

Healthy lives. Measurable results.

REPORT ON ROTARY NETS FOR BOARDING SEC/PR SCHOOL IN KIGOMA AND KAGERA

INTRODUCTION

PSI Tanzania in collaboration with Rotary Canada, Canadian International Development Agency, Rotary Tanzania, Against Malaria Foundation has donated ITNs to be distributed for free to secondary and primary boarding schools. PSI Tanzania was also given a task of making sure the nets reaches the intended schools and at the right time.

Below, a short or summary of the implementation process done by PSI teams in Kagera and in Kigoma as well.

REGION: KAGERA.

Kagera region received 9680 Pcs of Olycet nets of which 5160 were rectangular and 4520 were Round nets. The excise of distribution started on 02 August 2010 and completed on 16 September 2010. The beneficiary schools were 41 but the nets were supplied to 38 schools. Beneficiary schools are here under.

RUGAMBWA SEC SCHOOL KANYIGO SEC SCHOOL MUGEZA MSETO PRIMARY SCH KIGARAMA SEC SCHOOL MUGEZA DEAF PRIMARY SCHOOL **BUNAZI SEC SCHOOL** NYAKATO SECONDARY SCHOOL NDOMBA SEC SCHOOL MUGEZA SECONDARY SCHOOL KABANGA SEC SCHOOL KAHORORO SEC SCHOOL RULENGE SEC SCHOOL BUKOBA SEC SCHOOL LUKOLE SEC SCHOOL OMUMWANI SEC SCHOOL KITENGULE SEC SCHOOL IHUNGO SEC SCHOOL KARAGWE SEC SCHOOL MARUKU SEC SCHOOL KITUNTU SEC SCHOOL NYANSHENYE SEC SCHOOL **KAJUNGUTI SEC SCHOOL** MULEBA SEC SCHOOL NYAISHOZI SEC SCHOOL KISHOJU SEC SCHOOL ILUHYA SEC SCHOOL ZAKIA MEGJI SEC SCHOOL TWEYAMBE SEC SCHOOL NYANTAKARA SEC SCHOOL NDAGARA SEC SCHOOL CHATO SEC SCHOOL **BWERANYANGE SEC SCHOOL BIHARAMULO SEC SCHOOL** KYERWA SEC SCHOOL NYAKAHURA SEC SCHOOL MABIRA SEC SCHOOL KAKUNYU SEC SCHOOL KASHOZI SEC SCHOOL

3 Schools were not supplied with the nets due to the fact that, they don't have specific dormitories, students rent rooms nearby. The schools which fall under this category are

NYABUSOZI SEC SCHOOL KAIGARA SEC SCHOOL

IBANDA SEC SCHOOL

REGION: KIGOMA.

Kigoma region received 1720 Pcs of Olycet nets of which 760 were rectangular and 960 were Round nets. The distribution excise started on 10 August 2010 and was completed on 13 September 2010.The beneficiary schools were 14 but the nets were supplied to 12 schools. Beneficiary schools are here under.

KABANGA P/S SPECIAL	MAKERE SEC
KIBONDO SEC SCHOOL	MALAGARASI SEC
KIGOMA SEC SCHOO	MKUGWA SEC
UVINZA MAALUM P/S SPECIAL	LUBANGA SEC
GWANUMPU SEC	RUCHIBI SEC
KAKONKO SEC KASANDA SEC	UVINZA SEC KIBOGORA SEC

As mentioned earlier, 2 schools missed the nets, these are mentioned below

MALAGARASI SEC SCHOOL LUBANGA SEC SCHOOL

IMPLEMENTATION

The nets were delivered to the regions by A to Z on different times. The excise also started and carried out at different times. This is explained under a specific region above.

Nets for Kigoma office were stored in the office where by in Kagera region some of the nets were stored at a private building for a cost of 50,000/= per month. This happened only in one month. Procedures for handing over the nets or distribution procedures were strongly followed. We had to report to the school head, get all the students assembled, deliver speeches on Malaria, get some questions from students, ask some few questions to students and give reward to the positive responded questions. We also managed to distribute free Malaria and Hati punguzo pens for students.

Then, net hanging was done in the dormitory with the assistance of Second master and member of the Dom. The snaps were taken showing schools sign boards, headmaster office while signing the forms and beds before net hanging and beds after net hanging.

REASONS FOR NOT HANGING

Actually, we had very little number of nets which were not hanged. We had no un- hang nets in Kigoma while in Kagera we had 176

The reason for not hanging was common in all the schools in Kagera region, the bed were still under construction and some beds were borrowed by intern teachers. We took photos as a clue for under construction beds.

CHALLENGES

Time spent per school was big due to filling forms and net hanging excise; we had to make sure all the nets are hanged before we leave.

Estimates for the items to make excise run smoothly was minimal. We under estimated the need of manila and nails.

Distance from one school to another was also a barrier. It took us time after finishing one school and go to other schools.

Small vehicle A Land cruiser or Toyota pickup, cannot load much luggage and that to and fro trips were obligatory.

School teachers and mostly matron demanded nets as most of the time stay and sleep in dormitory as students.

Some of the students were asking awkward questions, some were not ready to use the nets. This was reported to Head of schools and promised us to take some actions against those students.

RECOMMENDATIONS

Next time, the excise like this, should be done in few time after data being collected. Most of the pre collected data could not much with the current situation.

CONCLUSSIONS

All in all, the excise was done and completed as planned.

Yours Truly,

Clement John Mbogo

Regional Manager Kigoma /Kagera

27 SEPTEMBER 2010 0784-700414/0713-700414/0755-700414

Healthy lives. Measurable results.

REPORT ON ROTARY NETS FOR BOARDING SCHOOLS IN MARA REGION.

INTRODUCTION

Rotary Canada, the Canadian International Development Agency, Rotary Tanzania, Against Malaria Foundation in collaboration with PSI Tanzania donated mosquito treated nets to be distributed for free to some secondary and primary boarding schools in Tanzania. PSI Tanzania was given a task to hang the nets to the intended schools within specified period. The implementation process done by PSI team in Mara region is summarized below.

Mara region received 2,800 Pcs of Olycet nets out of which 1,400 were rectangular and 1,400 were round nets. The excise of distribution started on 03 August 2010 and completed on 30th of same month. The beneficiary schools were 8 secondary schools and one Primary school as analyzed below.

Secondary Schools.

- 1. Songe Girls Secondary School.
- 2. Chief Ihunyo Secondary school.
- 3. Osward Mang'ombe High School.
- 4. Mara Secondary School
- 5. Nyanduga Secondary school
- 6. Tarime Secondary School
- Manga Secondary School.
- 7. Musoma Techinical Secondary School.

Primary Schools.

1. Mwisenge B Primary school.

Distribution of nets was as follows.

SN	NAME OF SCHOOL	NET DISTRIBUTED		HANGING		TOTAL NET
		RECT	ROUND	NET	NET	DISTRIBUTED
				HANGED	NOT	
					HANGED	
1	Songe Girls secondary shool	164	136	300	nil	300
2	Chief Ihunyo Girls High school	122	122	244	nil	244
3	Osward Mang'ombe H sch.	100	100	200	nil	200
4	Mara secondary school	249	248	497	nil	497
5	Nyanduga secondary school	20	19	39	nil	39
6	Tarime secondary school	340	345	675	10	685
7	Manga secondary school	15	15	20	10	30
8	Musoma Tech second. school	390	376	766	nil	766
9	Mwisenge primary school	0	39	39	Nil	39
	TOTAL	1400	1400	2780	20	2800

IMPLEMENTATION.

The nets were delivered to Musoma by A to Z Company on 29th June, 2010 and stored at Foundation Help store room. Before starting distribution, we informed Rotary Tanzania based at Mwanza to attend at the handing over ceremony and the Regional Education Officer, in Mara, for information.

The distribution and hanging of the nets started on 03 August,2010 by following all the procedures as directed by Operations Director, such as reporting to the school head, deliver Rotary and malaria messages to students who had to assemble in one place, asked them and answered questions from them. Students who answered our questions correctly were rewarded with malaria Tshirts, kangas and pens.

During the hanging of the nets to dormitories assisted by the school teachers , hired team and students, camera shootings were taken showing school sign boards, teachers offices, schools compounds, beds before and after hanging the nets. We noted that some students had no nets or had torn out nets and malaria cases in most of the schools were many. Almost all students were very happy to get the free donated nets.

RESOASONS FOR NOT HANGING NETS.

Only few nets were not hanged in two secondary schools for the common reason that some of the students beds were under repair at time of net hanging and would be in use again after short period of time. Mentioned below are schools and number of nets not hang.

- 1. Tarime Secondary School 10 nets [5 round nets and 5 rectangular nets.]
- 2. Manga Secondary School 10 nets [5 round nets and 5 rectangular nets].

We took snaps when handed over the nets not hang to heads of the schools. All 2800 pcs of nets delivered to Mara region were distributed and almost 109 students at Musoma Techinical Secondary school missed the nets, because being the last school to receive the nets, they were not sufficient to meet the number of beds used for sleeping by the students at the school. We are making a follow up by visiting the schools monthly during our uplifting visits or calling the head of school to make sure the nets are eventually hanged. To date the 20 nets have not been hanged because the beds are still under repair.

CHALLENGES

- 1. The exercise of filling in forms and net hanging to all sleeping places consumed much time.
- 2. Estimates for buying hanging materials was not realistic as was done in a hurry, for example Manila rope consumed was more than estimated.
- 3. Rough roads was a problem when moving from one school to another distant school with such nets loaded in a small vehicle and in most cases we were forced to load the bales on top of the vehicle.
- 4. Some students at Musoma technical secondary school, at first instance refused to accept the nets when told that the nets were schools property and not students property. They later accepted them after being convinced by their teachers.

- 5. Some schools workers were too demanding to be distributed with the nets despite telling them the nets were donated for students only and remain property of the school.
- 6. We noted much difference on nets data requirements between time of first schools visit and time of nets distribution due to long time interval.

RECOMMENDATIONS

In future such an exercise should be done immediately after data collection to avoid some schools missing nets while other schools being over supplied. As such spending another extra cost and time to re-distribute the nets.

CONCLUSSIONS

Despite all the shortcomings, the exercise was done within estimated cost and time.

Regards. Joseph Mapande Regional manager. MARA.

POPULATION SERVICES INTERNATIONAL {PSI} TANZANIA

REPORT ON ROTARY BOARDING SCHOOL BED NETS FOR MBEYA REGION

INTRODUCTION

PSI had a task of organizing and makes sure bed nets are hanged to all used beds to selected school. Mbeya region received 11,151 pieces of long lasting treated nets for 38 boarding schools of Mbeya region. 4,873 pieces were rectangle and 6,278pieces were cycle. These nets were distributed to Loleza girls High School, lyunga Technical school and Sangu sec school,Mbeya sec school,Meta sec school, Mlima mbeya sec school, Igawilo sec school, lvumwe sec school, Uwata sec school, Mbalizi sed school, Onical pr/sec school, Tembela sec school, Irambo sec school, Mwl j.k Nyerere sec school, Chikanamlilo sec school, Isansa sec school {Mbozi district}; Igurusi sec school,Mwl j.k Nyerere sec school, Malenga sec school, Madibira sec school Igumbilo sec school, {Mbalali district}; Mwakaleli sec school, Tukuyu sec school, Rungwe sec school, Ntaba sec school, Lufilyo sec school, Manow seminary, Kayuki sec school, {Rungwe district}; Ulayasi sec school, Ngana sec school, {kyela district} and Kiwanja sec school in Chunya district.Total number of schools are 34 sec schools.

IMPLEMENTATION

The nets were delivered on 10/7/2010 and stored at Maranatha Pharmacy our (RD). We started distribution on 2rd August 2009 at Loleza girls sec school. Then followed by lyunga technical secondary school where the distribution was officially opened by Regional Administrative Secretary for mbeya. MR MWANDEPA. Then the exercise continued up to 16th August 2010 at Irambo sec school school.

In every school the exercise was started by reporting to the head of school and then students are gathered and we disseminated information on Rotary club message, malaria message and the importance of use treated mosquito nets to students. After information had been disseminated we went for nets hanging to used bed nets. In some schools some students were not yet reported from leave so we handed over the nets that were not hanged.

Reasons for not hanging nets:

Some students were finished school like form IV and VI so we leave the nets not hanged according to their number and used beds, in assumption that the new comers will be in a same number. Some students were not yet reported from midterm leave and some students got transferred to other schools.

We receive 11,151 and we managed to distribute 9,671 nets and out of that 9,671 were hanged and 1,480 were not hanged. We remain with 1,480 nets which, are round .We planned to distribute the remained nets to other schools e.g.

•	Maranatha secondary <mark>school</mark> ,	 Comment [j1]: To be added in the list of PH4
•	St Aggrey sec school and	 Comment [j2]: To be added in the list

- Iyunga sec school where they got a problem of the maintenance of their dormitories and students shared beds .
- Katumba (ii)primary school ,the name of the school were in the list but total number of nets to be distributed was not there.

Nula sec school is not exist, Idigima sec schools and Uwanda sec school NO boarding students.

The distribution of bed nets were as followed: -

SN	NAME OF SCHOOL	NET DISTRII	BUTED	HANGING		TOTAL NETS
		RECT	ROUND	NET HANGED	NET NOT HANGED	
1.	Loleza girls High School	366	324	690	0	690
2.	Iyunga sec technical School	431	389	820	0	820
3.	Sangu Sec School	260	252	512	0	512
4.	Mlima mbeya School	21	14	35	0	35
5.	Mbeya sec School	83	82	165	0	165
6.	Meta Sec School	243	252	495	0	495
7.	Igawilo Sec School	164	160	324	0	324
8.	Tembela sec School	84	86	170	0	170
9.	Ivumwe sec School	235	233	468	0	468
10.	Onical pr/sec Sec School	37	37	74	0	74
11.	Igurusi sec school	0	35	35	0	35
12.	Mbalizi Sec School	325	295	620	0	620
13.	Vwawa Sec School	57	57	114	0	114
14.	Hasanga sec school	219	224	443	0	443
15.	Chimala sec School	22	29	51	0	51
16.	Ngamba Sec School	121	115	236	0	236
17.	Tuduma Sec School	40	40	80	0	80
18.	Malenga sec School	73	138	211	0	211
19.	Madibira sec School	76	100	176	0	176
20.	Mwl JK Nyerere sec School	24	24	48	0	48
21.	Chikanamlilo sec school	21	19	40	0	40
22.	Isansa sec school	68	67	135	0	135
23.	Igumbilo sec school	175	174	349	0	349
24.	Kiwanja sec school	53	53	106	0	106
25.	Mwakaleli sec school	191	206	397	0	397
26.	Tukuyu sec school	132	132	264	0	264
27.	Rungwe sec school	263	258	521	0	521
28.	Nteba sec school	21	21	42	0	42
29.	Lufilyo sec school	203	125	328	0	328
30.	Ngana sec school	89	89	178	0	178
31.	Kayuki sec school	235	235	470	0	470
32.	Manow sec school	271	277	548	0	548

	TOTAL	4873	4798	9671	0	9671
38.	Uwanda sec school	0	0	0	0	No boarding
37.	Idigima sec school	0	0	0	0	No boarding
36.	Katumba 11 sec school	0	0	0	0	Not received
35.	Nula sec school	0	0	0	0	Not exist
34.	Irambo sec school	69	61	130	0	130
33.	Uwata sec school	201	198	396	0	396

The exercise of distribution went smoothly as we were planed but we remain with many nets because in some schools the beds were broken and are not used after we counted. Example lyunga technical school students shared beds because of dormitories maintenance. We plan after finishing the maintenance we come back for hanging nets.

Suggestion:

- The exercise of distribution should not take long after the exercise of counting school beds
- School teachers and care takers should also be considered to have bed nets as part of school people.
- This exercise of net distribution and hanging should be contracted to other companies or group of people. This can help regional team to do other activities at that particular time

Prepared By: Constantine Mwafulilwa

REGIONAL MANAGER – Mbeya.

Healthy lives. Measurable results.

REPORT FOR ROTARY NETS DISTRIBUTED TO BOARDING SCHOOLS IN MWANZA REGION.

Introduction:

PSI –TZ as it is, a well known organization for its commitment and efforts to improving the health of the vulnerable groups in Tanzania by promoting healthier behavior and delivering quality products and services, agreed to the suggestions made by the Rotary Canada, Against Malaria Foundation and Rotary Clubs in Tanzania to collaborate in the distribution of the long-lasting insecticidal (mosquito) nets (LLINs) to Boarding schools in Tanzania.

Mwanza region in particular has had first and second phases of rotary net distributions; the first phase was done in June - July 2009 whereby at least nine (9) boarding schools were covered. Hereunder is the summary of the implementation exercise in five (5) secondary schools (all boarding) in which nets have been distributed in the latter phase which took place from 26th July - 13th August, 2010.

Amount of LLINs received by Sec Schools:

Mwanza region received 720pcs of Olyset nets of which 360pcs were rectangles nets and 360pcs round nets. All these nets have been distributed to secondary schools (names mentioned hereunder) in accordance to the plans. The table below gives summary to the number of secondary schools versus LLINs distributed.

NAME OF SCHOOL	# OF NETS	RECTANGLE	ROUND	RECTANGLE	ROUND
	RECEIVED	HUNG	HUNG	UNHUNG	UNHUNG
MWAMASHIMBA SEC	133PCS	66PCS	64PCS	1PCS	2PCS
NYAMILAMA SEC	213PCS	62PCS	58PCS	30PCS	63PCS
KATUNGURU SEC	82PCS	41PCS	41PCS	-	-
GEITA SEC	253PCS	114PCS	139PCS	-	-
BWISYA SEC	39PCS	18PCS	21PCS	-	-
TOTALS	720PCS	301PCS	344PCS	31PCS	65PCS

REASONS FOR NOT HANGING THE NETS:

Out of 720pcs of the Olyset nets received in Mwanza region, 96pcs were left at two different schools (3pcs at Mwamashimba Sec. and 93 at Nyamilama Sec) un hang. Reasons for not hanging the nets at Mwamashimba was that three (3) students had not yet attended school from the mid year holidays and at Nyamilama sec where 93pcs were left un hang, forty three (43) (all two tiers beds) were under maintenance for repairs and seven (7) students had not yet reported from holidays.

Arrangements were made with the schools authorities to cross check the hanging of the left nets after two weeks. We revisited Nyamilama Sec school on 18th August to find out that out 91pcs had already been hung and remaining two (2pcs) were still at the office for two unreported students.

IMPLEMENTATION MODALITIES:

In making the rotary nets distribution and hanging exercise a success various procedures had to be followed:

-720pcs of Olyset nets had to be received from A to Z Arusha (which was successfully done).

-Communication with the rotary club Mwanza had to be made to inform them of the regional rotary net distribution exercise and request for their participation in the exercise. (Communication was done via SMS, phone calls and e-mails; however no rotary club representative from Mwanza managed to attend the exercise and no reason was given to justify their absence).

-Regional and district education officers (REO & DEOs) were informed of the existence of the exercise in the region and districts.

-School authorities (Head Masters or Mistresses) were informed of the exercise, dates for the exercise and also they were requested to prepare students for assemblies before the hanging exercise.

-All equipment for the exercise such as hammers, manilas, GPS device, Delivery notes, confirmation forms, and also casual labors for photo taking and hanging the nets.

The exercise was physically and successfully done in all schools planned. The distribution in Mwanza started on 26th July at Mwamashimba sec school in Kwimba district and lasted at Bwisya sec school on 12th August 2010 in Ukerewe district.

CHALLENGES.

- Too much time elapsed between data collection time and actual distribution time, thus in schools like Geita sec. we found discrepancies of data, and whereby the number of LLINs distributed(253pcs of Olysets) were fewer than the actual number of students (485) found. We therefore left 227 students dwelling in dormitories in need of the nets.

-The exercise consumed a lot of time and energy as the exercise required a bed to bed hanging and we did not have enough man power for the exercise.

RECOMMENDATIONS:

The Head Master at Geita secondary school requested for more Olyset nets (227pcs) in order to cover the remaining number of students, I would therefore like to recommend for the distribution for such nets in case there are some left over from other regions.

THANKS.

PELESTIAN B. MASAI

.....

Regional Manager – Mwanza.

+255 755 46 4173/ 714 00 53 98.

Comment [j1]: Jane, I hope this school will qualify for PH\$. J Mosha.

ITNs ROTARIAN DISTRIBUTION REPORT FOR BOARDING SCHOOLS IN RUKWA:

INTRODUCTION:

PSI-TZ in collaboration with Rotary Canada, Rotary Tanzania, the Canadian International Development Agency and The against malaria foundation (England) donated free ITNs to some boarding secondary and some special primary schools in Tanzania for Malaria fight.

This project was started by the Rotarians in Canada aimed at helping Tanzanian children so they raised the money for buying the nets. PSI-TZ has been of a big help in organizing how many nets are needed, distributing the nets, and hang the nets as well.

The exercise done by phases and my region (Rukwa) was in the 3rd phase. The implementation of the exercise is done by each PSI region team in the respective region. In my region the beneficiary were 19 schools which covered all 4 districts namely S'wanga urban, S'wanga rural, Nkasi and Mpanda districts, The 18 of them were secondary schools including 1 special secondary school and 1 was special primary school for the disabled.

In Rukwa we received a total 3,520 pcs of Olyset nets which were blue in colour and 1,320 pcs were square in shape and 2,200 pcs were round in shape.

In my region the exercise started on 4th August and ended 26th August' 2010. Below is the list of Secondary schools and Primary school benefited with exercise in Rukwa.

SECONDARY SCHOOLS:

- 1. Kantalamba secondary school S'wanga urban
- 2. Kantalamba special secondary school S'wanga urban
- 3. Sumbawanga secondary S'
- 4. Vuma secondary S'wanga rural
- 5. Matai secondary S'wanga rural
- 6. Mambwe Secondary S'wanga rural
- 7. Mzindakaya secondary S'wanga rural
- 8. Chala secondary Nkasi
- 9. Milundikwa secondary Nkasi
- 10. Ntuchi secondary Nkasi
- 11. Kate secondary Nkasi
- 12. Mkole secondary Nkasi
- 13. Kipili secondary Nkasi
- 14. Mamba secondary Mpanda
- 15. Usevya secondary Mpanda
- 16. Milala secondary Mpanda
- 17. Mpanda girls secondary Mpanda and
- 18. Mishamo secondary. Mpanda

PRIMARY SCHOOL:

Malangali special primary school - S'wanga urban

NETS DISTRIBUTION SUMMARY IN RUKWA:

S/N	NAME OF SCHOOL	NET DI	STRIBUTED	NETS HANGI	NG	TOTAL NET DISTRIBUTED
		RECT	ROUND	NETS HUNG	NETS NOT HUNG	
1.	Kantalamba Sec school	272	271	543	Nil	543
2.	Kantalamba special sec school	10	10	20	nil	20
3.	Sumbawanga secondary	80	80	160	nil	160
4.	Vuma sec	-	150	150	nil	150
5.	Matai sec	100	129	229	nil	229
6.	Mambwe sec	42	42	84	nil	84
7.	Mzindakaya sec	-	136	136	nil	136
8.	Chala sec	-	136	136	5	136
9.	Milundikwa sec	-	333	333	19	333
10.	Ntuchi sec	20	31	51	nil	51
11.	Kate sec	-	189	189	nil	189
12.	Mkole sec	15	26	41	17	41
13.	Kipili sec	-	95	95	15	95
14.	Mamba sec	9	58	67	nil	67
15.	Usevya sec	56	56	112	nil	112
16.	Milala sec	86	82	168	nil	168
17.	Mpanda girls sec	305	235	540	nil	540
18.	Mishamo sec	-	69	69	nil	69
19.	Malangali special primary school	26	26	52	nil	52
#	TOTAL NETS			3,175pcs	56pcs	3,175pcs

NETS NOT HUNG:

Despite the fact that all the sleeping spaces were covered but 56 students in all schools visited as shown on the table could not receive the nets due to the following reasons;

- 1. A big reason made nets not hung was that some students did not have mattresses so they were sharing beds/sleeping spaces.
- 2. Others left schools due to pregnancies and others just for the sake of their reasons.

The total nets supplied in my region were 3520 and the total nets distributed were 3175 of which makes a difference of 345 nets remained. In the office there is 288 nets square remained and 57 pcs were missing from 88 bellows delivered to Rukwa.

CHALLENGES:

- 1. It was observed that in some bellows about 2 or 3 nets were missing. This brought about 57 nets missing among 3,520 nets delivered such the figure is not balancing.
- 2. Some schools are facing a problem of sleeping spaces so students share beds, Mpanda girls are facing out o-level, and Milala sec most its students were refugees so were retrenched back to their home country. This contributed the nets to remain during the exercise.

- 3. The budget was not enough due to the fact every school had its own hanging environment meaning that the places nails could not apply instead manila rope applies. The vice versa is true.
- 4. Time for exercise was a challenge the fact that we had to finish the exercise still other activities were to be done as usual regarding that the exercise consumes much time.

WAY FORWARD:

- In Rukwa, about 15 government sec schools have introduced hostels which by the time data were taken they were day schools.

REPORT ON ROTARY NETS FOR BOARDING SCHOOLS IN RUVUMA REGION.

INTRODUCTION

Total number of Nets Received in Ruvuma region was 7,141 Pcs of Olyset nets out of which 3,804 were round Olyset nets and 3,337 were Rectangular nets. The beneficiary schools for these nets were 36 Government secondary schools out 39 mentioned/planned schools in which 2 of them were Primary school.

Hanging exercise started at Ruvuma region on 5th of August 2010. The exercise was organized and sponsored by PSI, Rotary Canada, Rotary Tanzania, The against Malaria foundation and Canadian International Deployment Agency.

SN	NAME OF	NET DIST	RIBUTED	HANGING		TOTAL NET
	SCHOOL	RECT	ROUND	NET HANGED	NET NOT HANGED	DISTRIBUTED
1	Songea girls Sec, School	316	323	639	-	639
2	Songea Boys Sec, School	416	423	839	-	839
3	Msamala Sec, School	60	60	120	-	120
4	London Sec, School	40	40	80	-	80
5	St Vincent School For the Deaf	6	174	180	-	180
6	Kigonsera sec school	359	407	766	-	766
7	Tunduru Sec,School	203	183	386	-	386
8	Namasakata Sec, School	-	112	112	-	112
	Nakapanya Sec, School	3	81	84	-	84
10	Masonya Sec, School	45	170	215	-	215
11	Lukumbule Sec, School	68	-	68	-	68
12	Mbesa Sec,School	50	25	75	-	75
13	Nandembo Sec, school	22	106	128	-	128
14	Matemanga Sec, Sec School	23	-	23	-	23

Region plan and distribution is narrated below,

15	Sasawa Sec, School	48	40	88	-	88
16	Selous Sec, School	70	155	225	-	225
17	Namtumbo Sec, School	32	16	48	-	48
18	Nahimba Sec, School	-	72	72	-	72
19	Luegu Sec, School	7	109	116		116
20		218	9	227	1	228
21	Nguluma Sec, School	66	57	123	-	123
22	Msindo Sec, School	78	78	156		156
23	Mbunga Sec, School	58	56	114		114
24	Wino Sec. School	37	213	250	-	250
25	Mbinga Sec, School	31	31	62	-	62
26	Dr Ally M.Shein Sec, School	-	68	68	-	68
27	Kiamili Sec, School	-	122	122	-	122
28	Ngwilizi Seb, Kajumla sec	23	38	61	-	61
29	Tingi Sec School	22	33	55	-	55
30	Makita Sec, School	33	33	66	-	66
31	Mkumbi Sec, School	24	24	48	-	48
32	St Paul Sec, School	22	16	38	-	38
33	Maposeni Sec, School	146	143	289	12	301
34	Nalima Sec school	34	44	78	-	78
35	Lundo Sec, School	29	10	39	-	39
36	Luhira Primary School	-	29	29	-	29
	Total Distributed	2,589	3,500	6,089	12	6,102

COVERAGE/DISTRIBUTION BRIEF.

We manage to distribute 6,102 Olyset nets in which 2,589 were rectangle and 3,513 were round nets to 36 schools in Ruvuma Region.Net received were 7,141.There for the net stock remain in our stock is 1,039.

MPLEMENTATION.

We received the nets in installments basis. Total net received were 7,141 in which 2,560 {1,280 Round and 1,280 square} were received from A-Z, 1,953 {1,233 Round and 720 square} Received from Dar ware House, and 955 {453 Round and 502 square} Received from Iringa PSI Region Office and 1,673{838 Round and 835 rectangular} Received from Mtwara PSI Region office.

Our first launch was done at Songea girls Sec, School in which the guest of honor was Regional Administrative secretary {RAS} Hon. Anselm Tarimo. Other guest invited was Regional education officer {Rep}, Regional Medical officer, Manicipal director, Management of Songea girls' Sec school and students as well.

Otherwise we had no Rotarians in our place so we manage to select people to represent their speech during hang net exercise in each school before we start the hang net exercise as per rule started.

RESOASONS FOR NOT HANGING NETS.

.We had 13 pieces of nets which left in School without being hang. These were done at Namabengo Sec and Maposeni sec, school

Reasons for leaving nets to the headmaster.

- The bids and Mattresses have been borrowed by TP teachers.{12 nets-Maposeni sec school}
- The other reason is Student was sick to hospital {1 net-Namabengo Sec,School}

We plan to go physically this month of October to see whether the nets are already hang or not and if not they have to explain when the nets will be hang.

CHALLENGES

- 1. Some schools had concrete walls in which made the exercise to be a bit tough with a lot of time waste. Example Songea Girls sec, school.
- 2. Cost went a bit higher compared to the original cost. This was due to increment of number of days {3 days more from 15 to 18 days} and materials used.
- 3. Some schools were a bit far. This made us to lose more time in travelling. Example Sasawala secondary school is almost more than 240 Kilometers go and return from Namtumbo district center.
- 4. Some of the schools mentioned in the distribution list excel have turned to day school system. No hostel. Example Madaba Sec school, Ruanda Sec, School and Kilimani { Mkwaya} Sec school.
- 5. Some differences in numbers (planned versus actual) occurred whether increase or decrease due to the time taken after data collection to distribution exercise date.
- 6. Other private schools were interested with the aid but the exercise deal only with Government schools. Example Beroya sec,School.

RECOMMENDATIONS

If possible the exercise has to go further to private school since as we know malaria is a crisis and touches every student and not those in government schools only.

CONCLUSSIONS

Despite of some difficulties we manage to accomplish the duty.

Thanks

Regards. Mapinduzi Silvester A Regional manager. Ruvuma.

REPORT ON ROTARY NETS DISTRIBUTION IN SHINYANGA REGION

1. INTRODUCTION

PSI Tanzania in collaboration with Rotary Canada, Canadian International Development Agency, Rotary Tanzania and Against Malaria Foundation donated free ITNs for government Secondary Boarding Schools.PSI Tanzania role under this task included making sure the nets reaches all the identified schools and not only that but all the same are hanged if not hanged the reason should have been put clear.

Following is the implementation process summary as carried by PSI team in Shinyanga region, the exercise commenced from 02/08/2010 up to 15/08/2010.

2. IMPLEMENTATION PROCESS

The nets were received in the region on 19/6/2010 through A-Z delivery van .The nets received totaling to 2,867 pcs of which 1,427 were rectangular and 1,440 being Round nets. The beneficiary schools were 10 of which all received the nets as per their demand. Out of the received nets i.e 2,867pcs, 1,404 nets were hanged and 235 were not hanged. We remain with 1,230 nets which, 574 nets are round and 656 nets are rectangular.

2.1 Nets keeping

Nets after being received were stored in one room which was hired at a cost of 50,000/= per month from the date when received and the balances are still kept there.

2.2 Handing over procedure

Nets distribution procedures were properly followed whereby prior communication was made through Regional Education Officer (REO) who assisted to liaison to all Head of Schools as part of introduction.

On the very day we get to have a brief meeting with students on assembly, giving out what was the visit about including giving all the relevant project information, give allowance for questions from students, ask some few questions to students and give reward to the best question responders, rewards provided involves Malaria and Hati punguzo pens.

Thereafter, we get up into the dormitories for net hanging exercise, students particularly Dom leaders and teacher on duty were very much supportive ensuring the exercise is of success. Important photos were taken to evidence the exercise, these include schools sign boards, the handing over events involved school representatives and PSI team as whole.

			NET DIS	TRIBUTED	IAH	NGING	TOTAL NETS
SN	NAME OF SCHOOL	Date	RECT	ROUND	NET	NET NOT	DISTRIBUTED
		distributed			HANGED	HANGED	
1	Kituli sec School	02/08/2010	-	40	37	3	40
2	Zunzuli Sec School	03/08/2010	24	26	26	24	50
3	Iselamagazi S/School	04/08/2010	0	30	15	15	30
4	Shinyanga S/School	5&6/08/2010	241	262	467	36	503
5	Mpera Sec School	9/08/2010	72	72	134	10	144
6	Mweli Sec School	10/08/2010	20	20	34	6	40
7	Bulungwa Sec School	10/08/2010	4	8	6	6	12
8	Mpunze Sec School	10/08/2010	25	24	41	8	49
9	Maswa Girls S/School	13/08/2010	310	321	512	119	631
10	Ng'wanza S/School	15/08/2010	75	65	132	8	140
	TOTAL		771	868	1,404	235	1,639

The following table shows the distribution details across the Boarding Schools that lucked to be supplied with nets;

3. REASONS FOR NOT HANGED

A total of 235 nets were not hanged in different reasons, these were alike of; 1. Beds being under maintenance for example at Shy Bush; 2. Damaged beds; 3. Some students being at home due to medical reasons; 4. Variation of student living in the hostel caused by economic instability which results to some of students get into the hostel during examination periods.

4. CHALLENGES

While conducting the rotary nets distribution exercise the following challenges were encountered, these include; 1.Time spent on covering one school was very too much due to nature of the work itself. 2. The distance from one school to another contributed by the poor roads in the rural. 3. In some schools students to reject the nets due to misconceptions (others said that olyset nets may cause cancer also contribute to potency)

5. WAY FOWARD

I advise the following to be considered; 1. In future, the same exercise to that should be done in little time after data being collected to avoid data variation. 2. The remained nets to be distributed in rest of schools understanding that in Shinyanga region the exercise covered only government schools and private left aside. 3. We have the plan to be revisiting the schools in our normal regional visit to recheck how the un hung nets are handled making sure all are treated as per project directives.

POPULATION SERVICES INTERNATIONAL (PSI – TANZANIA)

REPORT ON ROTARY BOADING SCHOOL NETS SINGIDA REGION

INTRODUCTION

PSI – Tanzania Singida Office had a task of hanging more than 5000 nets to 43 boarding schools with the population of 7000 students, the task has been more challenging and we are happy to cover 36 boarding schools with the population of 5366 students all over the Region. Seven schools where not covered due to the reason that during the pre visiting the records identified by our team in collaboration with headmasters where not the exactly need of this programme. In some schools there where hostels that was identified as the school dormitory but later they were discovered that they did not belong to the schools, they where the houses that student rent to the nearby neighbors. Actually they were not belonging to the school.

IMPLEMENTATION

We had an official launching at Mwenge Secondary School which is among of the oldest boarding school in Tanzania. The Singida District Administrative Secretary (DAS) was officiating the exercise and we had the chance to deliver the exactly message of where these nets come from (Donors) importance of use ITNS and we take part of questions and Answers (Q&A) to clear all the doubts about proper and consistence uses of ITNS. To the extent this exercise was successful to all boarding schools we visited. We manage to distribute *5364 nets* to 36 boarding schools out of 43 planned. *2823 Rectangular* and, *2544 round*, out of this *4159* were hanged and **1209** only were not hanged which is *22.5%* of the total nets that distributed in Singida. For this *6304* nets received in Singida *,5364* was distributed and *940* were not distributed which *23 are rectangular* and **917 are round** nets.

REASON FOR NOT HANGING

In here we have two categories.

- The first category relay on seven schools that where identified during the first visit but the net was not hanged. All this schools had students but they stays under their own arrangement and organization to the nearby houses that are not belong to schools. They have their own agreement with the house owners with their own agreeable contract in renting the houses. Any time the house owners could decide otherwise and the nets will be on our risk. Therefore I decide not to distribute to such houses.
- Second category relay on the boarding schools they have all the qualities of receiving nets but some nets where not hanged. There's issue of bed renovation, holidays. Two cases in Kizaga Secondary School and Lulumba Secondary School in Iramba District they have dormitories and beds but the students where not yet to use it but they have a plan to be use very soon. Therefore we officially handled the nets to the heads of schools.

		NET DIST	RIBUTED	HANGING			
S/N	NAME OF SCHOOL	RECT / SQUARE	ROUND	NET HANG	NET NOT HANG	TOTAL	
1.	SINGIDA SEC	57	58	93	22	115	
2.	MANGUA NJUKI SEC	104	106	186	21	210	
3.	LAKE PRIMARY SCHOOL	32	32	19	45	64	
4.	MWENGE SEC SCHOOL	600	0	464	136	600	
5.	PALLOT SEC SCHOOL	170	170	298	42	340	
6.	SIUYU REHABILITATION PRIMARY	37	43	62	18	80	
7.	DUNGUNYI SEMINARY SEC	59	116	147	28	175	
8.	AMANI GIRLS SEC	153	168	313	18	321	
9.	MWANZI SEC SCHOOL	45	31	68	8	76	
10.	MKWESE SEC SCHOOL	41	39	47	33	80	
11.	CHIKUYU SEC SCHOOL	37	37	65	9	74	
12.	ST. JOHN SEC SCHOOL	78	125	171	65	203	
13.	ST. VICENT PRIMARY SCHOOL	120	84	198	6	204	
14.	ITIGI SEC	35	36	61	10	71	
15.	ITIGI RELI PRIMARY SCHOOL	136	156	251	41	292	
16.	IKUNGI SEC	36	36	22	50	72	
17.	IHANJA TECH SEC SCHOOL	41	52	19	74	93	
18.	KIJOTA SEC	18	22	18	22	40	
19.	KIJOTA HULL SEC	27	27	40	14	54	
20.	KINAMPANDA TTC	139	170	261	48	309	
21.	TUMAINI SEC SCHOOL	197	197	364	30	394	
22.	IGUGUNO SEC SCHOOL	60	60	38	82	120	
23.	LULUMBA SEC SCHOOL	40	40	0	80	80	
24.	KINAMBEU SEC SCHOOL	59	39	92	3	95	
25.	SEPUKA SEC SCHOOL	44	34	51	27	78	
26.	SHULE YA WASIOONA	64	63	74	51	127	
	SINGIDA						
27.	GUMANGA SEC SCHOOL	84	56	124	16	140	
28.	IAMBI SEC SCHOOL	51	50	87	14	101	
29.	MURGHA SEC SCHOOL	156	159	303	12	315	
30.	MTUNDURU SEC SCHOOL	24	64	48	40	88	
31.	ABETI PRIMARY SCHOOL	18	19	25	12	37	
32.	MAASAI PRIMARY SCHOOL	37	40	77	0	77	
33.	DR. A.M. SHEIN SEC	17	17	0	0	34	
34.	DIAGWA PRIMARY SCHOOL	7	76	51	32	83	
35.	RURUMA SEC	0	42	22	20	42	
36.	KIZAGA SEC	0	80	0	80	80	
37.	KIZIGO SEC	0	0	0	0	0	
38.	MLEWA SEC SCHOOL	0	0	0	0	0	
39.	MITUNDU SEC SCHOL	0	0	0	0	0	
40.	KIZENGA SEC SCHOOL	0	0	0	0	0	
41.	KILIMATINDE SEC SCHOOL	0	0	0	0	0	

The table below shows nets distribution in Singida Region

42.	IKUNGI PRIMARY SCHOOL	0	0	0	0	0
43.	SHELUI SEC SCHOOL	0	0	0	0	0

The blue color shows the schools which was identified and qualify but was not received as it has been explained.

CHALLENGES

- In some schools like Mwenge Secondary some students were not comfortable and refused to take nets as they heard that net will be school property they have to leave them when the school is closed or completing the duration of their studies.
- In some other schools students and their teachers doubted how these are long lasting nets as they heard from different media the debate about pre treated nets efficiency. Others complained that nets are too small to be used.
- Two boarding schools VETA with total number of 120 students and St. Carolius Secondary School with total number of 170 student where not in our list but they were in need, if possible put them in consideration.

WAY FORWARD AND RECOMENDATION

We expect to pay a regular visit to the schools anytime when we have the usual operation schedule and see how well the nets are helpful .For the case of Kizaga and Lulumba secondary we will also pay a visit to see if they have already started to use the dormitories and if the students has received nets from school administration. I will share all these progress with you in Monthly activity reports.

Otherwise, The exercise in my regional has been very successful and since Singida is in the First rank among other regional for high rate of poverty, the donation will be helpful for the students and on the other hand it expects to have the positive influence to their family when students go back home during the holidays as they will advocate proper and consistence uses of treated nets

With Regards

Kenneth Gondwe Singida RM **Comment [j1]:** Jane, Please put this in your list for PH4, John Mosha

ROTARY NET DISTRIBUTION REPORT-TANGA REGION.

On 16th July 2010, PSI/Tz in Tanga region received 562 Conical Nets, 197 Rectangular Nets from Kilimanjaro region,14 Rectangular Nets from Arusha region and had 440 Rectangular Nets of Phase 1 Tanga. Making a sub-total of 562 Round Nets & 651 Rectangular Nets, which is a total of **1,303** nets.

On 26th July 2010, I had a meeting with members of the **Rotary Club of Tanga**, where they appointed **Mr. Mark Treserdern** (The Director of Services, email:mtreserdern@gmail.com.0789-334114) to be with the PSI/Tz team during the Rotary Net Distribution exercise.

On 27th July 2010, we started the exercise officially at Mbaramo Sec School in Muheza district. Where we had always to follow the following procedures.

- Making sure that we have all the materials (Nets,Nails,hummers,digital camera,domitory data forms, delivery notes and GPS tool)
- > Official request from the School authority.
- Passing the Malaria message & Rotarian message to all teachers and students at that particular School.
- Lastly starting to hang all nets practically by PSI/Tz team and sometimes in collaboration with teachers & students in that particular School.

Figure 1.Shows PSI RM-Tanga & Rotarian rep in Tanga at Mbaramo Sec Sch during the hanging Rotary Nets exercise on 27th July 2010.

And below is the summary for the entire Rotary Net Distribution exercise in Tanga region:

	Date	Nets	Round	Square	Total	
	16/07/2010	Received	652	651	1303	
		Distributed	516	532	1048	
		Balance	136	119	255	
			Net distributed			
SN	Date	Name of school	Round	Square	Total	
1	27/7/2010	MBARAMO SEC SCH	53	58	111	
2	27/7/2010	LANZONI SEC SCH	30	35	65	
3	28/7/2010	SEGERA SEC SCH	20	0	20	
4	28/7/2010	KABUKU SEC SCH	33	32	65	
5	29/7/2010	MKALAMO SEC SCH	56	65	121	
6	3/8/2010	MARAMBA SEC SCH	35	35	70	
7	4/8/2010	SONY DAY SEC SCH	63	81	144	
8	5/8/2010	SHAMBALAI SEC SCH	72	72	144	
9	5/8/2010	UBIRI SEC SCH	32	32	64	
10	5/8/2010	MBELEI SEC SCH	57	55	112	
11	10/8/2010	KWAMKONO SEC SCH	9	1	10	
12	11/8/2010	JAILA SEC SCH	28	0	28	
13	11/8/2010	MKUYU SEC SCH	28	14	42	
14	11/8/2010	SEUTA SEC SCH	0	52	52	
15	12/8/2010	ZINGIBARI SEC SCH	NIL	NIL	NIL	
	Total		516	532	1048	

ROTARY NET DISTRIBUTION SUMMARY REPORT-TANGA

However, we will soon finishing distribute the remaining Rotary nets (**255**) in the month of October 2010 at

- 1) Bungu Sec Sch.
- 2) Kimbe Sec Sch.
- 3) Kitale Sec Sch.
- 4) Malibwi Sec Sch.
- 5) Masiwani Primary School.

<u>Note that</u>: Zingibari Sec School has omitted boarding students that is why we did not distribute any of the Rotary Nets.

Challenges which mostly faced are like;

• Teachers were demanding the Rotary Nets for their home use. For this case we an extra task of educating them that they are not the target group and they can afford to buy nets.

• Communication breakdown whereby some roads are impassable during rain season.

Way forward is that the duration between the pilot study/selection of schools to be given Mosquito Nets and the time of implementation should not take so long because the student's population does increase/decrease time after time.

Regards,

George Magige,

Regional Manager-PSI Tanga.

POPULATION SERVICE INTERNATIONAL (PSI) TANZANIA.

REPORT ON ROTARY NETS DISTRIBUTION IN TABORA REGION.

INTRODUCTION.

In Tabora region we received 2761 pcs of olyset nets of which 1660 pcs were round nets and 1101 were rectangular nets respectively. A total of 2,746 out of 2,761 pcs of Olyset nets were distributed and hung in 9 boarding schools in Tabora Region. The exercise was launched by Tabora Regional Administrative Secretary (RAS) on 3rd August, 2010 at Furaha Primary School (Special). Our plan was to cover 12 government/public boarding schools, but we managed to reach only 9 boarding schools.

The schools those benefited from the rotary nets distribution were:

Tabora urban

- 1. Furaha Primary school
- 2. Kazima Sec School
- 3. Milambo Sec school
- 4. Tabora(Deaf) school
- 5. Tabora boys sec school
- 6. Tabora girls sec school

Igunga district

- 1. Mwanzugi Sec school
- 2. Ziba Sec school

Sikonge district

1. Ngulu sec school

There were 2,557 sleeping places where nets were actually hanged by PSI team in Tabora region and 189 pcs of olyset nets were handled to the head of schools unhanged. A total of 15 round olyset nets remained and are stocked in our office.

Due to lack of nets 3 boarding schools were not supplied with rotary nets namely: Nanga Secondary School (Igunga district), Kaliua Secondary school (Urambo district) and Ulyankulu Secondary school (Urambo district).

PROCEDURE/PROCESS OF ROTARY NETS DISTRIBUTION

A total of 2,020 pcs of Olyset blue nets (360 pcs rectangular and 1,660 pcs round) were received from A TO Z Textile Mills Ltd of Arusha. The additional of 741 pcs of rectangular Olyset nets were received from the PSI- Dodoma Regional Manager. All of these nets were stocked at the office premises.

The Tabora RETL attended and participated actively on the orientation of distribution and hanging nets exercise which was carried in Mwanza region for two days. The experience and knowledge gained was well utilized during the same exercise in our region.

Before the rotary net distribution boarding schools started, we reported to the relevant authorities in the region like RAS, RMO/RMFP and REO for their blessings. We requested the RAS to officiate the Launching exercise and she did not let us down as she attended the Launch at Furaha Primary School (Special) on 3rd August 2010. In the district level we reported to DED, DMOs/DMFPs.

During the actual nets distribution we reported to heads of schools and explained to them the purpose of the whole exercise and we requested the support of students for hanging nets in the dormitory. This was followed by the schools assembly whereby the message on malaria was delivered. There was a Q&A session in each school whereby amongst the most interesting question was on what can be done for those students who do there prep beyond 10:00 pm so as to prevent them against malaria. On actual exercise of net distribution and hanging in the dormitory, we collaborated well with students, teachers and Malaria Focal Persons in some districts like Tabora urban and Sikonge district. Still pictures and video were taken during the whole exercise of nets hanging in every school.

REASON FOR NOT HANGING OTHER NETS.

In some schools we failed to hang bed nets due to the reasons given hereunder:

- Some of students failed to report to schools on time after mid-term leave.
- Students transfers to other schools.

CHALLENGES

We experienced the following challenges during the exercise:

- In some schools there was difference in number of beds from pre-visit and current situation, thus there were additional beds which missed bed net.
- The amount of nets received covered only 9 boarding schools instead of 12 schools.

• Other schools where pre -visit was conducted and have not received any nets were requesting for the nets.

WAY FORWARD

In order to solve the problem of the differences in number of beds from pre-visit and current situation, an additional of 5%- 15% increase of bed nets to be considered during the exercise.

The boarding schools which were in the plan for rotary nets distribution should be considered to get them.

The Summary of bed nets distributed in Tabora region:

			NET DISTRIBUTION.				HANGING.		TOTA L.
			QUANTITY PLANNED.		NETS ACTUALLY DISTRIBUTED		HANGE D	NOT HANGE D	
	SCHOOL NAME	DATE	RECT	ROUND	RECT	ROUND			
1	Furaha P/School	3/8/10	28	40	28	40	66	2	68
2	Kazima Sec.School	3/8/10	224	224	224	224	267	181	448
3	MilamboSec.School	4/8/10	313	313	313	313	626	-	626
4	Tabora(DEAF)P/Sch	4/8/10	-	156	-	156	156	-	156
5	Tabora Boys Sec.School	5/8/10	289	370	289	370	659	-	659
6	Tabora Girls Sec.School	5/8/10	155	421	100	476	576	-	576
7	Mwanzugi Sec.School	7/8/10	-	130	-	109	109	-	109
8	Ziba Sec.School	9/8/10	32	32	-	64	64	-	64
9	Ngulu Sec.School	20/8/1 0	-	40	-	40	34	6	40
	Total	-	-	-	954	1792	2557	189	2746