

Progetto "Mingha" ("mio bambino"), facilitazione della prevenzione della trasmissione materno - infantile di HIV e della presa in carico socio-sanitaria dei casi di infezione da HIV pediatrica in zona rurale nella Provincia dell'Ovest -Cameroun

Breve descrizione del progetto

Il Progetto mira alla facilitazione degli interventi di prevenzione della trasmissione materno-infantile di HIV attraverso il rafforzamento di una specifica rete sanitaria rurale nel distretto di Dschang, la presa in carico degli interventi di prevenzione post-natale (promozione dell'esclusività dell'allattamento materno, supporto nutrizionale alle madri in allattamento ed ai bambini dopo lo svezzamento), follow-up medico e sostegno sociale della coppia madre-bambino, attività di educazione materna (nutrizione, planning familiare, aderenza al trattamento antiretrovirale) e dei giovani nelle scuole relativamente alla prevenzione dell'infezione da HIV, sostegno socio-sanitario degli orfani da infezione da HIV/AIDS

Territorio

La Regione dell'Ovest del Cameroun ha una superficie di circa 13.000 Km² ed è abitata da oltre 2,2 milioni di persone, di cui 300.000 vivono nel Dipartimento della Menoua. I dati di UNAIDS relativi al Cameroun sono i seguenti: 610.000 persone HIV+ viventi (di cui 54.000 di età < 14 aa e 320.000 donne in età fertile) con una prevalenza del 5,4% sul totale della popolazione; 330.000 orfani di età < 17 aa a causa dell'AIDS; nuove infezioni da HIV pari a circa 50.000/anno; copertura di interventi per la prevenzione della trasmissione materno-infantile di HIV pari a circa 53%; utilizzo del condom tra i giovani < 50%. Dschang è anche sede di un'università che accoglie circa 15.000 studenti ed il ricorso alla prostituzione occasionale per motivi economici è un fenomeno in preoccupante crescita. Le attività economiche principali della zona sono per lo più a conduzione familiare e riguardano l'agricoltura, l'allevamento ed il piccolo commercio. Una peculiarità sociale dell'area è rappresentata dalla struttura sociale "tradizionale" che co-abita con la struttura amministrativa, per cui il coinvolgimento delle autorità tradizionali è di fondamentale importanza per la perennizzazione di qualsiasi intervento di sostegno allo sviluppo.

Obiettivi del progetto:

- ≡ rafforzamento degli interventi di prevenzione della trasmissione materno-infantile di HIV nel distretto di Dschang;
- ≡ supporto socio-sanitario alle coppie madre-bambino sia nella fase di prevenzione, che in caso di eventuale sieropositività infantile nonostante l'intervento preventivo;
- ≡ miglioramento della qualità nutrizionale delle donne in gravidanza (o allattanti) HIV positive e dei loro figli;
- ≡ promozione dell'educazione alle norme igienico-sanitarie (incluso il planning familiare) delle donne HIV+;
- ≡ promozione dell'informazione nelle scuole secondarie della zona relativamente all'infezione da HIV ed alla salute della sessualità;
- ≡ sostegno socio-sanitario degli orfani da infezione da HIV/AIDS

Attività previste :

- 1)** promozione dell'accesso al test HIV per le donne in gravidanza previo counseling specifico e cercando di coinvolgere il partner maschile.
- 2)** presa in carico del follow-up post-partum della coppia madre-bambino e realizzazione di interventi preventivi mirati alla promozione dell'allattamento materno esclusivo, supporto nutrizionale alla madre in corso di allattamento, supporto nutrizionale del neonato a partire dallo svezzamento, gestione medica delle patologie intercorrenti.
- 3)** facilitazione dello screening precoce per infezione da HIV dei nati da madre HIV+;
- 4)** supporto socio-sanitario alla gestione dei casi di positività per HIV in età pediatrica;
- 5)** educazione materna per quel che riguarda la nutrizione, le norme igienico-sanitarie di base, la salute della riproduzione, l'aderenza terapeutica in caso di trattamento antiretrovirale di combinazione;
- 6)** sostegno socio-sanitario (alimentare, accesso alle cure mediche, supporto scolastico) per gli orfani da HIV/AIDS;
- 7)** realizzazione di campagne informative strutturali nelle scuole (principalmente secondarie) relativamente all'educazione sessuale ed alla prevenzione dell'infezione da HIV in particolare .

risultati attesi:

- a)** 1.500 donne in gravidanza eseguiranno il test HIV;
- b)** 60 donne in gravidanza HIV+ accederanno ai servizi di prevenzione;
- c)** 3 nuovi nati HIV+ (nonostante gli interventi di prevenzione) e 32 già noti (età 4-14 anni) riceveranno un adeguato supporto socio-sanitario;
- d)** 1500 donne in gravidanza beneficeranno di attività di educazione sanitaria;
- e)** 60 neo-mamme HIV+ beneficeranno di educazione specifica relativamente a nutrizione, norme igienico-sanitarie, planning familiare, aderenza terapeutica;
- f)** 10 orfani da AIDS beneficeranno di supporto alimentare, scolastico e, se necessario, sanitario;
- g)** 12.000 studenti delle scuole secondarie beneficeranno di attività di sensibilizzazione sulla prevenzione dell'infezione da HIV

Strategie e metodologie di intervento:

Le attività del Progetto si inseriscono in una strategia di intervento integrato in cui i partners del presente Progetto sono già attivamente coinvolti in altre attività di promozione dello sviluppo nel Dipartimento della Menoua. Per quanto concerne specificamente il presente Progetto vi sarà un'attiva partecipazione del Distretto sanitario di Dschang attraverso il quale sarà possibile rafforzare una rete di centre de santé rurali con l'Ospedale di Distretto di Dschang al fine di centralizzare la gestione delle attività di prevenzione della trasmissione materno-infantile di HIV. Inoltre le autorità tradizionali locali già collaborano alla veicolazione dei messaggi di promozione dell'accesso al test HIV per tutta la popolazione locale. Il Progetto fornirà un supporto alle attività istituzionali di prevenzione rafforzando la capacità di intervento sul territorio. Vi sarà pertanto un attivo coinvolgimento anche delle comunità locali. Per quel che riguarda le attività nelle scuole vi è già un

coinvolgimento della locale autorità del Ministero dell'Educazione ed un gruppo di insegnanti delle scuole beneficiarie parteciperà al coordinamento delle attività nelle scuole

OBIETTIVO GENERALE:	Promozione di azioni di prevenzione dell'infezione da HIV con particolare riferimento alle coppie madre-bambino ed ai giovani	
OBIETTIVO SPECIFICO:	<p>1) facilitazione della prevenzione della trasmissione materno-infantile di HIV nel distretto di Dschang;</p> <p>2) supporto socio-sanitario alla presa in carico dell'infezione da HIV in età pediatrica</p> <p>3) promozione dell'informazione nelle scuole della zona relativamente all'infezione da HIV ed alla salute della sessualità;</p> <p>4) sostegno socio-sanitario degli orfani da infezione da HIV/AIDS</p>	
AZIONI VOLTE AL RAGGIUNGIMENTO DELL'OBIETTIVO	RISULTATI attesi	FONTI DI VERIFICA

SPECIFICO:		
A1: Supporto allo screening routinario delle donne in gravidanza nel Distretto di Dschang	R1: 1500 donne in gravidanza per anno accedono gratuitamente al test HIV	Registri di laboratorio delle strutture sanitarie del Distretto di Dschang
A1.1: Presa in carico dei casi di donne in gravidanza HIV+ e dei loro nascituri a fine preventivo con follow-up post-natale e specifico supporto nutrizionale sia materno che infantile	R1.1: 60 donne in gravidanza per anno, risultate HIV+, sono prese in carico per la prevenzione della trasmissione materno-infantile di HIV.	Rapporto del Distretto di Dschang Fiches mediche di follow-up della coppia madre-bambino
A1.2: Supporto psico-sociale alle madri HIV+ in particolare difficoltà mediante attività di mediazione familiare	R1.2: Tra i casi presi in carico tutte le mamme sono supportate al bisogno da un punto di vista psicosociale attraverso interventi puntuali	Report mensili con specifica delle visite a domicilio eseguite dall'équipe sociale
A1.3: Sessioni di IEC a beneficio delle donne in gravidanza in generale e specifiche sessioni per le mamme HIV+	R1.3: 1500 donne in gravidanza per anno beneficiano di specifiche sessioni di sensibilizzazione sulla prevenzione e promozione della salute materno-infantile; 60 donne HIV+ per anno beneficiano di tali azioni con continuità nel corso del follow-up della coppia madre-bambino e con un accento particolare sul planning familiare	Report mensile del Centre Medico Sociale del PIPAD e dell'Ospedale di Distretto di Dschang
A2: Visite mediche regolari (mensile) di tutti i bambini HIV che	R2: tutti i bambini HIV+ già noti (n = 32) (inclusi gli eventuali nuovi casi di sieropositività riscontrati nonostante	Carnet sanitari individuali dei bambini

giungono all'attenzione del Progetto	l'intervento di prevenzione) sono visitati dal medico del progetto con cadenza mensile	
A2.1: supporto sociale a fine sanitario di tutti i bambini HIV che giungono all'attenzione del Progetto	R2.1: Tutti i bambini che ne abbisognano sono supportati per le spese sanitarie e, coloro che ne abbisognano, ricevono uno specifico pacchetto nutrizionale familiare	Report trimestrale
A2.2: visite a domicilio dei bambini HIV che giungono all'attenzione del Progetto	R2.2: tutti i bambini HIV che giungono all'attenzione del Progetto ricevono almeno una visita a domicilio per trimestre	Report trimestrale
A2.3: raccordo operativo con le strutture sanitarie statali presso le quali i bambini HIV ricevono i farmaci ARV	R2.3: Il medico del Progetto interagisce con le strutture sanitarie statali locali dalle quali i bambini ricevono i farmaci ARV al fine di meglio coordinare il follow-up	Carnet sanitari individuali dei bambini
A3: IEC (informazione, educazione, comunicazione) in 10 scuole secondarie della zona sull'infezione da HIV e la salute della sessualità	R3: 12.000 studenti (appartenenti a 10 scuole secondarie) beneficiano di attività di IEC nell'arco dell'anno scolastico.	Report trimestrale di progetto
A3.1: rafforzamento delle attività dei club santé in 10 scuole secondarie	R3.1: i 10 club santé presenti nelle 10 scuole secondarie selezionate sono formati alle tecniche delle peer-education e ricevono i supporti necessari al proseguo dell'attività di IEC	Report trimestrale di progetto
A4: sostegno sociale degli orfani da HIV/AIDS	R4: a) 80 bambini/adolescenti appartenenti a famiglie colpite dall'infezione da HIV/AIDS partecipano alle attività di	Report trimestrale di progetto

	<p>animazione del "Club Mingha" (frequenza 3 volte a settimana)</p> <p>b) 80 bambini/adolescenti appartenenti a famiglie colpite dall'infezione da HIV/AIDS ricevono un pacchetto di supporto scolastico (quaderni, penne, libri, etc.)</p> <p>c) presa in carico delle spese di utenza, alimentari, scolastiche e vestiario di due case di accoglienza denominate Mia Mo'o (villaggio di Djuttitsa) e Cybaeva (Dschang) che accolgono circa 40 bambini orfani</p>	
<p>A4.1 sostegno sanitario degli orfani da HIV/AIDS</p>	<p>R4.1: 80 bambini/adolescenti del "Club Mingha" (appartenenti a famiglie colpite dall'infezione da HIV/AIDS) e 40 bambini orfani accolti nelle case di accoglienza (Mia Mo'o e Cybaeva) beneficiano di visite mediche gratuite e supporto all'accesso ai servizi sanitari erogati dall'Ospedale di Distretto di Dschang. Per casi selezionati tra coloro che non sono accolti nelle case di accoglienza, sarà attivato anche un pacchetto di supporto nutrizionale specifico (stima beneficiari: 20 bambini).</p>	<p>Report trimestrale di progetto</p>

Beneficiari diretti del progetto:

60 neonati da madre HIV+, 32 bambini HIV+ noti, 120 bambini provenienti da famiglie colpite da HIV/AIDS (di cui 40 orfani accolti in case di accoglienza), 12.000 adolescenti delle scuole

Beneficiari indiretti del progetto:

Milano (Sede Legale)
Via Boifava 60/a, 20142
Tel +39 (0)2 89516464
Fax +39 (0)2 89515729

Saronno (Va)
Pza Maestri Del Lavoro 2, 21047
Tel +39 327 8337941

1500 donne in gravidanza e le loro famiglie, le famiglie dei 60 neonati da madre HIV+, la comunità scolastica locale

Tempistica del progetto:

Data di inizio del progetto 01/ 07/ 2012

Data di conclusione del progetto 01/06/ 2013

Costi del progetto			Copertura finanziaria del progetto		
Voci di spesa	Costo in moneta locale (FCFA)	Costo in Euro (1 euro = 655,957 FCFA)	Richiesta contributo	Richiesta ad altri partner di progetto PIPAD Mingha Africa Onlus	Contributo ALA Milano
A. PERSONALE					
A1: personale sanitario (un medico e due infermieri)	1.740.000 FCFA	2.652,61	0	2.652,61 (MAO)	0
A2: animatori (4 per scuole e club Mingha)	1.560.000 FCFA	2378,21	0	2.378,21 (MAO e PIPAD)	0
A3: Assistente sociale	360.000 FCFA	548,82	0	548,82 (MAO)	0
A4: Collaboratori esterni nelle 10 scuole	600.000 FCFA	914,69	0	914,69 (MAO)	0
A5: Contabile e logista	600.000 FCFA	914,69	0	914,69 (MAO e PIPAD)	0
A6: Coordinatore	840.000 FCFA	1.280,57	0	1.280,57 (MAO)	0
A7: spese amministrative e contributi	971.970 FCFA	1.481,76	0	731,76 (MAO)	75 0,00

TOTALE A: PERSONALE	6.671.970 FCFA	10.171,35	0	9.421,35	750,00
B. MATERIALI E ATTIVITA'					
B1: 1500 test HIV	1.500.000 FCFA	2.286,74	0	2.286,74 (Distr. San. Dschang)	0
B2: materiali di sensibilizzazione su HIV (per adolescenti e donne in gravidanza)	1.200.000 FCFA	1.829,39	1.000,00	0	829,39
B3: supporto nutrizionale dei bambini HIV+, orfani da HIV, nati da madre HIV+	5.000.000 FCFA	7.622,45	5.000,00	2.622,45 (MAO e PIPAD)	0
B4: spese sanitarie per bambini HIV+, orfani da HIV e nati da madre HIV	1.800.000 FCFA	2.744,45	1.500,00	1.244,45 (PIPAD)	0
B5: kit scolastici	600.000 FCFA	914,69	914,69	0	0
B6: spese di utenze case di accoglienza bambini orfani	360.000 FCFA	548,82	548,82	0	0
B7: spese di vestiario per bambini in case di accoglienza	250.000 FCFA	381,12	381,12	0	0
TOTALE B: MATERIALI E ATTIVITA'	10.710.000 FCFA	16.327,66	9.344,63	6.153,64	829,39
C. COSTRUZIONI					
C1: lavori di imbiancatura e decorazione a misura di bambino del Centre de Santé Mingha	650.000 FCFA	990,92	990,92	0	0
TOTALE C: COSTRUZIONI	650.000 FCFA	990,92	990,92	0	0
D. ALTRE SPESE					
D1: Comunicazione (telefono, internet)	1.633.936 FCFA	2.490,92	1.500,00	990,92 (MAO e PIPAD)	
D2: trasporti (carburante, assicurazione e manutenzione veicoli, tasse)	1.350.000 FCFA	2.058,06	0	1.000,00 (MAO e PIPAD)	1.058,06
D3: imprevisti	300.000 FCFA	457,35	0	0	457,35
TOTALE D: ALTRE SPESE	3.283.936 FCFA	5.006,33	1.500,00	1.990,92	1.515,41
TOTALE COMPLESSIVO PROGETTO (A+B+C+D)	21.315.906 FCFA	32.496,26	11.835,55	17.565,91	3.094,80
	Costo in moneta locale	Costo in Euro	Richiesta (36,4% sul totale del progetto)	Richiesta ad altri partner di progetto (54% sul totale del	Contributo organizzazione richiedente (9,6%

				progetto)	sul totale del progetto)
--	--	--	--	-----------	--------------------------

Costo totale 32.496,26

Contributo richiesto **11.835,55**

Il contributo richiesto verrà utilizzato per l'elaborazione e riproduzione di materiali di sensibilizzazione relativamente all'infezione da HIV adattati al contesto culturale locale e destinati alla popolazione di donne in gravidanza ed agli adolescenti delle scuole; l'acquisto di quanto necessario per la realizzazione dei pacchetti nutrizionali a beneficio dei neonati da madre HIV+, dei bambini HIV+, degli orfani da HIV/AIDS; l'acquisto di kit scolastici per i bambini infetti/affetti da HIV; la presa in carico delle spese vive sanitarie per l'assistenza dei neonati nati madre HIV+, dei bambini HIV+ e degli orfani da HIV/AIDS; l'acquisto dei materiali necessari all'animazione del "Club Mingha"; le spese relative al vestiario e la copertura delle utenze delle case di accoglienza Mia Mo'o e Cybaeva; la realizzazione di lavori di imbiancatura e decorazione a misura di bambino del Centre de Santé Mingha per renderlo più accogliente per gli utenti in età pediatrica.