,613,467 11,900,540 11,692,439 10,750,469 10,059,533 9,304,672 6,688,057

Malaria treatment in
private outlets

6,075,264 6,253,405 6,407,983 6,023,378 5,295,007 4,733,898 4,180,360 3,004,779

Children under five
expected to comply with
ACT (80%)

 5,002,724 5,126,386 4,818,702 4,236,006 3,787,118 3,344,288 2,403,823

Treatment available GF 4,674,165 4,298,512 3,919,765 3,538,716 3,156,226

Treatment available PMI 350,000 350,000 350,000

Gap private outlets 4,652,724 102,221 170,190 316,241 248,402 188,062 2,403,823

Anticipated ACT available
for public sector (<5)

 11,613,467 11,900,540 11,692,439

Anticipated ACT gap for
public sector (<5)

 0 0 10,750,469 10,059,533 9,304,672 6,688,057

NMCP

 � �

Calculation Table for treatment needed in people 5 years and above
 2006 2007 2008 2009 2010 2011 2012 2013

 31,307,768 31,144,470 32,151,258 32,980,762 34,273,608 35,383,289 36,507,311 37,652,051
Number of episodes
treated with antimalarial
per year

0.3 0.275 0.25 0.225 0.2 0.175 0.15 0.125

Need: malaria episodes
treated

9,392,330 8,564,729 8,037,815 7,420,671 6,854,722 6,192,076 5,476,097 4,706,506

proportion of cases treated
at public HF level (%)

65 65 65 66 67 68 69 69

Delivery: Any malaria
treatment in public health
sector (GoT and VA)

6,105,015 5,567,074 5,224,579 4,897,643 4,592,663 4,210,611 3,778,507 3,247,489

Gap: need of appropriate
treatment in private sector

3,287,316 2,997,655 2,813,235 2,523,028 2,262,058 1,981,464 1,697,590 1,459,017

Population 5+ years
expected to comply (80%)

2,629,853 2,398,124 2,250,588 2,018,423 1,809,647 1,585,171 1,358,072 1,167,214

Treatment available GF

Treatment available PMI 150,000 150,000 150,000

Gap private outlets 2,629,853 2,248,124 2,100,588 1,868,423 1,809,647 1,585,171 1,358,072 1,167,214

Anticipated ACT available
for public sector (5+ years)

 5,567,074 5,224,579 4,897,643

Anticipated ACT gap for
public sector (<5)

 0 0 4,592,663 4,210,611 3,778,507 3,247,489

Total antimalarial
treatment

26,750,228 26,431,602 26,346,337 25,136,488 22,900,198 20,985,506 18,961,129 14,399,342

Treatment in public
facilities

17,387,648 17,180,541 17,125,119 16,590,082 15,343,133 14,270,144 13,083,179 9,935,546

treatment in private outlets 9,362,580 9,251,061 9,221,218 8,546,406 7,557,065 6,715,362 5,877,950 4,463,796

NMCP

	� �

Total antimalarial treatment needed in Public health facilities
 2007 2008 2009 2010 2011 2012 2013

Children clinical
diagnosis and
treatment

9,290,774 8,330,378 7,015,463 5,375,235 4,023,813 2,791,402 1,337,611

Children definitive
diagnosis and
treatment

2,322,693 3,570,162 4,676,976 5,375,235 6,035,720 6,513,271 5,350,445

Children Expected
treatments

11,613,467 11,900,540 11,692,439 10,750,469 10,059,533 9,304,672 6,688,057

Adults clinical
diagnosis and
treatment

4,453,659 3,657,206 2,938,586 2,296,332 1,684,245 1,133,552 649,498

Adults definitive
diagnosis and
treatment

1,113,415 1,567,374 1,959,057 2,296,332 2,526,367 2,644,955 2,597,992

Adults Expected
treatments

5,567,074 5,224,579 4,897,643 4,592,663 4,210,611 3,778,507 3,247,489

Expected proportion of clinical and definitive malaria diagnosis
 2007 2008 2009 2010 2011 2012 2013

clinical diagnosis +
treatment (%)

80% 70% 60% 50% 40% 30% 20%

definitive diagn and
treatment (%)

20% 30% 40% 50% 60% 70% 80%

Total antimalarial treatment Private Outlets
 2007 2008 2009 2010 2011 2012 2013

Children treated in
private outlets with
public subsidies

5,002,724 5,126,386 4,818,702 4,236,006 3,787,118 3,344,288 2,403,823

Adults treated in
private outlets with
public subsidies

2,398,124 2,250,588 2,018,423 1,809,647 1,585,171 1,358,072 1,167,214

FINANCIAL GAPS
Needs (in $)
 2007 2008 2009 2010 2011 2012 2013

Children clinical diagnosis and
treatment

8,826,235

7,913,859

6,664,690

5,106,473

3,822,622

2,651,832

1,270,731

Children definitive diagnosis
and treatment

4,180,848

6,426,291

8,418,556

9,675,422

10,864,295

11,723,887

9,630,801

Adults clinical diagnosis and
treatment

10,020,733

8,228,713

6,611,818

5,166,746

3,789,550

2,550,492

1,461,370

Adults definitive diagnosis and
treatment

3,451,586

4,858,859

6,073,078

7,118,628

7,831,737

8,199,360

8,053,774

Children treated in private
outlets with public subsidies

4,752,588

4,870,067

4,577,767

4,024,205

3,597,762

3,177,074

2,283,632

Adults treated in private outlets
with public subsidies

2,877,749

2,700,706

2,422,107

2,171,576

1,902,206

1,629,686

1,400,656

Treatment of severe malaria in
public health facilities

4,394,254

4,380,079

4,178,941

3,807,158

3,488,840

3,152,288

2,393,891

Malaria differential diagnosis
by using RDT

425,000

1,959,754

3,295,374

4,398,030

5,686,505

7,417,447

8,500,000

Total needs for malaria case
management 38,928,993 41,338,326 42,242,332 41,468,239 40,983,518 40,502,065 34,994,855

NMCP

	� �

Assumptions

 cost per treatment uncomplicated cost per treatment severe

 definitive diagnosis
and treatment

clinical diagnosis
and treatment

public subsidies for
private outlets

 adult children adult children adult children Quinine $1.40

1 RDT $0.85 $0.85 Infusion $3.75

1 ACT $2.25 $0.95 $2.25 $0.95 $1.20 $0.95 Laboratory $1.50

Total $3.10 $1.80 $2.25 $0.95 $6.65

Available resources and Gaps (in million $)

NMCP

	� �

Available resources and Gaps (in $)
Financial gaps Targeted

 2007 2008 2009 2010 2011 2012 2013

Total needs 38,928,993 41,338,326 42,242,332 41,468,239 40,983,518 40,502,065 34,994,855
Available resources
(PMI and other
sources)

500,000 500,000 500,000

Available resources
(GF RIV)

30,690,533 30,600,312 14,178,117

Available resources
(GF RVII)

 4,630,193 9,341,670 9,746,654 10,139,179 8,450,091

Available resources
(GoT)

4,394,254 4,380,079 4,178,941 3,807,158 3,488,840 3,152,288 2,393,891

Gap 3,344,206 1,227,743 14,043,604 27,914,427 27,355,499 28,899,686 32,600,965

NMCP

	
 �

MALARIA IN PREGNANCY PROGRAMMATIC AND FINANCIAL ANA LYSIS
Women attending RCH clinic
 2005 2006 2007 2008 2009 2010 2011 2012 2013

People in need of key
services 1,654,959 1,675,454 1,645,573 1,663,808 1,681,128 1,701,686 1,712,501 1,726,170 1,738,474

Women attending RCH
clinic at least once

1,572,211 1,591,681 1,563,294 1,580,618 1,597,072 1,616,602 1,626,876 1,639,862 1,651,550

Calculation Table for SP Needs
 2005 2006 2007 2008 2009 2010 2011 2012 2013

No. of pregnant women 1,654,959 1,675,454 1,645,573 1,663,808 1,681,128 1,701,686 1,712,501 1,726,170 1,738,474

1 attendance 95% 1,572,211 1,591,681 1,563,294 1,580,618 1,597,072 1,616,602 1,626,876 1,639,862 1,651,550

2 attendances 85% 1,406,715 1,424,136 1,398,737 1,414,237 1,428,959 1,446,433 1,455,626 1,467,245 1,477,703

SP tablets need

IPT 1 90% uptake 4,468,389 4,523,726 4,443,047 4,492,282 4,539,046 4,594,552 4,623,753 4,660,659 4,693,880

IPT 1 80% uptake 4,468,389 4,523,726 4,443,047 4,492,282 4,539,046 4,594,552 4,623,753 4,660,659 4,693,880

IPT 1 70% uptake 4,468,389 4,523,726 4,443,047 4,492,282 4,539,046 4,594,552 4,623,753 4,660,659 4,693,880

IPT2 80% uptake 3,971,902 4,021,090 3,949,375 3,993,139 4,034,707 4,084,046 4,110,002 4,142,808 4,172,338

IPT2 70% uptake 3,475,414 3,518,453 3,455,703 3,493,997 3,530,369 3,573,541 3,596,252 3,624,957 3,650,795

IPT2 60% uptake 2,978,926 3,015,817 2,962,031 2,994,854 3,026,030 3,063,035 3,082,502 3,107,106 3,129,253

FINANCIAL ANALYSIS (IN $)
Assumptions

Cost of 1 SP tab
0.023

 RDT costs 0.71

1 tin 500 tab
TZS

14,000
as per msd
catalogue Hb test

costs 0.50

1 tab TZS 28 1.21

SP costs (in $)
 2005 2006 2007 2008 2009 2010 2011 2012 2013

IPT 1 90% uptake 104,262 105,554 103,671 104,820 105,911 107,206 107,888 108,749 109,524

IPT 1 80% uptake 104,262 105,554 103,671 104,820 105,911 107,206 107,888 108,749 109,524

IPT 1 70% uptake 104,262 105,554 103,671 104,820 105,911 107,206 107,888 108,749 109,524

IPT2 80% uptake 92,678 93,825 92,152 93,173 94,143 95,294 95,900 96,666 97,355

IPT2 70% uptake 81,093 82,097 80,633 81,527 82,375 83,383 83,913 84,582 85,185

IPT2 60% uptake 69,508 70,369 69,114 69,880 70,607 71,471 71,925 72,499 73,016

Other costs (in $)

 2005 2006 2007 2008 2009 2010 2011 2012 2013

1 RDT and HB tests
per pregnancy first
attendance

1,902,375 1,925,934 1,891,586 1,912,547 1,932,457 1,956,088 1,968,520 1,984,232 1,998,376

1 RDT and HB tests
per pregnancy re-
attendance

1,702,125 1,702,125 1,702,125 1,702,125 1,702,125 1,702,125 1,702,125 1,702,125 1,702,125

Total package 3,604,501 3,628,060 3,593,711 3,614,673 3,634,582 3,658,213 3,670,645 3,686,358 3,700,501

NMCP

	� �

Cost for Procurement of SP Needed resources for 80% IPT2 coverage (in $)
 Actual Targeted

 2005 2006 2007 2008 2009 2010 2011 2012 2013

Needed resources for
80% IPT2 coverage 196,940 199,379 195,823 197,993 200,054 202,501 203,788 205,414 206,878

Cost MIP RCH package (*) in $
 Actual Targeted

 2005 2006 2007 2008 2009 2010 2011 2012 2013

Needed resources for
MIP operation 3,604,501 3,628,060 3,593,711 3,614,673 3,634,582 3,658,213 3,670,645 3,686,358 3,700,501

(*) 2 RDT tests and Hb tests

Available resources and Gaps (in million $)

Needs, Available resources and Gaps (in $)
 Actual Targeted

 2005 2006 2007 2008 2009 2010 2011 2012 2013

Needed resources 3,801,441 3,827,439 3,789,535 3,812,666 3,834,636 3,860,714 3,874,433 3,891,772 3,907,380

Available resources
(PMI and other sources)

- 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 - -

Available resources
(GoT)

196,940 199,379 195,823 197,993 200,054 202,501 203,788 205,414 206,878

NMCP

	
 �

Available resources
(GF)

- - - - - - - - -

Expected annual deficit
in 'key service' needs

3,604,501 1,628,060 1,593,711 1,614,673 1,634,582 1,658,213 1,670,645 3,686,358 3,700,501

MONITORING AND EVALUATION
Needed Resources in $
 2008 2009 2010 2011 2012 2013

Coordination and Guidance 142,833 95,222 142,833 95,222 142,833 95,222

Survey 1,227,458 818,306 1,227,458 818,306 1,227,458 818,306

Human resources 45,000 30,000 45,000 30,000 45,000 30,000

Training 821,317 547,544 821,317 547,544 821,317 547,544

HMIS strengthening 1,088,333 725,556 1,088,333 725,556 1,088,333 725,556

Technical Assistance 20,500 13,667 20,500 13,667 20,500 13,667

Dissemination 17,500 11,667 17,500 11,667 17,500 11,667

Total 3,362,942 2,241,961 3,362,942 2,241,961 3,362,942 2,241,961

Available Resources in $
 2008 2009 2010 2011 2012 2013

Coordination and Guidance 73,500 49,000 73,500 49,000 73,500 49,000

Survey 1,207,000 804,667 1,207,000 804,667

Human resources 30,000 20,000 30,000 20,000 30,000 20,000

Training - - - - - -

HMIS strengthening 1,088,333 725,556 1,088,333 725,556

Technical Assistance 2,000 1,333 2,000 1,333 2,000 1,333

Dissemination - - - - - -

Total 2,400,833 1,600,556 2,400,833 1,600,556 105,500 70,333

Financial Gaps in $
 2008 2009 2010 2011 2012 2013

Coordination and Guidance 69,333 46,222 69,333 46,222 69,333 46,222

Survey 20,458 13,639 20,458 13,639 1,227,458 818,306

Human resources 15,000 10,000 15,000 10,000 15,000 10,000

Training 821,317 547,544 821,317 547,544 821,317 547,544

HMIS strengthening - - - - 1,088,333 725,556

Technical Assistance 18,500 12,333 18,500 12,333 18,500 12,333

Dissemination 17,500 11,667 17,500 11,667 17,500 11,667

Total 962,108 641,406 962,108 641,406 3,257,442 2,171,628

NMCP

	 �

BCC (Generic BCC excluding specific activities included in Nets and Treatment
strategies)
Needed Resources in $
 2006 2007 2008 2009 2010 2011 2012 2013

People in need of key
services 7,650,185 7,658,244 7,894,933 8,136,658 8,382,862 8,633,861 8,887,937 9,145,883

Available resources
(PMI and other)

 5,200,000 8,000,000 8,000,000

Expected annual deficit 7,650,185 7,658,244 2,694,933 136,658 382,862 8,633,861 8,887,937 9,145,883

Financial Needs in $
 2006 2007 2008 2009 2010 2011 2012 2013

Total needs
3,825,093

3,829,122

3,947,467

4,068,329

4,191,431

4,316,931

4,443,968

4,572,941

Available resources
(PMI and other) - -

2,600,000

4,000,000

4,000,000 - - -

Expected annual gap
3,825,093

3,829,122

1,347,467

68,329

191,431

4,316,931

4,443,968

4,572,941

Calculations
Target: Women in reproductive age

$ 0.50 (*) including mass media, interpersonal communication and other strategic IEC
activities

NMCP

		 �

PROGRAMME MANAGEMENT
Needed Resources in $
 Targeted

 2008 2009 2010 2011 2012 2013
Infrastructure
development

` 70,000 73,500 77,175 81,034 85,085 89,340

Human resources
development

100,000 105,000 110,250 115,763 121,551 127,628

NMCP office running
costs

 150,000 157,500 165,375 173,644 182,326 191,442

Equipment 75,000 78,750 82,688 86,822 91,163 95,721

Total 395,000 414,750 435,488 457,262 480,125 504,131

Available Resources in $
 Targeted

 2008 2009 2010 2011 2012 2013
Infrastructure
development

 35,000 36,750 38,588 40,517 42,543 44,670

Human resources
development

 50,000 52,500 55,125 57,881 60,775 63,814

NMCP office running
costs 75,000 78,750 82,688 86,822 91,163 95,721

Equipment 37,500 39,375 41,344 43,411 45,581 47,861

Total 197,500 207,375 217,744 228,631 240,062 252,066

Financial Gap in $
 Targeted

 2008 2009 2010 2011 2012 2013
Infrastructure
development

 35,000 36,750 38,588 40,517 42,543 44,670

Human resources
development

 50,000 52,500 55,125 57,881 60,775 63,814

NMCP office running
costs 75,000 78,750 82,688 86,822 91,163 95,721

Equipment 37,500 39,375 41,344 43,411 45,581 47,861

Total 197,500 207,375 217,744 228,631 240,062 252,066

NMCP

	� �

DISTRICT COUNCIL CAPACITY DEVELOPMENT ON MALARIA CO NTROL
Needed Resources in $
 Targeted

 2008 2009 2010 2011 2012 2013

District planning 150,000 157,500 165,375 173,644 182,326 191,442

Training 300,000 315,000 330,750 347,288 364,652 382,884

Supervision 100,000 105,000 110,250 115,763 121,551 127,628
Malaria IMCI
conference

 100,000 105,000 110,250 115,763 121,551 127,628

Total 650,000 682,500 716,625 752,456 790,079 829,583

Available from GOT in $
 2008 2009 2010 2011 2012 2013

District planning 100,000 105,000 110,250 115,763 121,551 127,628

Training 100,000 105,000 110,250 115,763 121,551 127,628

Supervision 100,000 105,000 110,250 115,763 121,551 127,628
Malaria IMCI
conference

 100,000 105,000 110,250 115,763 121,551 127,628

Total 400,000 420,000 441,000 463,050 486,203 510,513

Financial Gaps in $
 Targeted

 2008 2009 2010 2011 2012 2013

District planning 50,000 52,500 55,125 57,881 60,775 63,814

Training 200,000 210,000 220,500 231,525 243,101 255,256

Supervision - - - - - -
Malaria IMCI
conference

 - - - - - -

Total 250,000 262,500 275,625 289,406 303,877 319,070

NMCP

	� �

DEMOGRAPHIC INDICATORS

 2006 2007 2008 2009 2010 2011 2012 2013
Population growth
rate

 3.1% 3.1% 3.0% 3.0% 2.9% 2.9%

Population 38,250,927 38,291,219 39,474,667 40,683,291 41,914,311 43,169,305 44,439,683 45,729,414
Households 7,806,312 7,814,534 8,056,054 8,302,712 8,553,941 8,810,062 9,069,323 9,332,533
No. of sleeping
places

23,418,935 23,443,603 24,168,163 24,908,137 25,661,823 26,430,187 27,207,969 27,997,600

No. of pregnant
women

1,675,454 1,645,573 1,663,808 1,681,128 1,701,686 1,712,501 1,726,170 1,738,474

No. of children ages
1-4 years 5,267,705 5,501,176 5,659,601 - - - - -

No. of infants (less
than 1 year)

1,540,352 1,529,901 1,562,570 1,596,426 1,628,587 1,663,322 1,690,929 1,722,213

Total vulnerable
groups

8,483,511 8,676,650 8,885,979 3,277,554 3,330,273 3,375,823 3,417,099 3,460,687

No of women in
bearing age 7,658,244 7,894,933 8,136,658 8,382,862 8,633,861 8,887,937 9,145,883

Total 5+ years 31,144,470 32,151,258 32,980,762 34,273,608 35,383,289 36,507,311 37,652,051
Family size 4.9 4.9 4.9 4.9 4.9 4.9 4.9 4.9
No of Sleeping
places/household

3 3 3 3 3 3 3 3

No of
structures/house 4 4 4 4 4 4 4

No of house
structures

31,225,247 31,258,138 32,224,218 33,210,850 34,215,764 35,240,249 36,277,292 37,330,134

Targeted houses for
IRS

- 95,113 468,320 982,390 1,556,767 2,020,038 2,335,902 2,711,346

Estimated people
Protected by IRS - 466,056 2,294,770 4,813,712 7,628,158 9,898,184 11,445,922 13,285,595

NMCP

�� �

Annex 2: Source of Funds
�
� ��$� ��%� ��!� ���� ��>� �"�� �""� �" � �"#�
,������
�
�� �!

�!
���
 !���!
�	� ��!�	�!���� �!���!

�� ��!��	!���� �
!�	�!� �� ��!��
!
� �
!
�
!�		� �!
��!�	
�
,�(��
��
�� �� !���� �!
�
!

�
!�� !	��� �!�	�!�
�� �!
�!
�	� �!

�!��
� �!��	!	
 �
!
�
!
	�� � �!�
	�
1*-� "� !��
!
� � � !

!
� � ��!��	!		�� �
!�� !
�	� �
!�	
!���� ��!���!���� "� "�
8��	���� �!���!�

� �! ��!

 � �!���!�

� �! ��!

 � ��
!
��� 	�!

� "� "� "�
9�����4�
�� "� "� "� �
!���!���� "� "� "� "� "�

�
�
� ��$� ��%� ��!� ���� ��>� �"�� �""� �" � �"#�
,������
�
��.��� � � � #!3&��3!$"� "�3%!�3$%�� #3!#>3!>�� 3>$#3& $� #3#�#3 !!� "3$��3�!$�
,������
�
��.��-� &3$# 3#> � $3#"�3�%&� &3�&>3&�$� � � � � � �
,������
�
��.��
-8� �� #�3%>�3$##�#�3%��3#" � "&3"!�3""!� �� �� �� �� ��

,������
�
��.��
8--� �� �� &3%#�3">#� >3#&"3%!�� >3!&%3%$&� "�3"#>3"!>� �3&$�3�>"� �� ��

,�(��
��
�� ">%3>&�� &3$>#3%##�$3"�%3!"&� &3>!&3&#&�&3%#&3$�!�&3#$�3��$� &3�&!3!$%� #3# 3!�� >%>3&$!�
1*-� �� %3�>$3#�%� "%3$$$3#�%� &3 �!3!!"� $3">%3$"!� $3 !$3">"� "3��&3 ��� �� ��
8��	���� 3&��3�##� "3%��3$$%� 3&��3�##� "3%��3$$%� "�3��� !�3###� �� �� ��
9�����4�
�� �� �� �� $3���3���� �� �� �� �� ��
,��
�������� !3"#�3"%$� &>3�>�3�>"� %&3"& 3!%#�""%3!""3 >�� $�3#$#3�"�� $!&3$!>�#!3##3%"�%3!��3�&!� 3$&>3$# �

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

NMCP

�� �

Annex 3: Strategic Areas of Focus

Legend
BCC - Behavioural Change Communication
IRS - Indoor Residual Spraying
ITN/LLIN - Insecticide Treated Nets/Long Lasting Nets
M&E - Monitoring and Evaluation
MCM - Malaria Case Management
MIP - Malaria in Pregnancy

)�������� 1���
��� ��$� ��%� ��!� ���� ��>� �"�� �"" � �" � �"#�
-�+655-+� 1*-� �� &3#>$3#�%�"#3�$$3#�%� "%3"�$3���� "%3���3���� "%3���3���� "%3���3���� �� ��
-�+655-+� 9�����4�
�� �� �� �� $3���3���� �� �� �� �� ��
-�+655-+� ,������
�
��.��-� &3$# 3#> � $3#"�3�%&� &3�&>3&�$� � � � � � �
-�+655-+� ,������
�
��.��� � � � #!3&��3!$"� "�3%!�3$%�� # 3!#>3!>�� 3>$#3& $� #3#�#3 !!� "3$��3�!$�
-.)� 1*-� �� �� "3���3���� 3> 3!!"� #3">%3$"!� #3 !$3">"� #3��&3 ��� �� ��
-.)� ,�(��
��
�� �� �� $#�3�" � �� �� �� �� �� ��
�� 1*-� �� $��3���� $��3���� $��3���� �� �� �� �� ��
�� ,������
�
��.��-8� �� #�3%>�3$##� #�3%��3#" � "&3"! �3""!� �� �� �� �� ��
�� ,������
�
��.��8--� �� �� &3%#�3">#� >3#&"3%!�� >3!&%3%$&�"�3"#>3"!>� �3&$�3�>"� �� ��
�� ,�(��
��
�� �� &3#>&3 $&� &3#��3�!>� &3"!�3>&"� #3�� !3"$�� #3&��3�&�� #3"$ 3 ��� 3#>#3�>"� ��
-1� 1-� �� 3���3���� 3���3���� 3���3���� 3���3���� 3���3���� 3���3���� �� ��
*-1� ,�(��
��
�� ">%3>&�� ">>3#!>� ">$3� #� ">!3>>#� ��3 �$&� � 3$�"� �#3!��� �$3&"&� �%3�!��
*<7� 8��	���� 3&��3�##� "3%��3$$%� 3&��3�##� "3%��3$$%� "�3��� !�3###� �� �� ��
4��� 1*-� �� �� �� 3%��3���� &3���3���� &3���3���� �� �� ��
1����*
�� ,�(��
��
�� � � � ">!3$��� �!3#!$� "!3!&&� �3%#"� &�3�% � $ 3�%%�
�����	���=�(��� ,�(��
��
�� � � � &��3���� & �3���� &&"3�� �� &%#3�$�� &�%3 �#� $"�3$"#�
�� �� !3"#�3"%$� &>3�>�3�>"� %&3"& 3!%#�""%3!""3 >�� $�3#$#3�"�� $!&3$!>�#!3##3%"�%3!��3�&!� 3$&>3$# �

NMCP

�� �

7.0 REFERENCES

1. McCombie, S.C. (1996) Treatment seeking for malaria: a review of

recent research. Social Science and Medicine, 43, 933-945

2. Nshakira N, Kristensen M, Ssali F, Whyte SR (2002) Appropriate

treatment of malaria? Use of antimalarial drugs for children's fevers in

district medical units, drug shops and homes in eastern Uganda. Trop

Med Int Health. 2002 Apr;7(4):309-16.

3. Wernsdorfer, W.H. (1994). Epidemiology of drug resistance in malaria.

Acta Tropica, 56,143

4. White N.J. (1998). Drug resistance in malaria. British Medical

Bulletin;54,703-715

5. WHO/TDR manual on HMM: WHO/RBM&TDR (2004) Scaling up

home-based management of malaria. From research to

implementation.

6. Best Practices in Environmental Management of Malaria Vector

Breeding Sites, through community involvement in Drain Cleaning and

Maintenance; Dar-es-salaam, Tanzania, August, 2007.

7. East and Southern Africa Regional Conference on Nursing Care of

Malaria Patients; “Capacity Development Towards Service

Improvement”; Proceedings, Dar-es-salaam, Tanzania, 31st -1st

November 2007

8. IRS Master Plan

9. GF Rd VII application

10. GF RCC application

11. Communication strategies

12. Malaria Diagnosis and Treatment Guidelines

