

[image: image1]

	
	PERSPECTIVE
published: 21 July 2017
doi: 10.3389/fpubh.2017.00181

[image: image1]

Female Community Health Volunteers in Community-Based Health Programs of Nepal: Future Perspective

Resham Bahadur Khatri1,2*, Shiva Raj Mishra2 and Vishnu Khanal3

1 Center for Research and Development, Kathmandu, Nepal

2 School of Public Health, The University of Queensland, Brisbane, QLD, Australia

3 School of Public Health, Curtin University, Perth, WA, Australia

OPEN ACCESS

Edited by:

Amelia Kekeletso Ranotsi, Maluti Adventist College, Lesotho

Reviewed by:

Qun (Bella) Mai, Government of Western Australia, Australia
Anupama Nambiar, Christian Medical College, India
Smitha Jasper, Christian Medical College, India

*Correspondence:

Resham Bahadur Khatri
rkchettri@gmail.com

Specialty section:

This article was submitted to Public Health Policy, a section of the journal Frontiers in Public Health

Received: 14 August 2016
Accepted: 05 July 2017
Published: 21 July 2017

Citation:

Khatri RB, Mishra SR and Khanal V (2017) Female Community Health Volunteers in Community-Based Health Programs of Nepal: Future Perspective. Front. Public Health 5:181. doi: 10.3389/fpubh.2017.00181

Nepal’s Female Community Health Volunteers (FCHVs) program started in 1988. In the early years of program initiation, FCHVs were assigned to promote and distribute the family planning commodities such as condoms and pills. Over past three decades, FCHVs’ roles have gradually expanded beyond family planning program and especially are focused on maternal and child health services at a large scale. FCHVs are an integral part of many community-based health programs, and their roles are instrumental in linking families and communities to community health workers and periphery-level health facilities. However, the fragmented nature of health programs poses a challenge for these health volunteers to coordinate activities and deliver the results. This perspective aims to review their contribution, challenges and recommend an integrated FCHV program model to support in the implementation of the community-based health interventions effectively.

Keywords: community-based, female community health volunteers, maternal and child health, Nepal, roles

INTRODUCTION

Female Community Health Volunteer (FCHV) program started in 1988. In the early years of program initiation, married women of reproductive age were selected as FCHVs and assigned to promote and distribute the birth-spacing commodities such as condoms and pills, with the sole purpose of supporting family planning program in Nepal. After almost three decades, these health volunteers have become an indispensable part of community-based health programs in Nepal (1, 2). Currently, over 52,000 FCHVs are actively working—roughly one in 500 people or at least one in each ward of Village Development Committee, the smallest local administrative body, as non-paid community health cadres (3). The current FCHV guideline has provisioned that the FCHVs must be married and reside in the ward where they are expected to serve. Mothers’ group for health (a group of women active in different local social and health activities within their locality) selects them to work within their community. After selection, they get 18 days of basic training on family planning, maternal, newborns, child health, and nutrition issues (4). Earlier, the FCHVs were assigned to act as health promoters and dispensers of health commodities, but later with few exceptions, they are also serving as health service providers, notably treating childhood pneumonia and diarrhea at the community (5–7).

ROLES OF FCHVs IN COMMUNITY-BASED HEALTH PROGRAMS

Female Community Health Volunteers are playing important roles in the implementation of many community-based maternal and child health programs such as National Immunization Program, Birth Preparedness Package, Community-Based Integrated Management of Neonatal and Childhood Illness (CB-IMNCI), Integrated Management of Acute Malnutrition, Infant and Young Child Feeding, and Family Planning program (3). In these programs, FCHVs are expected to accomplish several health activities in the community. Categorically, these activities can be divided into health promotion and dispensing of community health commodities, and treatment and referral services (6). For health promotion and dispensing works, they conduct mothers’ group meetings, carry out counseling sessions on birth preparedness and complication readiness, distribute iron folate tablets to pregnant women, and distribute family planning commodities such as pills and condoms. They have also been mobilized to support the national campaigns like the national polio campaign and vitamin A capsule distribution to under-five children (4). As far as the treatment and referral role is concerned, FCHVs identify the childhood pneumonia and provide oral antibiotic (cotrimoxazole) if needed. In the event of childhood diarrhea, they provide zinc tablets and oral rehydration solution. Likewise, they also identify the danger signs in postpartum women and newborns during postnatal home visits and advise the new mothers for providing thermal care to the babies with low birth weight (8). The community health interventions which are implemented with the support of FCHVs, have had high population-level coverage, for instance, NDHS 2001, 2006, and 2011 (9–11) revealed that many interventions that are implemented through FCHVs had had in increasing trend and consistent population-level coverage (Table 1).

TABLE 1 | Female Community Health Volunteers (FCHVs) performance in community-based health programs.

[image: image1]

The remarkable progress on these indicators is mainly contributed by FCHVs who played pivotal roles in the dissemination of health information, and distribution of health commodities at the community level. Similarly, the annual health report based on Health Management Information System (HMIS) 2015 also reported that FCHVs treated about three of five childhood (aged under 5 years) diarrhea and pneumonia (12) (Table 1). However, the revised CB-IMNCI protocol 2014 (13) states that FCHVs are no longer eligible to treat childhood pneumonia in the community. This revision is supposed to affect the treatment of childhood pneumonia among many hard-to-reach, remote, and disadvantaged communities, where pneumonia is still a major cause of under-five deaths (13).

CHALLENGES OF FCHVs PROGRAM

Although the FCHVs have been making significant contributions to the health system of Nepal, this program is facing several challenges at the policy and implementation level. At the policy level, major challenges are about the ownership and verticalization of community components of health programs (14). The Family Health Division is responsible for the maternal health programs, for instance, Safe Motherhood Program and Birth Preparedness Package. This division is also a focal point for FCHV program, where an officer is positioned to conduct FCHVs annual review meetings and maintain their profile (15). Similarly, the Child Health Division looks after Immunization, Nutrition, and CB-IMNCI programs (16). The major bulk of the FCHV’s activities such as biannual supplementation of vitamin A and deworming tablets to under-five children, iron tablets to pregnant women, actions against undernutrition, and other nutritional promotional campaigns at the community lies in the domain of Nutrition and CB-IMNCI programs (17). Most of the maternal and child health programs have separate community components for FCHVs. Furthermore, duplications are observed in the community activities between and within the programs of health divisions (18). For instance, neonatal health issues are included in the Child Health Division’s CB-IMNCI program and Family Health Division’s safe motherhood program. Likewise, nutritional contents such as treatment of malnutrition of under-five children and nutrition promotion are included in Child Health Division’s CB-IMNCI and Nutrition programs (15). These kinds of duplications create the situation of vertical planning and management for the same program or similar purpose.

Also, because of programmatic fragmentations, FCHVs are found to be overburdened. As a result, they are obliged to perform multiple tasks for the similar activities listed in different programs (14). They are needed to train with separate action cards, job aids, treatment protocols, counseling guidelines and so forth for each community health program separately. In many situations, FCHVs become confused on different recording and reporting tools, and they face difficulties in filling up these forms (14, 16). It is to be noted that these volunteers are not highly educated and therefore putting a lot of recording and reporting burden on them might be detrimental to their volunteering actions (14, 19). Sometimes, these volunteers are also being used in other non-health programs such as forest users group, community development groups, education and microcredit and saving groups (14). It means that they have to spend more hours in other volunteer works beyond health sectors. Not surprisingly, therefore, there is a declining sense of motivation among the FCHVs being coupled with minimal event based incentives offered to them for their volunteer’s support (20).

INTEGRATED FCHV PROGRAM

The Government of Nepal has acknowledged that the FCHVs have contributed significantly to achieve the milestones of the Nepal’s Millennium Development Goals 4 and 5 by providing basic health services to women and children in the community. However, in the Sustainable Development Goal-era, their roles need some contextual modifications. They should be promoted as a bridge between families and communities to periphery-level health facilities but not as servicer providers with the exception in some remote areas. They can counsel mothers, dispense health commodities such as zinc, ORS, pills, or condoms, and refer women and children to the appropriate health workers or health facilities when needed (3).

Moreover, it is necessary to revitalize the FCHVs training curricula included in different community-based health programs. Revitalization can be materialized with two approaches: first, the structural reform in the FCHVs program and second the integration of training curricula and programmatic contents into a single package. The organizational or structural reform could be the establishment of FCHVs unit including provision needed human resources at the various level of health organogram. Such unit would be responsible for planning and implementation of FCHVs based health interventions. And the integrated FCHV training curricula will help to reduce the work burden and harmonize the community health interventions. So, an integrated FCHV program can be designed in a continuum of care model—bringing all the prenatal, perinatal, and postnatal and child health training contents under a single umbrella. Such integrated program could also link the fragmented activities of community-based health programs in a continuum of care model (8) (Table 2).

TABLE 2 | Contents of proposed integrated Female Community Health Volunteer program.

[image: image1]

In addition, given the changing epidemiological milieu in the country where non-communicable diseases (NCDs) are currently the leading cause of mortality and morbidity, they should be given some roles in disseminating health promotion messages on diet and lifestyles. Such integrated program including some roles on home-based health education for NCDs could mean an end to many vertical programs (Table 2).

CONCLUSION

Female Community Health Volunteers are frontline pillars of community-based health programs in Nepal. They have been successful in making a significant contribution to various community-based maternal and child programs in various capacities as health promoters, dispensers, and service providers. However, the fragmented roles of FCHV program need to be reorganized comprehensively, structurally, and programmatically. It is crucial for the health authorities to craft an integrated FCHV program model and remove/merge the duplicated roles in various community-based maternal and child health programs. An integrated FCHV program can be cost effective community-based program package, which can increase FCHVs’ productivity.

AUTHOR CONTRIBUTIONS

RK designed concept, review literature and drafted the paper. SM and VK provided support in revision. All the authors read the final version of the papers and approved it for publication.

REFERENCES

1. Shrestha S. A conceptual model for empowerment of the female community health volunteers in Nepal. Educ Health (Abingdon) (2003) 16(3):318–27. doi:10.1080/1357628031000701607668

2. Gurung SM, Justice J, Miller P, Gurung G. Diagnostic Assessment of the Female Community Health Volunteer Program in Nepal. Final Report. Kathmandu, Nepal (1992).

3. Ministry of Health and Population. Annual Report. Kathmandu, Nepal (2013).

4. Era N. An Analytical Report on Female Community Health Volunteers (FCHVs) of Nepal. Kathmandu: USAID/Government of Nepal (2007).

5. Shrestha S. Increasing contraceptive acceptance through empowerment of female community health volunteers in rural Nepal. J Health Popul Nutr (2002) 20(2):156–65.

6. Ministry of Population and Health, Department of Health Services, Family Health Division. National Female Community Health Volunteer Program Strategy (Draft, Third Revision). Kathmandu, Nepal (2007).

7. Curtale F, Siwakoti B, Lagrosa C, LaRaja M, Guerra R. Improving skills and utilisation of community health volunteers in Nepal. Soc Sci Med (1995) 40(8):1117–25. doi:10.1016/0277-9536(94)00172-P

8. Bhandari A, Pradhan YN, Kc NP, Upreti SR, Thapa K, Sharma G, et al. State of maternal, newborn and child health programmes in Nepal: what may a continuum of care model mean for more effective and efficient service delivery? J Nepal Health Res Counc (2011) 9(2):92–100.

9. Ministry of Health and Population (MOHP) [Nepal], New ERA, ICF International Inc. Nepal Demographic and Health Survey 2011. Kathmandu, Calverton, MA: Ministry of Health and Population, New ERA, and ICF International (2012).

10. Ministry of Health and Population (MOHP) [Nepal], New ERA, ICF International Inc. Nepal Demographic Health Survey 2006. Kathmandu, Calverton, MA: Ministry of Health and Population, New ERA, and ICF International (2007).

11. Ministry of Health and Population (MOHP) [Nepal], New ERA, ICF International Inc. Nepal Demographic and Health Survey, 2001. Kathmandu, Calverton, MA: Ministry of Health and Population, New ERA, and ICF International (2002).

12. Ministry of Health and Population. Annual Report. Kathmandu, Nepal (2015).

13. Ministry of Health and Population. CB-IMNCI Program Management Module. Kathmandu: Department of Health Services, Child Health Division (2015).

14. Ministry of Health and Population. Female Community Health Volunteer National Survey. Kathmandu: Department of Health Services, Family Health Division (2014).

15. Ministry of Health and Population. Annual Report. Kathmandu, Nepal (2014).

16. Child Health Division. Assessment of the Community Based Newborn Care Package. Kathmandu: Child Health Division, Ministry of Health and Population (2012).

17. Child Health Division, Family Health Division, Save the Children. A Synthesis of Recent Studies on Maternal and Newborn Survival Interventions in Nepal. Kathmandu: Child Health Division and Family Health Division, Ministry of Health and Population (2014).

18. Khatri RB, Mishra SR, Khanal V, Gelal K, Neupane S. Newborn health interventions and challenges for implementation in Nepal. Front Public Health (2016) 4:15. doi:10.3389/fpubh.2016.00015

19. Schwarz D, Sharma R, Bashyal C, Schwarz R, Baruwal A, Karelas G, et al. Strengthening Nepal’s Female Community Health Volunteer network: a qualitative study of experiences at two years. BMC Health Serv Res (2014) 14(1):473. doi:10.1186/1472-6963-14-473

20. Swechhya B, Kamaraj R. Female community health volunteers program in Nepal: perceptions, attitudes and experiences on volunteerism among female community health volunteers. Int J Interdiscip Multidiscip Stud (2014) 1(5): 9–15.

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2017 Khatri, Mishra and Khanal. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/cover.jpg
frontiers
in Public Health

Female Community Health
Volunteers in Community-Based
Health Programs of Nepal:
Future Perspective

OPS/images/fpubh-05-00181-t001.jpg
Health promotion and dispensing activities

Pregnant women received counseling on side effects

of family planning commodiies

Pregnant women received birth preparedness counseling
Pregnant women received Iron tablets in the past 6 months
Children (6-59 months) received vitamin A capsule
Children (12-59 months) received deworming tablets

in the past 6 months

Health services and treatment provided

Children aged under 5 years with diarrhea treated with oral rehydration
solution and zinc
Children aged under 5 years with prieumonia treated with cotrimoxazole

Number
(NDHS 2001)

2,952
4,745
4,745

6,293
o

Number
[HMIS 2013]

1,753,758

2,827,759

FCHV's
contribution
(%)

66.4

47.6
227
81
0

FCHV's
contribution
(%)

62

57

Number
(NDHS
2006)

1471

4,066
4,066
4,768
4274

Number
(HMIS
2014)

1,766,903

2,671,922

FCHV's
contribution
(%)

555

57.3
593
87.5
81.8

FCHV's
contribution
(%)

64

58

Number
(NDHS
2011)

1533

4,148
4,148
4,360
3853

Number
(HMIS
2015)

1,413,111

2,208,221

FCHV's
contribution
(%)

64.6

755
79.5
904
837

FCHV's
contribution
(%)

64

57

OPS/images/fpubh-05-00181-t002.jpg
Prepregnancy

Prenatal module

Perinatal module

Postnatal module

Childhood module

Cross-cutting module

module
* Educating Educating pregnant Promotion of clean and safe * Educating mothers » Counseling and Providing counseling on
women of women for promotion delivery practices on dangers signs of identification of dangers prevention/protection
reproductive of birth preparedness + Promotion of hand washing postpartum mothers signs of common childhood of other communicable
agewomenon and complication and sanitation activities and newborn and ilness (pneumoria, diarthea, disease ike HIV/AIDS
family planning readiness Educating mothers on referral f needed acute jaundice malnutition) » Support other behavior
* Counselingon + Promotion of ANG essential newborn care Gounseling on and referral if needed change communication
preconception care, tetanus toxoid, Educating mothersonrisk postpartum family e Counseling on home-based campaigns and social
andmaternal and institutional of low birth weight babies, planning methods management of chiidhood ~ activiies
nutrition during ~ delivery advice for skin to skin Counseling on diarthea and peumonia Providing home health
prepregnancy * Promotion of logo contact infant and young « Counseiing and promotion education and advice on
+ Counseling iodized salt Gounseling on complication child feeding and of chiidhood nutition diet and festyle
on hygiene Dietary diversification of non-breathing babies ccomplementary interventions Educating primary level
and sanitation and promotion of atbirth feeding practices * Counseling and promotion school students on
practices diversified food during + Counseling on exclusive Promotion of child of chid immunization making healthy tifin
pregnancy breastfeeding growth monitoring » Distribution of vtamin A, and promoting healthy

Gounseling on
promotion of maternal
micronutrient during
pregnancy
Counseling and
distribution of ion
foliate, calcium,
chlorhexidine gel,
misoprostol tablet

Gounseling and distribution
of vitamin A, misoprostol
for prevention postpartum
hemorhage in case of
home delivery, chiorhexidine
gel, iron folate tablets for
postpartum period

and childhood
immunization
Nutrtion education
'on micronutrient,
dietary diversification,
and fortfied food
vitamin A, iron folate
to mothers

iron tablets, oral rehydration
packet, zinc tablets to
chilcren

Promotion and distribution
of condoms and pills

for eligible couple at the
community

canteen
Providing information
on non-communicable
disease services.
available at the health
facilties

OPS/images/logo.jpg
Ghesk for

i@

