

COMMUNITY HEALTH CLUBS IN INFORMAL SETTLEMENTS

CITY OF CAPE TOWN | ISIXEKO SASEKAPA | STAD KAAPSTAD

THIS CITY WORKS FOR YOU

**A Training Manual for Community Workers
using Participatory Activities**

Hoyi Njaga 07

Africa AHEAD Association 2007

Creative Commons license / Attribution / Non commercial / Non Derivative.

Published by Africa AHEAD Association
95, Dorries Drive,
Simon's Town,
South Africa.

Africa AHEAD is an Association for those using or adapting the Community Health Club Methodology, and provides a networking website, www.africaahead.com for implementing organizations in order to further effective development practice based on this approach.

Distinction is made between the copyright of this particular manual, *Community Health Clubs in Informal Settlements*, (which is jointly vested in City Health Department, City of Cape Town, and the Publisher Africa AHEAD), and the **Community Health Club Methodology** itself, upon which this work is based, which is the intellectual property solely of Africa AHEAD.

The views expressed in this publication are based on the research of Dr. J. Waterkeyn, Director of Africa AHEAD Association and are in line with policies of City Health Department, City of Cape Town.

Prior written permission must be obtained from the Publisher and City Health Department, City of Cape Town, for any part of this publication that is copied, distributed or displayed. In accordance with Creative Commons license, the source must be clearly acknowledged, and the material used only for non commercial distribution.

Any derivative works based upon the adaptation of this manual, any organizations or individuals implementing programmes, using this training material or the Community Health Club Methodology, are encouraged to share any adaptations by posting their programmes on the Africa AHEAD Website.

Email: info@africaahead.com

ISBN: 978-0-620-39734-6

Author:	Dr. J. Waterkeyn	
Illustrators:	Tamsin Waterkeyn:	Handwashing, Home Care, Food Hygiene, Fruit, Sanitation, Water, Drinking, Management.
	Juliet Waterkeyn:	Personal Hygiene, SSS, Vector Control, Skin Diseases, Parasites
	B. Madekurozwa:	Water, Drinking.
	Natalie Crossley:	Home Care
Cover painting:	Itayi Njagu	
Photographs:	Anthony Waterkeyn	
Digitalisation:	Natalie Crossley	

Community Health Club in Informal Settlements: A Training Manual for Community Workers using Participatory Activities

CONTENTS

Module 1: FEASIBILITY: Rationale for the Community Health Club Approach	1
1.1. What makes people change?	3
1.2. 2000 - 2015 : The Millennium Development Goals	4
1.3. Structured Participation	5
1.4. How does the CHC Approach differ from PHAST?	5
1.5. Community Health Club Activities	6
1.6. What is Community Health?	7
1.7. Definition of a Community Health Club	7
1.8. Sustainable Livelihoods through the 'AHEAD' Approach	7
1.9. Common Unity and a Culture of Health	8
1.10. A Fully Functional Community	8
1.11. Gender and Health Clubs	9
1.12. Frequently Asked Questions	9
1.13. Basic Ingredients for Success: the 4 'T's	10
 Module 2: PLANNING: How to start a Community Health Club Project	 11
2.1. Identifying Problems in your area	13
2.2. Mapping your area	14
2.3. Seasonal Planning	14
2.4. Planning for Community Health Clubs	15
2.5. The Four 'T's': Trainers, Transport, Toolkit and Training	16
2.6. Stakeholders' Commitments	
2.7. The Main Health Issues in your area	17
2.8. The Membership Card	18
2.9. Mutual Monitoring	19
2.10. Community Health Monitoring: The Household Inventory	19
2.11. Monitoring the reduction of disease	20
2.12. A Case Study: hygiene behaviour change and knowledge	21
2.13. Different levels of Knowledge	22
 Module 3. TRAINING OF TRAINERS: Participatory Activities for Informal Settlements	 23
3. Introduction: PHAST Activities	25
3.1. Personal Hygiene	26
3.2. Skin Diseases	27/28
3.3. Treatment of Diarrhoea	29
3.4. Diarrhoea Transmission	30
3.5. Diarrhoea: Fingers	31
3.6. Handwashing with soap	32
3.7. When to wash hands	33
3.8. Hand Washing Facility	34/35
3.9. Water Collection and Storage	36
3.10. Drinking Practices	37
3.11. Diarrhoea through Water	38
3.12. Water Management	39
3.13. Diarrhoea through flies	40
3.14. Diarrhoea through food	41
3.15. Diarrhoea through fruit	42
3.16. Revision: The Good Food Chain	43
3.17. 1. Roundworm	44
3.17. 2. Threadworms	45
3.19. Revision: Diarrhoea	46
3.20. Defecation Practices	47
3.20. Sanitation Options	48/9
3.21. Sanitation Management	50
3.22. Solid Waste Management	51/53
3.24. Rat control	54/55
3.25. Community Self Assessment	56