

Post-distribution monitoring of long lasting insecticidal nets in Uganda

Supporting the government to ensure 85 percent net coverage and use nationally

Background

In 2016, Uganda contributed four percent of all malaria cases globally,^[1] with the country's entire population living in high malaria transmission zones. While long lasting insecticidal nets (LLINs) are one of the core preventive tools at our disposal, only slightly over half of the population slept under an insecticide-treated net in 2016.^[2]

Between 2017 and 2018, the Ugandan Ministry of Health successfully implemented a Universal Coverage Campaign for Long Lasting Insecticidal Nets. A total of 26.6 million LLINs were distributed throughout the country, reaching 50 million people in 9.5 million households (97 percent coverage). Of these LLINs, 12.6 million were provided by the Against Malaria Foundation (AMF) and distributed in western and eastern Uganda. The campaign aimed to ensure that 85 percent of the LLINs would be slept under every night for three years after distribution.

Country

Uganda

Donor

Against Malaria Foundation

Length of project

February 2018 – April 2020

Partners

Church of Uganda

Implementing districts

Programme for Accessible Health

Communication and Education

Republic of Uganda's Ministry of Health

Project outline and objectives

The post-distribution monitoring project will track the ownership, use and condition of the LLINs in 419,100 households — 265,500 in western and 153,600 in eastern Uganda — in the 58 districts where AMF-funded nets were distributed. Voluntary village health teams will visit 419,100 randomly selected households within 18,222 sampled villages between February 2018 and April 2020 — six, nine, 12, 18, 24 and 30 months after the LLINs' distribution. These intervals were previously trialled by AMF in Ghana during another post-distribution monitoring project.

Malaria Consortium and the Church of Uganda will implement the monitoring activities in the 26 western districts, while the Programme for Accessible Health Communication and Education will monitor the 32 eastern districts.

The project aims to inform the National Malaria Control Programme and other key stakeholders about current national LLIN ownership, use and condition to guide planning for future mass campaigns.

Activities

Malaria Consortium will support the project's objectives through:

- overseeing data verification and entry into AMF's data entry system
- reporting to the AMF, Ministry of Health and National Malaria Control Program on net presence, use and condition through progress reports and dissemination meetings after each study interval.

Figure 1: Districts in which the post-distribution monitoring project is implemented

References

1. World Health Organization. World Malaria Report 2017. Geneva: WHO; 2017. Available from: <https://apps.who.int/iris/bitstream/handle/10665/259492/9789241565523-eng.pdf?sequence=1>.
2. World Health Organization. Uganda Malaria Country Profile 2018. Geneva: WHO; 2018. Available from: https://www.who.int/malaria/publications/country-profiles/profile_uga_en.pdf?ua=1.

© Malaria Consortium / December 2019

Unless indicated otherwise, this publication may be reproduced in whole or in part for non-profit or educational purposes without permission from the copyright holder. Please clearly acknowledge the source and send a copy or link of the reprinted material to Malaria Consortium. No images from this publication may be used without prior permission from Malaria Consortium.

UK Registered Charity No: 1099776

Contact: info@malariaconsortium.org

Cover image: Women taking nets home, Iganga district, Uganda

FightingMalaria
 MalariaConsortium
www.malariaconsortium.org

**malaria
consortium**
disease control, better health

