

Mosquito Awareness Week 2020

Support and reference document on the general guidelines for Mosquito Action Week 2020.

Mosquito Awareness Week, an effort of the countries and territories in the Region of the Americas, is being promoted by the Pan American Health Organization (PAHO) to raise awareness about the connection between mosquitoes and the diseases they transmit, such as dengue, chikungunya, Zika, yellow fever, and malaria, and to work with the community to prevent mosquito breeding.

PAHO's slogan this year is: Fight the bite, destroy mosquito breeding sites

The following proposals and recommendations should be adapted to the specific local context of each country.

General objective

To promote greater political will to support the management of vector-borne diseases and the participation of all sectors of the countries at the national, subnational, and local levels, to eliminate and control breeding sites. This includes promoting and adopting sustainable behavioral changes in different population groups, especially families and young people living in endemic and at-risk areas.

Specific objectives

- Raise the level of importance of implementing Mosquito Awareness Week for decision-makers, with the commitment to promote and implement policies to improve the conditions that facilitate the prevention and control of *Aedes aegypti* and *Anopheles* mosquitos.
- Implement Mosquito Awareness Week in all countries of the Region, as part of the official agenda
 of annual health promotion and VBD prevention activities, in conjunction with a regional media
 campaign.
- 3. Promote the provision of information, social mobilization, and the participation and empowerment of the community in *Aedes aegypti* and *Anopheles* vector control activities, by eliminating their principal breeding sites (see glossary in the Annexes).
- 4. Facilitate intersectoral coordination between the public sector, private sector, international cooperation agencies, nongovernmental organizations, and civil society groups, in order to implement joint activities aimed at VBD prevention and control.
- 5. Promote the support and inclusion of the tourism sector in the dissemination of information at the national, regional, and local levels, as well as in other VBD prevention actions, including providing supplies for personal protection against mosquito bites.

Support awareness-raising among doctors and primary care health workers regarding the role of health care providers in disseminating information to patients on personal protection and breeding site elimination measures.

Audiences

Audience	Expected outcomes		
Political/Institutional			
Ministry of Health authorities	National Mosquito Awareness Week activities implemented in the countries of the Region and included in the annual planning of institutional social mobilization and advocacy strategies.		
 International cooperation agencies (national and local level) 	Delivery of financial and logistical resources to be used to implement communication and social mobilization activities.		
 Other ministries such as Education, Tourism, Foreign Affairs, Social Development, Environment, etc.; civil society organizations, faith-based institutions (churches, etc.) 	Establishment of a national and/or local network for the organization and implementation of mosquito breeding site elimination and vector-borne disease prevention activities.		
Regional, municipal, district authorities	At least one high-level representative of each institution is participating in the week's social mobilization activities.		
 Private sector: tourism (hotel associations, travel and guided tour agencies), agriculture, industry, transportation, and commerce 	A national and/or local network is established to implement specific mosquito breeding site elimination activities, as well as educational activities for employees, clients, and communities.		
Scientific and technical			
Primary care health workers in public and private health services	At least one national and/or local training workshop (based on endemic areas) conducted on their role in disseminating adequate information to patients on personal protection and mosquito breeding site elimination measures; and on relations with the media and other stakeholders with whom they work to achieve these objectives.		
 Entomologists and vector control specialists 	At least one training workshop conducted on their role in disseminating adequate information to the communities.		
Community			
Community leaders	Participation of at least one representative of each community in activities to organize and		

	coordinate Mosquito Awareness Week, and in new activities to get the population actively working on eliminating mosquito breeding sites and implementing these activities throughout the year.
 Civil society organizations, community volunteer teams, neighborhood associations 	Direct participation of one member of each group in the coordination and implementation of prevention activities and breeding site elimination in the communities.
Families and key population	Participation of at least 10% of the population in activities to eliminate vector breeding sites and prevent vector-borne diseases in and around their homes.

Communications plan

2020 campaign

In order to disseminate information to the countries—one of the objectives of Mosquito Awareness Week—a campaign slogan and image need to be developed, based on the priorities identified in the Region. To this end, PAHO/WHO proposes that campaign slogans and images be in line with all communication activities in the Region, although the countries are free to use a different image and slogan, based on their specific needs and priorities.

Each year the communication campaign focuses on coming up with a slogan that calls the targeted audiences to action. The 2020 campaign will have the same focus as that of 2019, which aimed at reaching male and female heads of households and young people, in two main areas: a) Raising awareness about how to prevent mosquito bites; and b) Raising awareness about how to prevent proliferation of mosquito vectors.

Slogan: Fight the bite, destroy mosquito breeding sites

For prevention in the home, male and female heads of households are called on to reduce the number of key mosquito breeding sites found in homes, which may include barrels and basins with accumulated uncovered water, plastic items and/or waste placed outdoors that have accumulated water, and flowerpots with water that has accumulated for more than one week. In the case of malaria, personal protection includes use of mosquito nets and spraying of the inside walls of homes with insecticide.

The slogan is a call to movement, organization, work, responsibility, and learning about and protecting against the mosquito vectors that transmit disease, which includes eliminating their principal breeding sites and avoiding contact with adult vectors.

It also calls out to health workers, doctors, government officials, community leaders, and representatives of business associations and other agencies and organizations involved in disease prevention and environmental protection.

Each country will implement communication and social mobilization strategies based on their specific priorities and audiences. However, in the regional communication plan, two different sociodemographic audiences have been prioritized:

- Heads of households: for prevention in the home and in communities that have not historically
 received institutional attention, it has always been more effective to appeal to parents and heads
 of households who bear the brunt of organizing, parenting, cleaning, and educating in the home
 in a high percentage of the countries where this action is being implemented.
- Adolescents and young people (12 to 21 years of age): with an emphasis on mosquito bite prevention and education. The young people of today will be the adults of tomorrow. The objective is to raise awareness to prevent risk situations, using funny messages primarily through digital media, animated GIFs, and hashtags.

Events

Each country will determine the best practices for reaching their target audiences during Mosquito Awareness Week in order to achieve greater integration and awareness-raising in all sectors. Each country's work plan will include the implementation of some of the following actions, including the entomology/vector control teams' work with the communication and health promotion team:

Mobilization at the national level:

- Mosquito Action Week launch event, at the national level, with the participation of high-level
 government authorities, including Presidents and Ministers of Health, as well as other Ministers of
 State, Governors, representatives of cooperation agencies and civil society, local authorities and
 leaders, students, and the general population.
- Training workshops and dissemination of messages through the different professional networks and medical associations, targeted to health workers (doctors, nurses, and medical students) on the prevention of diseases transmitted by the vector Aedes aegypti, prioritizing professionals working in endemic areas.
- Basic training and awareness-raising workshops on social mobilization and communication for entomologists and vector control, so that they can work on advocacy and mobilizing different audiences on personal protection and vector breeding site elimination.
- Informational, awareness-raising, and advocacy activities with different municipal units and areas (waste collection, water, and water supply systems, parks, cleaning, recreation, sports, social development, cemeteries, etc.) for implementation of vector breeding sites elimination activities.
- Informational meetings and coordination with the private sector including corporate social responsibility associations, florist and tire businesses, mortuary services and private cemeteries, the construction, industry, tourism, transportation and other sectors, on the consequences of disease on the population and the economy
- Communication activities coordinated with the tourism sector focused on disease

prevention in airports, bus terminals, along borders, as well as on land and air travel routes to the main tourist destinations where disease-transmitting vectors are found.

Mobilization at the subnational or community level:

- School and recreational events such as parades, drawing contests, story-telling, theater, and music to teach children and young people about methods of protection against mosquito bites and measures for eliminating the breeding sites of vectors that transmit diseases such as dengue, chikungunya, Zika, urban yellow fever, and malaria.
- *Community events*, including the dissemination of information on protection and mosquito breeding site elimination measures at job fairs, health fairs, education fairs, scientific exhibitions, sporting, and cultural events, as well as the organization of talks for specific groups of pregnant women or women of childbearing age, the elderly, and families.
- *Video tutorials by well-known Instagramers* on how to identify and eliminate vector breeding sites in and around the home.
- Scientific events on the mosquito life cycle for children and parents, which could include mounting
 a long-term or temporary exhibit in a museum of natural sciences, scientific center, or educational
 facilities, coordinated by the Ministry of Health and supported (or sponsored) by cooperate entities
 and the private sector by several government institutions and supported by UNICEF and PAHO/WHO.
 Through this initiative, action scenarios were diversified to include to school, labor, community, and
 religious

Planning/implementation

- 1. Advocacy and consensus-building at the highest level of the Ministries of Health to organize and implement *Mosquito Awareness Week* in the countries of the Region.
- 2. Coordination with the Ministries of Health, based on the experience in past years: setting clear and precise objectives and possible dates and launch site for the main event; and identifying target audiences, support and advocacy sectors, and available and required budgetary and human resources to implement the main activities.
- 3. Advocacy and intersectoral coordination to secure the involvement of other stakeholders who would support vector-borne disease control activities, including: United Nations agencies and other national and international cooperation organizations that have a presence in the priority areas and work with key populations, and the private sector, especially those involved in related activities or activities that affect the environment. Through them, corporate social responsibility organizations or associations established in the country could be reached.

4. PAHO will support the countries of the Region by sharing communication materials, as well as the proposal for technical knowledge events and innovative proposals for raising awareness among the different audiences, and key messages for promoting vector control and breeding site elimination measures.

Evidence and evaluation

Each country should prepare a document describing the key results based on indicators (see attached annexes) and taking into account the following items:

- 1. Report on the launch event for Mosquito Awareness Week
- 2. Report on the different activities carried out during Mosquito Awareness Week
- 3. Monitoring of traditional media and social networks (messages, announcements, and news shared; and coverage achieved in the population)
- 4. Documentation of activities (photographs, videos, news, etc.)
- 5. Documentation of best practices and lessons learned during Mosquito Awareness Week (copy of audiovisual and print materials used as a communication products)

To implement and evaluate Mosquito Awareness Week, we recommend using the following forms and templates:

Sample Objectives, Audiences, and Strategies

Name of country/territory:

Date scheduled for Mosquito Awareness Week:

Contact for event organization in the country:

Specific needs identified for PAHO support:

LEVEL	OBJECTIVE	AUDIENCE	ORGANIZATIONS AND/OR INSTITUTIONS TO REACH	SPECIFIC STRATEGIES AND/OR ACTIVITIES
NATIONAL/FEDERAL/REGION AL	EXAMPLE: Intersectoral coordination to organize Mosquito Awareness Week	EXAMPLE: Representatives of ministries, other sectors, businesses, civil society, academia, etc.	EXAMPLE: Number of organizations that participate in planning and organizational activities	Work and organizational meetings Preparation of press release on the launch event Media invitation to publicize the event Identification of the activities of each entity involved and evaluation proposal.
LOCAL	EXAMPLE: Organization of educational activities for children.	Children between the ages of 5 and 12	Number of children in the municipality/area	Events at educational centers (schools) Children's theater on the topic Launch of the app/video game Contest for murals depicting the topic

Launch Event Template

PLACE	
DATE	
LEVEL	
National, regional, local	
EXCUTIVE BODY	
SPECIAL GUESTS (authorities, experts, community leaders, etc.)	
AUDIENCE	
(population that attended the event as spectators)	
OBJECTIVE	
RESPONSIBLE PARTY	

Indicators: Reference Guide

Each country should create its indicators based on the activities carried out. The indicators below take into account the following objectives:

- 1. Putting this issue on a national agenda for decision-makers committed to promoting and implementing policies aimed at providing and improving conditions that facilitate the prevention and control of the vectors Aedes aegypti and Anopheles.
- Implementing Mosquito Awareness Week in all countries of the Region as part of the official agenda of annual health promotion and VBD prevention activities, in conjunction with a regional media campaign.
- 3. Promoting the provision of information, social mobilization, and community participation and empowerment to control the vector (*Ae. aegypti* and *Anopheles*) by eliminating its main breeding sites.
- 4. Facilitating intersectoral coordination between the public sector, private sector, international cooperation agencies, and civil society groups, in order to implement joint activities aimed at mitigating VBDs.
- 5. Promoting support for and inclusion of the tourism sector in regional information dissemination activities and other VBD prevention actions.
- Support awareness-building among primary care doctors and health workers regarding the role
 of health providers in disseminating information to patients on personal protection and measures
 to eliminate mosquito breeding sites.

Obj. 1. Indicators of political priority

- ✓ Number of authorities and representatives of other sectors that helped organize Mosquito Awareness Week and launch events (international, national, regional, or local)
- ✓ Number of national or local public institutions that participated in the organization of actions aimed at controlling and reducing the risk factors for the vectors *Ae. aegypti* and *Anopheles*.

Obj. 3. Indicators of provision of information

- ✓ Number of television announcements on Mosquito Awareness Week broadcasted on national or local channels.
- ✓ Number of radio announcements on Mosquito Awareness Week by national or local stations

- ✓ Number of website announcements on Mosquito Awareness Week by national or local broadcasters
- ✓ Number of outside or alternative announcements about Mosquito Awareness Week by national or local broadcasters
- ✓ Number of communication products disseminated for Mosquito Awareness Week
- ✓ Number of journalists who are sensitized and informed about the main protective measures against mosquito bites and the objectives of Mosquito Awareness Week
- Number of articles on Mosquito Awareness Week published in the national and local press
- ✓ Number of messages on Mosquito Awareness Week activities disseminated through the Ministry's official channels (Ministry website, Minister's Twitter account, etc.)
- ✓ Number of people participating in conversations about Mosquito Awareness Week on social networks

Obj. 3. Indicators of public awareness and confidence in health services

- ✓ Number of people interviewed on Mosquito Awareness Week about their knowledge of diseases transmitted by the vectors *Ae. aegypti and Anopheles,* as well as associated risks, elimination of breeding sites, visits to health services, etc.
- ✓ Number of people interviewed about the information they received from health services on vector-borne diseases and how to prevent them, and about timely treatment by health workers in cases related to diseases such as malaria, Zika, dengue, chikungunya, and urbanyellow fever.

Obj. 4. Indicators of intersectoral/interinstitutional coordination

- ✓ Number of meetings held to organize Mosquito Awareness Week
- ✓ Number of agencies and organizations that have participated in the activities included in Mosquito Awareness Week
- ✓ Number of events organized by local health centers, civic organizations, private businesses, and municipalities to educate and motivate the public on measures to use to protect themselves from mosquito bites.

✓ Number of volunteers/activists that participated in Mosquito Awareness Week

Obj. 5. Indicators of coordination with the tourism sector

- ✓ Number of meetings held with the different groups, trade unions, and government and commercial institutions for inclusion of activities related to Mosquito Awareness Week
- ✓ Number of groups and organizations that are part of the mosquito-borne disease prevention network
- ✓ Number of materials and joint events organized on mosquito-borne disease prevention and breeding site elimination

Obj. 6. Indicators of training provided

- ✓ Number of doctors educated about the importance of their role in disseminating information on mosquito breeding site control and protection measures
- ✓ Number of nurses and primary care staff educated about the importance of their role in disseminating information on mosquito breeding site control and protection measures
- ✓ Number of forums, seminars, and conferences attended by the academic community on subjects related to mosquito breeding site control and protection measures
- ✓ Number of health workers working in health promotion areas who were trained in vector control during Mosquito Awareness Week

Obj. 6. Indicators of Ae. aegypti borne disease prevention activities

- ✓ Number of clinics, hospitals, and/or health services that offered talks to women of childbearing age on the risks of Zika and other mosquito-borne diseases
- ✓ Number of people informed about the warning signs of dengue, chikungunya, Zika, and yellow fever at community and school events

- ✓ Percentage of municipalities with vector control and breeding site elimination plans that include community mobilization activities
- ✓ Number of health centers that participated in Mosquito Awareness Week activities
- ✓ Number of events organized in the community demonstrating how to eliminate mosquito breeding sites and the impact of mosquito-borne diseases

Glossary:

Social mobilization

Social mobilization is the process of bringing together all feasible and practical intersectoral social allies, to raise people's awareness of dengue prevention and control, to assist in the delivery of resources and services, and to strengthen community participation for sustainability and self-reliance. Social mobilization expands the concept of "community" to include not just householders, villagers, or urban settlements, but many other social allies such as heads of state and other political leaders, various ministries, district and local government authorities, community and religious leaders, businesses, environmentalists, NGOs, service clubs, journalists, filmmakers and artists, to name the most common examples.

Social mobilization campaigns have often been used to mobilize local resources around a proposed social or health action, whether a service-related activity, such as drug distribution or immunization, satisfying a community identified need, or correcting societal injustice.

http://www.who.int/immunization/hpv/communicate/planning social mobilization and communicati on for dengue fever prevention and control who cds wmc 2004.pdf

Community engagement

At the Alma-Ata Conference in 1978, community engagement was considered the process by which individuals and families assume personal responsibility for individual and collective health and well-being, which enhances their ability to contribute to their own and the community's economic development (World Health Organization. Alma-Ata, 1978).

http://www.scielo.org.ve/scielo.php?script=sci arttext&pid=S1011-22512008000200003