

TUNANINMU A YAU

MAKOMAR HARKOKIN KIWON LAFIYA

DOMIN GOBE

Gwamnatin Kasar Amirka

Kundi Na 16/Lamba 4

Fitowar Watan Nuwambar 2011

Shirye-shiryen Harkokin Watsa Labarun Duniya

Jami'in Gudanarwa Dawn L. McCall

Babban Editan Zartaswa Nicholas Namba

Darektan Wallafe-wallafe Michael Jay Friedman

Darektar Kasidu Mary T. Chunko

Babban Edita Andrzej Zwaniecki

Mataimakin Edita Sonya Weakley

Manajar Dab'i Janine Perry

Mai Zane-zane Sylvia Scott

Zanen Bangon Mujalla David Hamill

Ofishin Shirye-shiryen Watsa Labarun Duniya, na Gwamnatin Kasar Amirka ne ke buga mujallar *eJournal USA*. Kowace mujallar kan yi nazarin manyan al'amurran da suka Kasar Amirka da sauran kasashen duniya ke fuskanta, da kuma fadakar da makaranta, da masu nazari, na duniya, game da al'ummar Kasar Amirka da martabobinta da tunaninta da kuma cibiyoyinta.

Ana buga kowace mujallar *eJournal* a cikin harshen Turanci, daga bisani a wallafa su, a yanar-gizo, a cikin harsunan Faransanci da na kasashen Portugal da Rasha da kuma Spain. Har ila yau, ana zaɓar waɗansu fitowar mujallar, don fassara su a a cikin harsunan Larabci da na kasashen China da kuma Persia. Kowace mujallar na da kundinta da kuma lambarta.

Ba kuma dole ba ne, dukan ra'ayoyin da aka bayyana, a cikin mujallun, su yi daidai da ra'ayoyi ko kuma manufodin gwamnatin Kasar Amirka. Gwamnatin Kasar Amirka ba ta da haƙƙin duk abinda aka buga da kuma wanda ake wallafawa, a shafukan yanar-gizon dake da alaƙa da masu wallafa mujallar. Ana iya naɗar kasidun mujallar da hotonanta da waɗansu zane-zane, ko a fassara su, a wajen Kasar Amirka, muddin an samu iznin waɗanda suka mallake su, wanda dole sai an samu sanar da waɗanda suka mallakin wallafe-wallafen mujallar.

Edita, Mujallar *eJournal USA*

IIP/Content Development

Gwamnatin Kasar Amirka

Titi mai Lamba 2200 C Street, NW

Birnin Washington, DC 20522-0501

Amirka

Yanar-gizo: eJournalUSA@state.gov

Abubuwan Dake Ciki

Wani karamin yaro ne, ke jiran-tsammanin a auna shi, game da cutar zazzabin malaria, a Birnin Manhica, dake Kasar Mozambique, wadda ke kashe mutane fiye da dubu 780, a fadin duniya, a kowace shekara.

Babu abinda ya fi muhimmanci ga daukacin jama'ar duniya, irin lafiya.

Koshin lafiya kan kara wa mutum damar samun ilmi, da wadata, da tara iyali da kuma dogon burin biyan bukatar rayuwa. Kuma inganta harkokin kiwon lafiya na kawo karin bunkasar al'umma, da hanzarta ci gaban tattalin arziki da kuma dorewarsa.

Cututtuka ba su da sabo; duk wata nakasa, na iya shafar lafiya ko kuma harkokin tsaro. A wannan zamanin, kowace kasa tana da hakki game da inganta harkokin kiwon lafiya. A yau, irin illar da cutar kanjamau, HIV/AIDS, da cututtukan malaria da tarin huka da kuma sauran cututtuka masu yaduwa, ke haddasa wa a kasashe masu tasowa, da dama, kan kara cakudewa, a sakamakon munin cututtukan zuciya da kuma na sukari. A al'adance, irin yadda ake fuskantar magance cututtukan, bai taka kara ya karya ba, wajen ganin an kalubalanci warkar da su. Harkokin kiwon lafiyar mahaukata da masu firgici, a kasashen masu tasowa da ma wafanda ke da arziki, sai tabarbarewa suke yi.

Wannan fitowar ta mujallar *eJournal USA*, za ta bincika irin abubuwan dake kawo samun nasarar inganta kiwon lafiya da harkokin lafiyar kansu, a sassa da daman a duniya. Bunkasa himmar kasashen masu tasowa, dangane da kula da dimbin yawan jama'ar da suke da shi, ya danganci irin tsare-tsaren da ake yi, na samun nasarar harkokin kiwon lafiyar. Likitoci, irin su Vanessa Bradford Kerry da David Bangsberg, sun yi kira da a dore kan irin bayar da kudaden da Kasar Amirka da sauran kasashen dake bayar da agaji ke yi, na kara wa kasashe kwarin gwiwar fuskantar harkokin kiwon lafiya, wajen bayar da muhimmanci ga horar da ma'aikatan aikin jinya. Tsama bakin wafanda ke amfana da irin wannan tallafi, wajen tsarawa da kuma kula da harkokin kiwon lafiyar, wani al'amari ne, da ya shige cikin zuciyar kowa. Shirin Harkokin Kiwon Lafiya, na Kasar Amirka, da aka bayyana, a cikin wannan fitowar mujallar, ya biyo bayan wani sabon tunani ne da aka yi, game da tushen kiwon lafiyar, da ya danganci wannan al'amari. Saruan kasidun kuma, ya su yi bayanai ne, game da tsoma bakin al'umma da marasa lafiyar da jama'ar da suka watsu a duniya, kazalika da manazarta game da kofarin da ake yi, na yakar cututtuka, ta kowane hali. —*Edita*

A lokacin bullar cutar shukewa, watau SARS, a 2003, wannan yaron na daga cikin waɗanda suka nuna damuwarsu, a Filin Jirgin Saman Birnin Taipei, dangane da kamuwa da kwayoyin cutar ta SARS. A dukan faɗin duniyar nan, kwayoyin cutar sun yi jama'a kurdawa wurare.

Gwamnatin Kasar Amirka

Kundi Na 16/Lamba 4

Makomar Harkokin Kiwon Lafiya

4. Gagarumin Shirin Kiwon Lafiya A Duniya: Ana Bukatar Karin Himma da Sakamako Mai Kyau

David Bangsberg da Vanessa Bradford Kerry: Kara wa kasashe kwarin gwiwar samar da harkokin kiwon lafiyar da suka jibinci kyakkyawan tsari da kuma ci gaba da bayar da kuɗaɗe.

10. Me Ke Da Amfani Game Da Harkokin Kiwon Lafiya Duniya?

Amanda Glassman Success: Bukatar kyakkyawan jagorancin harkokin siyasa da isassun kuɗaɗe da zurfin tunani da kuma kyautata faɗakarwa.

12. Gagarumin Shirin Harkokin Kiwon Lafiya A Duniya: Kyautata Yin Amfani Da Kudade Ga Shirin Lafiya Na Duniya

Lois Quam: Shirin na Kasar Amirka na da burin bayar da kudade ga duk wani kiwon lafiyar duniya dake da tasiri kuma mai amfani.

17. Kara Tantance Shirin Kiwon Lafiya

Suz Redfearn: Bin diddikin abinda ke faruwa wata gagarumar hanya ce ta sake zayyana amfanin shirye-shiryen kiwon lafiya.

20. Shirin Lafiya Jariran Da Iyayensu Ke Dauke Da Kwayoyin Cutar HIV

Maya Kulycky: Mata na taimaka wa juna, wajen samun kulawa da kuma haihuwar yara masu lafiya.

24. Unguwannin-zoma Na Kokari Yadda Ya Kamata

Kathryn McConnell: Unguwannin-zoma a Kasar Indonesia ba haihuwa kadai suke karba ba, har ma da ceton rayuka.

29. Sallamar Dabaru A Kasar Rasha

Alexandra Draggeim: Likitoci masana harkokin fida, a Kasar Amirka, sun hada hannu da likitocin Kasar Rasha, domin kula da masu fama da cutar zuciya.

32. Cibiyar Lafiya Mata A Yankin Taskent Na Shiga Duhu

Jeff Baron: Ana bukar harkokin kiwon lafiya tamkar yadda ake bukar bayanai.

36. Sauraren Jama'a Wajen Shimfida Harkokin Kiwon Lafiya

Lisa Armstrong: Abokan Hadin Gwiwar Harkokin Kiwon Lafiya na sauraren jama'ar karkara, don ganin sun samu biyan bukatun harkokin kiwon lafiya.

41. Magance Illoli A Saukake

Andrzej Zwanecki: Daliban Kirkire-kirkire sun fi mayar da hankali ga hanyoyi masu sauki, kuma wafanda za a iya bi, don gudanar da harkokin kula da lafiya a kasashen dake fama da talauci.

46. Karin Bayanai

Gagarumin Shirin Harkokin Kiwon Lafiya A Duniya: Kyautata Yin Amfani Da Kudade Ga Shirin Lafiya Na Duniya

**Daga David Bangsberg, MD, MPH da
Vanessa Bradford Kerry, MD, MSc**

Kiwon lafiya na da amfani ga jama'ar duniya, wadda ya

mamaye tun daga kan iyakoki har ya zuwa ga yawan jama'a. domin duk al'ummar da ba ta da koshin lafiya, da wuya tattalin arzikinta ya daidaita, domin karancin lafiya na daga cikin abubuwan dake kara munin tattalin arziki da wadata, yayinda koshin lafiya ke haifar da karuwar ci gaba ba, dole, sai tare da bunkasar tattalin arziki ba. A takaice, lafiyar al'ummar kasa ta kunshi irin gudunmawarsu ga harkokin tattalin arziki da kyautata jin dadin rayuwa.

Wata asibitin tafi-da-gidanka ce da Shirin USAID ke taimaka wa Kasar Afrika ta Kudu, don gudanar da gwaje-gwaje kamuwa da kwayoyin cutar HIV da bayar da shawarwari ga dukan jama'a.

Lafiya A Ba Ki, A Huta

Rashin kula da lafiya na dagula ci gaban tattalin arziki. Alal misali:

- Sakacin rashin rayukan da ake yi, saboda kamuwa da cututtukan zuciya da shanyewar jiki da ciwon sukari, na rage yawan albarkar kasa, daga kashi daya cikin 100, zuwa kashi biyar cikin 100, a ma kasashen dake fama fa karancin albashi da kuma matsakaita, a cewar Hukumar Lafiya ta Duniya (WHO).

- Kashi biyu cikin uku na iyalan dake Kasar Zambia na fama da mummunan rashin tattalin arziki da kyautatar jin dadin rayuwa da jahilci, a duk lokacin da wani jigonsu ya mutu daga cutar kanjamau, AIDS: kuma kashi 80 cikin 100 na iyalan, sun bayar da rahoton raguwar wadatarsu, sai kashi 61, cikin 100, na wafanda suka bar gidajensu, masu kyau don komawa na zauna-da-hakuri, akwai kashi 39, cikin 100, da ba su samun ruwa mai tsabta, da kuma kashi 20, cikin 100 na yaran da suka bar makarantu, in ji Shirin Bunkasa Rayuwa na Majalisar Dinkin Duniya.
- Kungiyar WHO, ta kiyasta farin tattalin arzikin jama'a da kamar kashi uku, cikin 100, idan jama'a suka samu tsawon kwana, a cikin shekaru 10. Dabarun inganta harkokin kiwon lafiya, na nan kunshe, a cikin nasarar da ake samu, ta taimakon tattalin arziki da inganta harkokin ci gaba, da tsagaita zuba kudaden da za su tabbatar da dorewar duk wata nasarar da kasashen duniya za su samu, akan cututtukan da ake tsoro. Tuni Kasar Amirka da sauran masu bayar da agajin kudade, na duniya, dangane da inganta harkokin kiwon lafiya, a kasashe masu tasowa, suka magance cutar agana, suke kuma cimma kawo farshen illar cutar shan inna da rigakafin sauran cututtuka, ta hanyar allurai.

A cewar Shirin Hadin Gwiwar Majalisar Dinkin Duniya game da cutar HIV/AIDS, mutane fiye da miliyan bakwai sun fara amfana da magungunan warkar da kwayoyin cutar HIV, a fadin duniya, sai kuma magungunan dake dakushe zogi, dake taimakawa, wajen rage yawan kamuwa da cutar, fiye da yadda take a cikin shekaru 10 da suka wuce.

Amma, Kasar Amirka da sauran abokin hadin gwiwa na duniya, na da muhimmancin da ya kamata, na fara dakushe yaduwar cutar, da fara bayar da taimakon kudade don bunkasa harkokin kiwon lafiya da sauran abubuwan da suka danganci rayuwar dan adam. Alal misali, dorewa da gudanar da kudaden, yadda ya kamata, ya sa Kasar Rwanda, na kashe kusan kashi 50, cikin 100, na yawan kudaden kashewarta, a 2008.

Samun Gajiyar Hadin Gwiwar Bayar Da Agajin Kudaden

Kodayeke Shugaba Harry Truman, ya taɓa bayar lamunin hagen da ba shi da ruwa mai yawa, na dolar Amirka miliyan dubu 20, ga wafansu kasashen Turai, a farshen Yakin Duniya na Biyu, amma, wannan bashin ya kasa ceto Kasar Turai daga matsalolin da take fuskanta na kyautata jin dadin rayuwa da tattalin arziki. A watan Yunin 1947, Sakataren Gwamnati, George C. Marshall, ya bayyana wani

sabon shirin dake bukatar masu cin moriyar agajin da su gano wadansu hanyoyin warware matsalolin dake damun su.

Wannan Gagarumin Shirin Hadin Gwiwar ne, ya kawo mu ga karnin bunkasa harkokin tattalin arziki da zaman lafiyar harkokin siyasa, a Kasar Turai. Idan kuma har aka shimfiɗa irin wannan ga harkokin kiwon lafiya, to, duk wani agajin da ake bayarwa, kai-tsaye, ga shirin ingantawa da gudanarwar da kasashen hadin gwiwar ke yi, da kuma goyon bayan sauran kasashen dake amfana da shirin, babu shakka, za a bullo da wani lokaci na yunkuworar ingancin harkokin kiwon lafiya, da wadata da zaman lafiya a yankunan Yammacin Saharar Afrika da sauran yankunan da abin ya shafa.

Irin wannan shirin lafiyar, na bukatar mayar da hankalin da ake bukata, wajen gina harkokin kiwon lafiya da wadata kayayyakin aiki, a kasashen abokan hulɗa, don tattabar da rigakafi da bincike da kuma magance cututtuka da dama, maimakon a riƙa zaɓar wuraren da za a gudanar da ayyuka. Mayar da hankalin ga fuskantar cututtukan, wanda tuni ya mamaye wanda aka saba gudanarwa, kan iya zaburar inda ake da rauni da kuma harkokin lafiyar da babu kudaden gudanar da su. Kiwon lafiyar masu juna biyu da kananan yara, yana da gagarumin tasiri a Shirin Bunkasa Duniya, a Wannan Karnin, wanda na ɗaya daga cikin shirye-shiryen da wannan al'amari ya shafa; inda kasashe 27 suka ƙasa, ko kuma suka yi sakaci, game da yawan mutuwar kananan yara, a tsakanin 1990 da 2006.

Komawa ga shirin shiga yankunan karkara, yana da muhimmancin gaske. Cututtukan da ba a faye ɗauka ba, ta shaƙar iska, irin su cututtukan zuciya da na shankara, na dagula tafarkin kula da kishiyoyinsu, irin su cutar kanjamau AIDS, da zazzabin malaria ko tarin huka. A takaice dai, kashi 80, cikin 100 na mace-macen da waɗannan cututtukan ke haddasawa, dangane da cin-da-cinyewar cutar, ciki har da kumburi da toshewar jijiyoyin dake kai jinni zuwa zuciya da cututtukan zuciyar da ciwon sukari da kuma na taɓin hankali, na faruwa ne, a kasashe masu tasowa.

Bullowa da kuma rashin sanin makamar magance yaɗuwar cuta da mace-mace, ciki har da firgici da haɗarurruka, na bukatar kulawa. Wannan haɗaɗɗen shirin zai mayar da hankali ne ga ƙara ƙwarin gwiwar ƙasar da za a gudanar da harkokin kiwon lafiyar. Ga kasashe da dama, wannan harkar na bukatar ƙoƙarin mutane, irin su ƙwararrun likitoci da ma'aikatan aikin jinya da sauran ma'aikatan kiwon lafiya. A yau, akwai ƙarancin kusan ƙwararrun likitoci miliyan biyu da dubu 400, a kasashen. Kuma yankunan da suka fi fama da cututtukan na da matuƙar bukatarsu.

Afrika na fama da kashi 24, cikin 100, na illolin cututtuka, a duniya, amma, ana buƙatar kashi uku cikin 100 ne, kaɗai, da kashi ɗaya cikin 100, na yawan ma'aikatan aikin jinyar duniya, su daidaita al'amurra. Kamar yadda gamgamin yaƙar cutar HIV, ya nuna, a duniya, ana buƙatar da a himmatu ga ƙwarewar harkokin kiwon lafiyar taimaka wa jama'a.

Ana buƙatar ƙarin ma'aikatan aikin jinya, amma waɗanda suka hour. Kasashen dake bayar da agaji na iya taimakawa, wajen inganta tsare-tsare da za a zurfara samar da ƙwarewa da bayar da horo game da magance cututtukan da suka yi wa jama'a katutu. Waɗanda aka samu nasararsu sune:

- Shirin Shugaban Kasa Kan Bayar Da Agajin Gaugawa Game da Cutar AIDS, (PEPFAR), wanda ya ƙaddamar da Shirin Haɗin Gwiwar Horar da Likitoci da Ma'aikatan Aikin Jinya, don ƙara ma su ƙwarin gwiwar aiki a ƙasashe 13 da ake da shirin na PEPFAR.
- Cibiyoyin koyar da aikin likita, da dama, irin na Babban Asibitin Massachusetts ko Brigham da Asibitin Mata, yanzu sun haɗa gwiwa da kamfanonin ƙasashe masu tasowa, don taimakawa, wajen inganta horar da likitoci da ma'aikatan aikin jinya.
- Haka kuma Rundunar Bayar Da Harkokin Kiwon Lafiya ta Duniya, da Kasar Amirka za ta riƙa bayar da kuɗaɗen gudanar da ita, don taimaka wa ƙwararrun aikin kiwon lafiyar na Kasar Amirka, dake koyar da ma'aikatan kiwon lafiya, a ƙasashen dake amfana, na iya inganta harkokin kiwon lafiya, a waɗannan ƙasashe.
- Idan aka ƙarfafa ƙwarin gwiwar ƙasashen, wajen bayar da harkokin kiwon lafiya da gudunmawa, a ƙarnin samar da ƙwararru aikin kiwon lafiyar, to, shirye-shirye, irin waɗannan, za su yi gagarumin tasiri da inganta ɗorewar ba tare da an kashe kuɗaɗe masu yawa ba.

A ƙarshe

A bisa ga irin yadda muke hulɗa da dogara da juna, a duniya, babu wata ƙasar da za ta yi watsi da matsalolin kiwon lafiyarta. Domin kiwon lafiya da ci gaba, zare ne da abawa, duk kuma wani sakacin da aka samu, dangane da bayar da kuɗaɗen ruruta harkokin kiwon lafiya, yadda ya kamata, to, za a samu rashin kyautata jin daɗin jama'a da rashin ci gaba, da asarar rashin bunƙasar tattalin arziki da aiwatar da ayyuka. Haɗa kai da gano hanyoyin bayar da taimakon kuɗaɗe, don gina harkokin kiwon lafiya, ba ƙaramin aiki ba ne, ga ƙasashe, wajen bunƙasa harkokin kiwon lafiya da ci gaban ƙasa da ƙaimi ga gudanar da harkokin kiwon lafiyar da ci gabansu, da ke iya ɗorewa, kaka da jikoki.

David Bangsberg darekta ne a Cibiyar Harkokin Kiwon Lafiya Duniya, ta Babbar Asibitin Massachusetts, kuma darekta ne, a Shirin Cibiyar Ragon, kazalika darekta

ne na Shirin Cibiyar Gudanar Da Nazari Kan Cutar AIDS, na Jami'ar Harvard. Vanessa Bradford Kerry kuma mataimakiyar darektar Hadin Gwiwar Dabarun Duniya ce, a Cibiyar Harkokin Kiwon Lafiyar Duniya ta Babban Asibitin Massachusetts, kuma shugaba ce ta shirin Manufarin Harkokin Kiwon Lafiyar Duniya da Kyautatawa, a Sashen Harkokin Kiwon Lafiyar Duniya da Horar da Likitoci na Jami'ar Harvard.

Ba dole ba ne, ra'ayoyin da aka bayyana a wannan labarin ya zamo daidai da ra'ayoyi da kuma manufarin Gwamnatin Kasar Amirka.

***A bisa ga irin yadda muke hulɗa
da dogara da juna, a duniya,
babu wata Kasar da za ta yi watsi
da matsalolin kiwon lafiyarta***

A 2008, Kasar Peru ta zama ta farko, wajen kaddamar da shirin allurar kare kananan yara da samari daga cutar gurbacewar jini, watau hepatitis B.

Illar Cututtuka Ga Tattalin Arziki A Kasashe Masu Tasowa

Kiyasin yawan asarar da ake yi, dangane da mace-mace, a kasashen dake fama da talauci, ko matsakaita, daga 2011 zuwa 2030 (*miliyan zambar dubai*)

Yawan Asarar Kasashe Masu Tasowa: Dolar Amirka miliyan zambar dubu 14
(Dukan kasashe: Dolar Amirka miliyan zambar dubu 30 da miliyan dubu 400)

Ciwon Sukari

Dolar Amirka miliyan dubu 800

Cutar Sankara

Dolar Amirka miliyan zambar dubu biyu da miliyan dubu 900

Cutar Mashako

Dolar Amirka miliyan zambar dubu uku da miliyan dubu 200

Ciwon Zuciya

Dolar Amirka miliyan zambar dubu 7 da miliyan dubu 100

An samo wannan kiyasin ne daga Taron Tattalin Arziki na Duniya, na Makarantar Koyon Aikin Jinya ta Harvard ta, Hukumar Lafiyar ta Duniya, WHO.

Wani ma'aikacin jinya ne ke fitar wa yarinya, 'yar shekaru 10 da haihuwa, tsutsar kurkunu, a garin Savelugu, na Kasar Ghana. Koƙarin kawar da cutar kurkunu na duniya, ya rage yaduwar cutar da kashi 98, cikin 100, a fasashen Afrika da Asia har 20.

Menene Amfanin Shirye-shiryen Kiwon Lafiya Na Duniya?

Daga Amanda Glassman

A cewar Hukumar Kiwon Lafiya ta Duniya, bayar da magungunan ivermectin, na iya magance kamuwa da cutar dundumi, wadda ke damun mutane miliyan 37, irin wannan mutumin dan Kasar Liberia.

A cikin shekaru 60, da suka wuce, an samu galabar harkokin kiwon lafiya, da kyau, a fadin duniya. Kowace shekara, ana kara watanni kusan huɗu, ga tsawon rayuwar jama'a. A yau, babu mahaluki, a wata kasa mai tasowa, da ba zai bugi kirjin rayuwa fiye da shekaru 15 ba, tun daga 1960.

Irin wannan galabar ta samo asali ne daga al'amurra da dama, wanda mafi yawasu sun shafi ci gaban tattalin arziki da ingancin harkokin kiwon lafiya. Daga tsakanin 1952 zuwa 1992, kusan rabin galabar kiwon lafiyar da ake samu, na kara yawan wadata.

Har ila yau, karin wadata harkokin kiwon lafiyar na tsawaita rayuwa, sosai, da kuma inganta moriyar rayuwar. Alal misali, samun kiwon lafiyar da ya kamata, na iya rage yawan mace-macen kananan yara da misalign kashi 41, cikin 100, ya zuwa kashi 72, cikin 100, a dukan fadin duniya, a cewar wani binciken da wata mujallar kiwon lafiya, mai suna *The Lancet* ta gudanar a 2005.

Cibiyar Bunkasa Harkokin Duniya ta gudanar da wani bincike game da al'amurran da suka jibinci nasarorin shirye-shiryen kasashen duniya, ta hannun shirin nan da aka yi wa laƙabi da "Me Ke Da Amfani?" Wata tawagar masana da masu gudanar da nazari, a farkashin jagorancin Ruth Levine, ta tsananta bincike kan gano manyan dabaru da kuma yadda za a gudanar da ayyuka.

Tawagar ta haƙifance a kan muhimman hanyoyin da aka sani na tabbatar da nasarorin tsare-tsare, wanda cikinsu har da kawar da cutar agana, a duniya da kuma ƙoƙarin magane kamuwa da cutar shan inna, a ƙasashen Kudancin Amirka, da wallafa bincikenta, a wata ƙasida mai suna *Ceto Miliyoyi: Tabbatattun Nasarorin Kiwon Lafiya A Duniya*. Ana iya amfani da waɗannan hanyoyin a duk wani shiri na kiwon lafiya. Amma, hanya mafi a'ala da za a bi, na da muhimmanci ga ƙoƙarin kyautata kiwon lafiyar jama'a, da aka zayyana, don magance matsaloli, na dogon lokacin, dake buƙatar ɗorewa. Waɗannan hanyoyin sun haɗa da:

1. Hasashen samun isassun kuɗaɗe. Daga ƙasashe da kuma ƙungiyoyi. Sai kuma hanya, mafi nasara, ta ƙoƙarin samar da taimakon kuɗaɗen. Samun taimakon kuɗaɗen, akai, akai, don tabbatar da ganin tsare-tsaren sun yi ɗorewar da za a samu amfaninsu. Alal misali, bayar da kuɗeɗen rigakafin cutar HIV da maganinta, na buƙatar ɗorewa ta dogon lokaci, da ci gaba da bayar da taimakon kuɗaɗen, don ci gaba da bai wa jama'a magani, don kuma samun ci gaban amfanin rigakafin da dakushe yaɗuwar cutar.
2. Shugabancin Siyasa. Kusan dukan al'amarrun da suka faru, da farko, na da muhimmanci, a bayyane, da ƙara bayar da himmar abinda aka fuskanta. Harkokin siyasa na taimaka wa al'amurran da suka shafi kiwon lafiya, matuƙa, da ƙara tabbatar da gaskiyar kashe kuɗaɗe da kuma taimakon jama'a. Alal misali, a Ƙasar Thailand, gwamnati ta yi ruwa da tsaki, wajen ƙoƙarin tauye yaɗuwar illolin cutar HIV/AIDS. Wannan nasarar da gwamnatin Thailand ta samu, wata alama ce ta muhimmancin rigakafin cutar ta HIV, a ƙasa, baki ɗaya.
3. Aiwatar da ƙirƙire-ƙirƙire, ba tare da kashe waɗansu maƙudan kuɗaɗe ba, wajen aiwatar da shirin. Har ila yau, harkokin fasaha, na daga cikin manyan hanyoyin bayar da magungunan, ba tare da wata wahala ba. Alal misali, inganta sababbin magunguna da kayayyakin kiwon lafiya, ko fasahar kanta, ba zai isa ba, wajen tabbatar da nasarorin kiwata lafiyar jama'a. Amma ci gaban da aka samu, a harkokin na fasaha, na iya taimaka wa, wajen inganta harkokin kiwon lafiya, muddin an gabatar da su, a tsarin da ya dace. Alal misali, a dubi haɗin gwiwar GAVI Alliance, wani haɗin gwiwa tsakanin gwamnati da kamfanoni, na bayar da kuɗaɗen da za su inganta harkokin kiwon lafiya, tare da haɗin gwiwar shirin nan na gudanar rigakafin yin allura.
4. Karfafa yin aiki da bayanai. Muhimmancin ƙwaƙƙwarar hukuma da bayar da bayanai, yana da muhimmancin gaske. Musamman ma, idan akwai al'amurran da suka haɗa da:
 - Yada bayanai game da munin matsalolin harkokin kiwon lafiyar da za a bayyana wa jama'a da kuma janyo hankalin shugabanni da masana harkoki, game da samar da mafita.

- Gudanar da bincike kan yadda za a kula da harkokin kiwon lafiyar da kuma amfanin bin hanyoyin dabam daban, na kiwon lafiyar da za su taimaka wajen kawo canjin abubuwan da aka zayyana a shirin da kuma kara samun galabar nasarar da aka samu.
- Yada bayanai game da shirye-shirye, haka kuma kasashe ko yankuna su riƙa bayar da himma horar da manajoji da ma'aikatan aikin jinya, don ganin sun kara kaimin samun sakamako mai amfani.
- Tara bayanai kafin da kuma lokacin da ake aiwatar da shirin, na iya bayar da damar gyaran wafansu kura-kurai ko canje-canjen dabarun shirin.

Sauran al'amurran dake bayar da gudunmawar samun nasarar tsare-tsaren kiwon lafiyar sun hada da tsoma bakin jama'a da kungiyoyin da ba na gwamnati ba. A duk lokacin da aka samu wani koma-baya, ko bunkasar aiwatar da harkokin kiwon lafiyar, da hanyoyinsu, to, samun ci gaban yana da muhimmanci. Kuma gano kwararan hanyoyin kara aiwatar da kiwon lafiyar na duniya, shine mafi a'ala, wanda na iya amfani da 'yan kudaden da ake da su, yadda ya kamata.

Amanda Glassman daretka ce, a Cibiyar Manufofin Kiwon Lafiya Duniya, dake Cibiyar Harkokin Kiwon Lafiya Duniya, na Birnin Washington.

Ba dole ba ne, ra'ayoyin da aka bayyana, a wannan labarin, ya kasance daidai da ra'ayoyi da manufofin Gwamnatin Kasar Amirka.

Daga tsakanin 1952 zuwa 1992, kusan rabin galabar kiwon lafiyar da ake samu, na kara yawan wadata.

Wani likita ne a Asibitin Kirji na Birnin Beijing, ke duba wani maras lafiyar da ya kamu da cutar huka.

Shirin Kiwon Lafiyar Duniya:
Kara Bayar Da Kudade Ga Kiwon
Lafiyar Duniya
Daga Lois Quam

Shirin Kiwon Lafiyar Duniya (GHI), wanda wata dabara ce ta gwamnatin Obama, na kara samun galabar irin taimakon kudaden da Kasar Amirka ke bayarwa ga harkokin kiwon lafiyar duniya,

wani yunkuri ne na kare jama'ar Amirka, da ceto miliyoyin rayuka, a duniya da kuma kafa nagartattun kasashe.

An tsare shirin GHI ne, don taimaka wa jama'a, irin Seng Srev, 'yar shekaru 19 da haihuwa. Ta sha kamuwa da zazzabin malaria, a kauyensu na Krachaleur, dake kusa da garon Pailin, na Kasar Cambodia.

Yaran wani kauyen dake Kudancin Kasar Sudan ne, ke dɪbar ruwan sha, inda suke tace shi, don magance kamuwa da kwayoyin cutar kurkunu.

Manufarmu ta kiwon lafiya, ba karamin aiki ba ne, ga kuma mafi yawan kalubalan da muke fuskanta, ciki har da mace-macen masu juna biyu da kananan yara, da cututtukan HIV/AIDS da malaria. Wannan gagarumin kofari na tabbata ne, a sakamakon wani haɗin gwiwar shugabancin manyan hukumomin Kasar Amirka da kuma kara shimfiɗa a kan tsare-tsaren da muke da su, irin na Shirin Shugaban Kasa Game Da Bayar da Taimakon Gaugawa Kan Cutar Kanjamau (PEPFAR), da kuma Shirin Shugaban Kasa Game da Zazzabin Malaria Initiative (PMI), domin mayar da hankali da rage yawan kuɗaɗen da ake kashewa da kuma samun galabar shirin, don inganta lafiya, a duniya. Don kuma kai wa gaci, har ila yau, shirin na GHI, ya wuce karfin sashen lafiya, kaɗai, ya kai ga tafarkin da ya yi wa kiwon lafiya karan-tsaye, irin su samar da ruwa mai tsabta da kawar da kaɗanta da bayar da kuɗaɗen kiwata lafiya da ilmantar da budurwowi.

Alal misali, a karkashin Shirin na PEPFAR, Hukumar Ci Gaban Kasashen Duniya, ta Kasar Amirka da Cibiyar Kula da Harkokin Rigakafin Cututtuka da Rundunar Yi Wa Duniya Hidima da kuma Sashen Harkokin Tsaro, na wani haɗin gwiwar

aiwatar da dabarun da za su ceto rayukan masu juna-biyu da kananan yara, a duk lokacin awowi 24 na nakuda ko haihuwa, inda kashi biyu cikin uku, na masu juna biyu ke mutuwa, da kuma kashi 50, cikin 100, na jariran da ake Haifa.

Shirin GHI ya kafu ne, a bisa waɗansu ginshikai bakwai, kamar haka:

- Mayar da hankali kan mata da budurwowi da kuma daidaita darajar mata.
- Taimaka wa himmar da kasa ke yi da kuma agajin kudafe ga shirin da kasar ta yi.
- Kakkafa ayyukan da za su dore ta fannin karfafa harkokin kiwon lafiya.
- Kara wa manyan hukumomi karfin gwiwa da hada hannu da kamfanoni kan abinda ya shafi kiwon lafiyar, kazalika da daukaka albarkatun manyan kungiyoyin dake da hannu, a ciki.
- Kara ingancin ayyuka, ta hanyar aiwatar da dabarun gudanarwa da kuma kutsa kai cikin lunguna.
- Inganta aunawa da zura ido da kuma tantance al'amurra.
- Bunkasa gudanar da bincike da kuma kir-kir-kir.

Tsare-tsaren na Kasar Amirka, na haɗe dukan kofarin da suke yi, da kuma karfafa ilmantarwa bisa ga manyan hanyoyin ciyar da harkokin kiwon lafiya gaba. Kasar ta Amirka, ta hannun Shirin GHI, na kuma bukatar samun galabar inganta sakamakon da ake samu, a shirin kiwon lafiyar, wajen sake fasalin hanyar da take taimaka wa kasashe aiwatar da harkokin lafiyarsu. Dabarun sun haɗa da bayar da himmar karawa da kuma sanin irin abokan haɗin gwiwa, irin su kungiyoyi masu zaman kans da kamfanoni da kuma kungiyoyin jama'a da kungiyoyin addinai da kuma haɗin gwiwa da gwamnatoɗi, kazalika da karfafa himmar da abokan tarayyar ke yi, na shugabanta da kuma kula da shirye-shiryen na kiwon lafiya.

Haɗa hannun da kasashen dake da sha'awar bayar da kudafe ga kiwon lafiyar mutanensu, da inganta Shirin na GHI, a kasashensu da kuma tabbatar da dorewar sakamakon harkokin na kiwon lafiya. Ma'anar yin hakan, a karshe, ita ce a tabbatar da ganin kasar da ake haɗa hannun da ita, na bullowa da gudanarwa da kuma bayar da kudafen da kula da harkokin kiwon lafiyar, daidai da irin bukatun da jama'arsu. Alal misali, lokacin da gwamnatin Kasar Afrika ta Kudu ta nuna kofarinta na bayar da kudafen hanzarta yakar cutar AIDS, Kasar Amirka ta kuma dauki waɗansu mata kai na faɗaɗa shirye-shiryen rigakafi da bayar da magani da kula da kuma wani lagon na harkokin kiwon lafiya, wanda ya haɗa da kara bayar da himmar gudanar da ayyuka, har ya zuwa ga aiwatar da dabarun hangen nesan gwamnatin ta Afrika ta Kudu.

Wannan salon da aka dauka, ya kara dankon zumuncinta da kasar, na haɗa hannun ganowa da kuma inganta harkokin kiwon lafiyarta. Kasar Amirka, ta hannun shirin

GHI, ta kalubalanci kasashen duniya, ta kuma kara kamfanoni da manyan cibiyoyi da sauran gwamnatoƙi kwarin gwiwar kara yawan kuɗaɗen da suke bayarwa, yayinda ta tabbatar da ganin cewa, kasashen sun kai ga biyan bukata. Ta kuma yin amfani da nasarorin da aka samu, kamar a ɓangaren shirye-shirye irin su PEPFAR da PMI, da kuma yin amfani da harkokin gudanarwa da tabbatar da aikinsu da kuma yin amfani da dabarun, shirin na GHI, zai ingata kuɗurin Kasar Amirka, na ceto rayuka da kawo amfani ga harkokin kiwon lafiyar na duniya.

Lois Quam shine babban darektan Shirin Harkokin Kiwon Lafiya na Duniya.

Wannan wurin kula da masu cutar AIDS, dake Mahadar White River, a Kasar Afrika ta Kudu, Shirin PEPFAR ne ke bayar da wani ɓangare na kuɗaɗen dake gudanar da shi.

Galabar Bincikar Harkokin Kiwon Lafiya Daga Suz Redfearn

Aduk lokacin da wata kasa mai tasowa ta ware kudafe don shirin kiwon lafiya, akan himmatu wajen aiwatar da shirin, ba tare da wani jinkiri ba. Akan kuma gaggauta da tsara shirye-shirye, cikin hanzarin da ka iya dagula sanin ko shirin ya yi fa'idar taimaka wa masu bukatarsa ba.

Wata mahai fiya ce, tare da danta, a cikin gidan sauron da aka feshe da magani, don rigakafin zazzabin, wanda shirin hadin gwiwar kiwon lafiyar ke bayarwa.

Me ya fi amfani wajen yakar cutar zazzabin malaria? Gidan sauron ne, ko kuma irin farin cikin da suke yi?

Don haka, a cikin ‘yan shekarun nan, al’amarin ya juya akalarsa ga bullo da tsare-tsaren tantance muhimmancin shirin, kamar yadda yake nunawa.

“A gaskiya, kafin a san ko shirin yana aiki, akwai bukatar sanin abubuwan da suka faru, tun farko, game yankunan da aka gudanar da shirin da kuma inda ba a

gudanar da shi ba, a tsakiya kuma, a bincika irin abinda ya wakana, daga karshe kuma, a binciko irin canje-canjen da za a yi,” in ji Sian Curtis, darektan gudanar da ayyukan Bincikawa da Kula da Tantancewa da kuma Amfani da Sakamakon da aka samu, (MEASURE), a shirin Hukumar Ci Gaban Kasashen Duniya, ta Kasar Amirka, (USAID), da Cibiyar Kidayar Jama’ a ta Birnin Carolina, dake Jami’ar North Carolina, a Yankin Chapel Hill.

Ayyukan na MEASURE, na gudanar da ayyuka fiye da 120, a kasashe masu tasowa fiye da 20, don karfafa gudanar da kulawa da bincikawa da kuma bayar da bayan harkokin kiwon lafiya. Ayyukan na MEASURE na fuskantar matsaloli, irin na gazawar kasashen, da dama, dake fama da talauci, ba na karfin gudanar da sanin kididdigar harkokin kiwon lafiyar ba, har ma da na tantance yawan haihuwa da mace-macen da ake yi. Daya daga cikin irin kofarin da shirin na MEASURE ke yi, shine bayar da himmar Tantancewa da Ilmantarwa da kuma Sanin abinda aikin yake ciki, (MLE), wanda ke mayar da hankali ga Harkokin Kiwon Lafiya a Birane, da nufin inganta harkokin lafiyar talakawan dake kasashen India da Kenya da Nigeria da kuma Senegal. Ayyukan na MLE na taimakawa shirin sanin kididdigar tabbatar da irin kofarin da yake yi, da abinda ya kasa yi.

Gidajen Sauro Na Da Amfani?

Yin watsi da tantancewa da lura da harkokin kiwon lafiya na iya kai mu ga barnar kudafe da kasawa, wajen kulawa da yankunan dake da bukata, in ji Emmanuela Gakidou, darektar harkokin ilmantarwa da horo, dake Cibiyar Tantancewa da Kula da Harkokin Kiwon Lafiya (IHME), dake Jami'ar Birnin Washington.

A bisa ga misali, ta bayar da hujja da cutar zazzabin malaria, a Kasar Zambia. Mace-macen kananan yara, a kasar, ya ragu, matuka, a cikin shekaru goma, yayinda rabon gidajen sauro ya yi tashin gwauron zabo. (Gidajen sauro na kare jama'a, daga cizon sauron dake d'auke da kwayoyin cuta, a lokacin da suke barci.) Masu kula da al'amurra, da dama, sun danganta wadannan abubuwa biyu. Amma saboda irin yunkurin da sauran cibiyoyin harkokin kiwon lafiya ke yi, a lokaci guda, na iya haifar da irin ragowar da aka samu, mace-macen kananan yaran, a kasar ta Zambia, kuma cibiyar ta IHME ta yi imanin cewa, alakar dake tattare da abubuwan biyu, na iya zama gaskiya. believes that linking the two directly may not be appropriate.

“Hujja ce da za a iya bayarwa, farat daya, amma, ba dole ba ne, ta zama gaskiya, a kimiyyance,” in ji Gakidou. Domin babu wani ma'aunin da ya nuna wa cibiyar ta IHME wannan hujjar cewa, al'amarin na da alaka da yawaita yin amfani da gidajen sauron ko wani kokarin yin feshi a gidaje. Ta yi kokarin alakanta wannan al'amarin, kazalika da irin yunkurin da aka yi, na kididdige hakan, da nufin tantance sanin ko menene ke kawo raguwar yawan mace-macen kananan yaran. Wannan shirin shi ake kira Aikin Manufar Tantance Magance Cutar Malaria, wanda kuma, kwanan nan, aka kammala shi a kasar ta Zambia, amma kuma ake neman fara shi, a Kasar Uganda, inda irin wannan al'amarin ke faruwa.

Ma'auni

Abin farin ciki, in ji Gakidou, samun kididdiga, kafin kaddamar da duk wani shirin kiwon lafiya da sanin abinda ya haifar, a tsakiya, na samun karbuwa, yadda ya kamata, a matsayin wani al'amari na harkokin kiwon lafiyar. Don haka, tantance su, nan gaba, na iya zama cikin sauƙi. Cikin irin abubuwan da Shugaba Obama ya mayar da hankali, a kai, sune shirin tantancewa da kula da kiwon lafiyar, a manufofinsa na bunkasa al'amurra, na 2010; har ila yau, irin wannan kulawar, na nan zayyane, a kundin Shirin Harkokin Kiwon Lafiya Duniya, na 2009.

Dangane da dunkule irin rawar da kulawar da auna kokarin da ake yi, na kiwon lafiyar, a duniya, in ji Curtis, “har ila yau, wani kokari ne, na bayar da himma ga inganta al'adun yin amfani da bayanai, don tabbatar da ingantancen sakamakon harkokin kiwon lafiyar.”

Suz Redfearn dan jarida ne, mai zaman kansa, wanda ya kware game da harkokin da suka shafi kiwon lafiyar.

Ba dole ba ne, dukan ra'ayoyin da aka gabatar a wannan labarin ya yi daidai da ra'ayoyi da kuma manufofin gwamnatin Kasar Amirka.

*Samun Kididdiga, kafin Kaddamar
da duk wani shirin kiwon lafiya
da sanin abinda ya haifar, a tsakiya,
na samun karbuwa, yadda ya kamata.*

Abinda muka koya daga gare ku, na iya taimakon ku da sauran jama'a.

Haihuwar Lafiyayyun Jarirai Daga Matan Dake da Cutar HIV Daga Maya Kulycky

Teresa Njeri, wadda uwa ce, dake garin Kiambu, a arewacin kan iyakar Birnin Nairobi, na Kasar Kenya, ta yi fatan samun gidan kanta da kuma haihuwa. Teresa ta sayi fegi, ta kuma yi tunain irin ginin da za ta yi. Amma, burin kyautata rayuwa da kuma samun wadatar tabbatar da hakan, wata gagarumin al'amari ne, na canja rayuwarta. Shekaru goma, da suka wuce, Teresa ta yi amannar ita da danta za su mutu.

Wani maraya ne, dan watanni 18, da haihuwa, da ya yi rashin uwarsa, saboda kamuwa da cutar AIDS, a Kasar Afrika ta Kudu.

Bayan da aka gudanar da taron kungiyar taimakon uwa zuwa uwa, a Asibitin garin Bwaila, na Kasar Malawi, duk da taron ya yi tsawo, amma ya yi amfani. Ko ba haka ba?

Ana mazuru, ana shaho

A 2001, aka gane Teresa na dauke da kwayoyin cutar HIV, lokacin tana da ciki wata biyar. “Abin farko da na fara tunani shine mutuwa,” in ji ta. “Duk burina, sai ya wargaje.” Teresa ta shiga shirin rigakafin haihuwar jarirai da cutar kanjamau,

(PMTCT), ta kuma bayyana abin dake tattare da ita ga mijinta, wanda shi ma ke dauke da kwayoyin cutar ta HIV.

Kamar dai irin sauran dake tsorata da kyamar da ake yi wa waƙanda ke da cutar ta HIV, ma'auratan sai suka boye abinda ke tare da su. Jim kaƙan sai suka rabu, bayan da suka samu jaririn da shi ba shi da cutar ta HIV.

Bayan 'yan watanni, sai aka kwantar da Teresa, a asibiti, aka kuma bayyana ma ta cewa, tana da cutar AIDS. Lokacin da mahaifinta ya gane hakan, daga ma'aikatan asibitin, sai ya faɗa wa dangi, ya kuma kwace jaririnta, don ya zauna da danginsa, a kauye. "Haka na zauna, ni kaƙai, tilo, a duniya," in ji Teresa.

Sai ta yi kaura, don neman magani, ta kuma fara, a matsayin 'yar agaji, tana bayar da shawarwari ga waƙanda suka kamu da cutar ta AIDS. Amma, ta ce, har yanzu, "ba ta sake wani tunani game da rayuwa ba. Babu wani sauran buri tare da ni." Daga nan sai Teresa ta gano shirin uwa zuwa uwa. Hukumar Ci Gaban Ka ashen Duniya ta Kasar Amirka, (USAID), da sauran hukumomin gwamnati da kamfanoni da gidauniyoyi ne, ke bayar da kuɗaɗen gudanar da shirin na Shirin uwa zuwa uwa, da ilmantarwa da bayar da aikin yi ga iyaye matan da suka kamu da cutar ta HIV, a matsayin "Iyayen Gijin Uwaye", yankin Yammacin Saharar Afrika, don bayar da shawarwari da ilmantarwa da taimaka wa mata da masu juna biyun da suka kamu da cutar ta HIV. Sukan taimaka wa kusan mata da masu juna biyu, har dubu 85, a cikin wata ɗaya, wajen magance yaɗa cutar ta HIV ga abubuwan da za su Haifa.

Shirin na kawo sauƙi a yankin dake da matuƙar bukatar likitoci da ma'aikatan aikin jinya, wajen fafitikar kula da illolin cutar ta HIV/AIDS.

Iyayen Gijin Mata

Iyayen Gijin Matan na aiki ne tare da likitoci da ma'aikatan aikin jinya, a asibitoci, su kuma ke dawainiyar tabbatar da ganin cewa maras lafiya ya gane, da amince da kuma shan magungunan da ake ba shi. Al'amarin yana da sauƙi. A birnin Lesotho, kashi 92, cikin 100, na mata, masu juna biyu, dake halartar wurin shirin na uwa zuwa uwa, sau uku, ko fiye da haka, na samun magungunan rage zogin cutar ta kanjamau, watau ARV, a lokacin da suke da juna biyu, idan aka kamanta su da kashi 71, cikin 100, na waƙanda suka halarta sau ɗaya. Shan magungunan ARV na da muhimmanci, wajen dakushe yaɗa cutar ta HIV, daga uwa zuwa abinda ta haifa. Bugu da ɗari, kashi 97, cikin 100, dake yawaita halartar shirin na uwa zuwa uwa, (idan aka kamanta shi da kashi 73, cikin 100, na waƙanda suka halarta, sau ɗaya),

ake gwada irin rikar da cutar ta yi a jikinsu, da kuma matsayin da za a fara tallabarta, da farko, da magungunan ceton rayukan na ARV.

Mata na samun kwarin gwiwa daga irin taimakon da suka samu daga shirin na uwa zuwa uwa, kuma masu ba su shawarwari na zama abin sha'awa, a yankunansu, yayinda suke samun albashi da karin masaniyar aiki. Teresa ta danganta shirin uwa zuwa uwar, da abinda ya ba ta kwarin gwiwar da ta dumfari karatun samun takardar digiri. Yansu tana karanta fannin harkokin kiwon lafiyar jama'a da bunkasa su. "Yanzu nake jin Allah ya halicce ni... da in bai wa matan nan shawarwari, da taimaka ma su, da kara ma su kwarin gwiwa da azama," in ji ta.

Teresa ta nuna irin nasarar da ta samu, wajen taimaka wa masu juna biyu, da matan dake dauke da cutar ta HIV, ta fannin addinin gargajiyar Afrika, da ake yi, a birnin Wakorino, inda masu bautar ba su neman maganin zamani. Lokacin kuma da wata mata ta haifi jaririn da bai da cutar ta HIV, sai na ji cewa, "na zama tauraruwa," in ji Teresa, tana dariya.

Maya Kulycky manaja ne, na harkokin sadarwar duniya, a shirin na uwa zuwa uwa.

Ba dole ba ne, duk ra'ayoyin da aka bayyana a wannan labarin, su kasance daidai da ra'ayoyi ko manufofin gwamnatin Kasar Amika.

Wata mai halartar shirin ce, na uwa zuwa uwa, a gidanta dake garin Maseru, na Kasar Lesotho, take da jaririnta.

Shirin na kawo sauki a yankunan dake fafitika neman tsira da illolin

cutar ta HIV/AIDS.

Uwar Gijin Mata ce, ke Magana da wata matar da ta kamu da kwayoyin cutar na HIV, a Asibitin Gwamnati na garin Hlathikhulu, dake Kasar Swaziland.

Unguar-zoma Na Kokari Yadda Ya Kamata

Daga Katherine McConnell

Unguwannin-zoma fiye da dubu 200, a Kasar Indonesia, na taka rawar gani, kan wani gagarumin aikin kula da mata masu haihuwa da bayar da shawarwarin kayyade iyali.

A 2005, unguwar-zoma, Revita, dake hannun dama, ta kula da mata, masu juna biyu, da jarirai, sababbin haihuwa, a wani asibitin wucin-gadi, a yankin da ambaliyar tsunami ta yi barna, dake Lardin Aceh.

Tare da danginta, a gefen gadonta, Halimah ce rungume da jaririn da ta Haifa.

Lokacin da Halimah, ‘yar kabilar Sumatra, mai shekaru 16, da haihuwa, ta haifi jaririnta, na farko, bakwaini, a kauyensu na Suenebok Lhong, dake Lardin Aceh, Kasar Indonesia, nauyin jaririn bai wuce kilo biyu ba, kuma bai koka ba. Unguar-zoma, Desita, ce ta lura cewa jaririn na fama da rashin iskar shaƙa, a cikin jikinsa,

wanda ta hanzarta buɗe ma sa hanci, don ya nimaɗa. Daga nan sai jaririn ya kwala kuka, Desita ta runguma shi a kirjin mahaifiyarsa, Halimah, wadda ta fara ba shi nono. Na yi tunanin zan iya farfaɗo da wannan jaririn, in ji Desita.

Jaririn, wanda aka sanya wa suna Alif, ya kusa mutuwa, saboda rashin iska, domin irin waɗannan jariran na samun wahalar duma jikinsu. Don kuma duma jikin na Alif, sai Desita ta koyar da Halimah, irin yadda za ta riƙa rungume jaririnta, a kirji, don fatar jikinsu ta riƙa gogar juna, ta kuma rufe ma sa kai da bargonsa. Wannan hanyar, da ake kira, dɗaukar jaririn dabbar kangaroo, wata dabara ce da aka bullo da ita, a 1978, a Jami'ar Universidad Nacional, dake Kasar Colombia, don taimaka wa jariran da ba su da nauyin jure wa zamantakewar yankunan karkara, inda babu injin saka bakwaini, ko makamancin haka.

Hukumar Lafiya ta Duniya na amfani da wannan salon dabbarar ta goyon dabbar Kangaroo, don zama wata hanya, mafi sauƙi, ta duma cikin jarirai, a inda babu injin saka bakwaini. Manufar yin amfani da wannan dabbarar, ta samo asali, dangane da haɗa jikin uwa da na jaririnta, kuma tana da amfani, musamman wajen shayar da nono, da kuma bayar da isassar damar da unguwar-zoma ko wani ma'aikaci zai godanar da aikinsa. Kafin Desita ta bar gidan su Halimah, sai da ta bincika lafiyar jaririn, don tabbatar da ganin dumin jikinsa ya daidaita.

Koyon Yadda Za A Ceci Rai

Abinda aka sani ne, a kowane kauye ba a rasa unguwannin-zoman dake karɓar haihuwar kusan kashi 50, daga cikin 100, na haihuwar da ake yi, da kuma bayar da shawarwari game da irin yadda za a yi renon jarirai. Desita ta san aikin unguwar-zoma, a karkashin shirin nan, na Hukumar USAID, da Kasar Amirka ke bayar da kuɗaɗen gudanarwa. Tun 1997, Hukumar ta USAID, wadda ke da ofishi a Birnin Baltimore, na Jhpiego, ke jagorancin haɗin kan harkokin haihuwa da kiwon lafiyar jarirai, kuma ta horar da dubban unguwannin-zoman, a Kasar Indonesia da sauran kasashe 150. Unguwannin-zoman da suka koyi aikin ne, ke koyar da sauran takwarorinsu, don faɗaɗawa da kuma aiwatar da shirin.

Wata unguwar-zomar dake Kasar ta Indonesia, watau Jauniwati, tana koyar da mata fiye da 350, yadda za su yi, idan ta dɗauki ciki, a kowane wata. A wani dare, mijin wata mata, 'yar shekaru 34, da haihuwa, mai suna Yudawastu, ya sallama wa Jauniwati, a garinsu na Indrapuri, dake Lardin Aceh, dɗauke da matarsa, jina-jina, bayan da ta haihu. Jauniwati ce ta tsayar da zubar jinin, inda ta zuba ma ta gaurayen ruwan gishiri, watau saline, ta kuma tabbatar da fitar mahaifar. Wannan ne, ya ceci ran wannan mai jego.

Zubar jinni ne, kan gaba, wajen kashe mata masu haihuwa, a dukan fadɓin duniya, sai kuma hawan jinni da shigar ƙwayoyin cuta, a cewar Anne Hyre, Jhpiego, wata darekta dake Kasar Indonesia. Unguwannin-zoman da ake horarwa a garin na Jhpiego, sukan yi ajiyar kayayyakin aikin da suka kamata, irin su abin awon bugawar jinni, da na bugawar zuciya da gaurayen ruwa da gishiri, da robar zuba ruwan, a jijiya da kuma magungunan dake kashe ƙwayoyin cuta. Amma, wani lokacin unguwannin-zoman sun fi bukatar bayanai, taryan-taryan, misali, game da irin yadda ake ciyar da jariri da kuma rigakafin da ake yi, na kare su daga yin arangama da ƙwayoyin cuta.

Jauniwati ta yi imanin ita unguwar-zoma ce, a duk rayuwar aikinta. “Na yi imanin jama’a, da dama, na bukatar taimakon da nake bayarwa,” in ji ta. Hyre ta ce sha’awa ita ce abinda ke fara wa duk wata unguwar-zoma zimma. “Idan babu sha’awar, to, da wuya unguwar-zoma ta sadaukar da kai, wajen bayar da taimakon da mata ke bukata daga gareta, idan suka fara doguwar nakuda,” in ji ta. “Aikin unguwannin-zoma, abin sha’awa ne.”

Katherine McConnell marubuciya ce, a Ofishin Watsa Labarun Duniya.

Ba dole ba ne, ra’ayoyin da aka bayyana a labarin, su yi daidai da ra’ayoyi da manufofin gwamnatin Kasar Amirka.

Wata unguwar-zoma ne, a garin Jhpiego, na Kasar Indonesia, ke duba wata mai juna biyu.

Sallamar Dabaru A Kasar Rasha Daga Alexandra Draggeim

Yanayin sanyi, a garin Kemerovo, na Kasar Siberia, inda nan cibiyar gudanar da harkokin mulkin Yankin garin Kemerovo take, a Kasar Russia, takan kai har dakikar Celsius awo 30, na karfin da sanyi ke haifar da kankara, amma, a kullum Cibiyar ta Kula da Ciwon Zuciya, dake garin na Kemerovo, ba ta rasa jama'a.

Wannan shine Dandalin Pushkin, a garin Kemerovo, da Irina Samonova ya dauko ma na.

Wadannan likitocin, watau Bill Novick, a gefen hagu, da Elgudin, a gefen dama, ne, ke fyidar wani yaro dan shekaru tara da haihuwa, mai suna Artem, lokacin da suka je aiki, a garin na Kemerovo, a 2011.

Wata kungiyar likitocin duniya, sun share makonni biyu, suna aikin fyidar zuciya, a watan Fabrairun 2010, don ceto rayukan kananan yaran dake fama da cunkoson cututtukan zuciya, da Kungiyar Likitocin Kasar Rasha (RAMA), ta shirya. Kungiyar, dake da wakilai misalin 500, a kuma rassa, har 40, a Amirka da kuma Canada, wata kungiya ce ta kwararrun masana harkokin aikin likita dake taimakawa, wajen shirya ayyukan agaji, a kasashen da ake amfani da harshen Rashanci. Mafi yawan wakilanta, na jin harshen Kasar Rasha, dake hada hannu da takwarorinsu na Amirka da Canada, don gudanar da ayyukan, a wurare kamar irin su Shirin Aikin Ciwon Zuciyar Kananan Yara, na Kasar Siberia (SPHP).

Wata Damar

Dokta Yakov Elgudin ne, tare da taimakon Asusun Kula da Ciwon Zuciyar Kananan Yara, na Duniya, (ICHF), ya kafa kungiyar ta SPHP, a 2007, a garin Kemerovo, dake daukar likitoci da ma'aikatan aikin jinya da 'yan agaji aiki, wanda mafi yawansu Amirkawa ne. Likitocin kan samu lokaci, ko su yi amfani da lokacin hutunsu, don yin tattaki zuwa lungunan yankunan Kasar Rasha, don kula da kananan yaran da kuma horar da likitoci.

A cewar Elgudin, ana haihuwar yara tsakanin 250 zuwa 300, a yankin da wata tangardar ciwon zuciya, a kowace shekara. "Idan aka gudanar da aikin fyidar, yadda ya kamata, mafi yawansu, kan fara samun damar rayuwa," in ji kungiyar ta ICHF, a wata sanarwar da ta bayar, a 2010.

A 2011, lokacin da suka yi tattaki zuwa Kasar Siberia, likitocin na Kungiyar RAMA, sun yi ayyukan fyida, da dama, har da guda biyu, da ba a taɓa yi ba, a Kasar ta Rasha. Har ila yau, sun horar da takwarorinsu, game da dukan abinda ya kamata, na gwaje-gwaje da kuma kula da marasa lafiyar da aka yi wa aikin fyida. Manufar shine a taimaka, wajen sake fasalin sabuwar Cibiyar Aikin Fyidar Ciwon Zuciya dake garin na Kemerovo, ya zuwa cibiyar aikin, ta yanki.

Likitocin Kungiyar ta RAMA, na sadaukar da kawunansu, a Kasar ta Rasha, a cewar Lyuba Varticovski, cikin waɗanda suka kafa Kungiyar ta RAMA. “Idan muka je wurin, ba mu sadaukar da kanmu ba, da wuya muke samun biyan bukata,” in ji ta. Likitocin na ƙasashen Rasha da Amirka, kan bi marasa lafiyar, don sanin yadda suke murmurewa, na tsawon shekaru. Varticovski ta ce ta kan fara gudanar da gwaje-gwaje, da duba rahotannin lafiyar jiki, ta kuma tabbatar da gaskiyar al’amurra daga likitocin dake wurin. “A kungiyance muke aiki,” in ji ta.

Mun Kai Matsayin Likitocin Amirka

Varticovski, wadda ta koyi aikin likita, a ƙasashen Rasha da Colombia da Amirka, ta ce matsayin gudanar da harkokin likita, a waɗansu ƙasashe, ya bambanta da na Kasar Amirka. “Idan ana son kai wag a matsayin gudanar da aikin, to, dole, muna buƙatar da mu yi koyi da matsayin Kasar Amirka,” in ji ta.

Likitocin ƙungiyar ta RAMA, sukan zo da magunguna da kayayyakin aiki, irin na Kasar Amirka, wanda, mafi yawa, gwamnatin Kasar Amirka da kamfanoni ke bayarwa, kyauta. Alal misali, a 2009, Cibiyar Harkokin Kiwon Lafiya ta Amirka, ta bayar da kyautar manyan injunan nazarin halittar jiki, wadda ke da tabbacin tantance irin maganin da za a bayar, ga Kasar Rasha.

Kungiyar ta RAMA sai ƙara faɗaɗa ayyukanta take yi, tun daga ƙawata cibiyar SPHP, dake Tomsk, a yankin Krasnodar, da sauran birane. Bugu da ƙari, Boris Vinogradsky, wanda ya zama darektan farko, na Kungiyar ta RAMA, ya bullo da wani shiri ga ƙwararrun likitocin Kasar Rasha, na da su jagoranci asibitocin Kasar Amirka, don yin rangadin nazarce-nazarce.

“Gwamnati ba ta da wata manufar da ta wuce ta inganta harkokin kiwon lafiya, wa hanyar ilmantarwa, da kuma nuna misali,” in ji Vinogradsky.

Alexandra Draggeim ɗan jarida ne, mai zaman kansa.

Ba dole ba ne, ra’ayoyin da aka bayyana a labarin, su yi daidai da ra’ayoyi da manufofin gwamnatin Kasar Amirka.

Elgudin ke duba irin yadda Artem ke murmurewa.

Elgudin ne, a dama, tare da wata masaniyar cutar zuciya, ta garin Kemerovo, da wata yarinyar da ta kamu da ciwon zuciyar, da kuma mahaiiyarta, bayan shekara guda da aka yi wa yarinyar aikin fyida.

Cibiyar Lafiyar Mata A Yankin Taskent Na Shiga Duhu

Daga Jeff Baron

Lokacin da aka buɗe sashen agajin duba marasa lafiya, kyauta, a Cibiyar Kula da Lafiyar Mata ta garin Tashkent, babban birnin Kasar Uzbekistan, a 2000, an yi ta raɗe-raɗin babu masu bukatar ayyukanta.

Matan garin Tashkent ne ke hutun bikin tunawa da mulkin kai.

Ko hunturu bai isa hana wadannan matan zuwa Cibiyar Kula da Lafiyar Mata ba.

Alisher Ishanov, wanda ke gudanar da al'amurran harkokin kiwon lafiyar Kungiyar USAID, a garin Tashkent, ya bayyana cewa, yana mamakin irin waƙanda ke zuwa Cibiyar ta Kula da Lafiyar Mata, maimakon sauran asibitocin da ake da su. Yanzu ya san cewa: dubban mata, kusan dubu 20, ke shirye da su biya, kuɗaɗe, ‘yan kalilan, don samun kulawar da ta dace, da kuma irin yadda ake kulawa da lafiyar matan, a kowace shekara.

“Na ga matan manyan mutanen dake zuwa, a ajiye su, ko a tuƙo su, a cikin motoci masu tsada, kazalika da kuma sauran matan talakawa,” in ji Ishanov. “Kuma wannan cibiyar na bayar da dama ga mutane dabam daban, daga yankuna da dama, dake amfana da ingantattun ayyuka.”

Gwaje-gwaje da Ilmantarwa

Dilmurod Yusupov, wanda ke jagorancin Cibiyar Kula da Lafiyar Matan, tun lokacin da aka kafa ta, a 1997, a zaman wani ɓangare na Cibiyar Harkokin Kiwon Lafiya ta Tashkent, ya ce asibitin ta bullo da wani muhimmin al'amari, na farko, a yankin Uzbekistan: Ita ce, kafai, ta fara waɗata mata, iri dabam dabam, da dukan abinda suke bukata, “a wuri guda”, kuma ita ce ta farko da ta fara magance matsalolin haihuwa, kazalika ta farko da fara amfani da na'urar PAP, don gano cutar sankarar mahaiƙa.

Yusupov ya ce, ilmantar da marasa lafiyar, shine babban al'amarin da asibitin ta sa gaba, sai kuma waɗata mata da bayanai, game da ceton rayuka, dangane da kula da kumburin nono, da kuma kamuwa da cututtukan da ake samu, wajen jima'i. ya ce, har ila yau, cibiyar ta taimaka wa mata, wajen jure wa fara yin amfani da na'urar ta

PAP, wanda yanzu aka yi amfani da ita ga mata fiye da dubu bakwai da 500, a kowace shekara.

Wani muhimmin al'amarin kuma shine, Cibiyar Kula da Lafiyar Matan, ita ce ta farko, a matsayin asibiti, mai zaman kanta, dake gudanar da ayyuka, kyauta. Tun da farko Hukumar USAID ke taimaka ma ta, yanzu kuma ta fara cin gashin kanta, tana gudanar da ayyukanta, ba tare da tsoma bakin gwamnati ba, ko wata gudunmawa. Ayyukan kiwon lafiyar da gwamnati ke gudanarwa, su aka fi sani, na al'ada, a yankin na Uzbekistan, amma, Ishanov ya ce, ayyuka na kyauta, wafanda wafansunsu suna da tsadar gaske, sun zama ruwan-dare. Mu kan zabtare kudaden yadda kowane talaka zai iya biya," in ji Yusupov. "Abinda muka lura shine, duk wata cibiyar dake gudanar da ayyukanta da rangwame, to, za ta iya dogaro da kanta, ba tare da gwamnati ta tsoma hannu ba, ko ta ba ta gudunmawa."

Faƙaƙa Ayyuka

Yanzu ma, cibiyar ta inganta harkokin kiwon lafiyar matan, har ba a sanin irin wafanda ke zuwa. Kwararrunta, wafanda suka koyi aiki, a hannun gogaggu, daga kas ashen Amirka da sauran wurare, na koyar da sauran likitoci, fiye da 400, ta hanyar hadin gwiwarta da Ma'aikatar Lafiya ta Uzbek.

Akwai taimakon da muke samu daga Hukumar USAID da Asusun Kidayar Jama'a, na Majalisar Dinkin Duniya da Kungiyoyin Likitocin Duniya da Kungiyar DVV International, wata kungiyar dake koyar da yaki da jahilci, ta Kasar Jamus, da kuma ofisoshin jakadancin Kasashen Faransa da Israel. Wata jarrabawar da cibiyar ta haye, ita ce nasarar ci gaba da gudanar da ayyukanta. Irin tururuwar nan da kwararrun Uzbek ke yi, ba su damunta, musamman ma'aikatan aikin jinyar dake neman inda za su kara samun room, a kasashen ketare.

"Abin mamaki ne, ganin irin jama'ar da ake horarwa, a Cibiyar ta Kula da Lafiyar Mata, suna nan kan aikinsu, domin sun gamsu da aikin.," in ji Ishanov. "Kodayake ba wafansu makudan kudafe ake biyansu ba, wanda har za su mallaki miliyoyi, duk da haka, suna jin daɗin aikin a wurin."

Jeff Baron dan jarida ne, mai zaman kansa.

Ba dole ba ne, ra'ayoyin da aka bayyana, a wannan labarin, su kasance daidai da ra'ayoyi ko manufon gwamnatin Kasar Amirka.

Matan a shirye suke su biya

*kudi, kalilan, don samun biyan
bukata da karimci.*

*Ma'aikata ne, ke amfani da na'urar gano abinda ke faruwa, a cikin mai juna biyu, a
a Cibiyar ta Kula da Lafiyar Mata.*

Sauraren Jama'a Wajen Shimfida Harkokin Kiwon Lafiya

Daga Lisa Armstrong

Acikin 'yan awowi, bayan da ake yi girgizar kasa, a Kasar

Haiti, ranar 12 ga watan Janairun 2010, jami'an Hadin Gwiwar Harkokin Kiwon Lafiyar (PIH), suka hallara a Birnin Portau-Prince, don kula da jama'ar da suka samu raunukan buraguzan da suka abko ma su, daga gine-gine.

Wani 'dan agajin shirin hadin gwiwar ne na PIH, ke kokarin daukar wata maras lafiya 'yar shekaru biyar da haihuwa, watau Betina, daga birnin na Port-au-Prince, dake Kasar Haiti, ziwa asibitin Birnin Philadelphia, a watan Janairun 2010.

Wata jami'ar shirin ce, na PIH, Sarah Marsh, ke bai wa wani jariri, da aka Haifa, a ranar, madara, a kan titin garin Port-au-Prince.

Da farko, kungiyoyin likitocin Kasar ta Haiti da ma'aikatansu, sun farko daga wuraren dake cikin kasar, irin su Change, inda ke da hedkwatar ("Shirin Hadin Gwiwar Kiwon Lafiyar na yankin kabilar Creole dake Kasar Haiti), mai suna Zanmi Lasante.

Daga bisani daruruwan ma'aikatan agaji sun hallara daga ko'ina, cikin Kasar Amirka da sauran kasashe. Sun gyara kafafuwa da bayar da allurai da bayar da magungunan tarin huka da sauran ciwace-ciwace. A cikin tantunan asibitoci da sauran asibitocin wucin-gadi, likitocin da ma'aikatan aikin jinya, na kasashen Amirka da Haiti, sun yi aiki da juna. "Mun kai inda muke duba mutane dubu biyar zuwa dubu bakwai, a cikin mako guda," in ji Donna Barry, wadda darekta ce, kuma mai bayar da shawarwari a shirin na PIH.

Dauki Ba Karamar Nasara Gare Shi Ba

Daukin tare da jama'ar yankin shi ya zama kashin bayan shirin na PIH, wanda tuni yake gudanar da ayyuka a Kasar ta Haiti, tun shekarun 1980, bayan sauran kungiyoyi. Koƙarin shirin na PIH ya samu nasara, saboda ladabin da ma'aikatansa ke da shi, na sauraren dukan abinda jama'a ke so, maimakon tursasawa kan "abinda ya dace" daga waje.

"Wani abin al'ajabi shine, tun cikin shekarun na 1980, ta kasance kofan ayyukan ci gaba, inda babu wani abinda jama'a ke so, sai wanda aka tilasta ma su," in ji Dokta Paul Farmer, wanda na cikin waƙanda suka kafa shirin Zanmi Lasante, tare da shugabannin al'ummar Kasar Haiti da kuma wata Baturiya, Ophelia Dahl, a 1983. Daga nan sai ɗarin takwarori da abokai, mafi yawansu waƙanda ke zaune a Kasar Amirka, suna shigo shirin, sai kuma aka kafa Shirin Haɗin Gwiwar Harkokin Kiwon Lafiya, a 1987.

"Shirin na PIH, a gaskiya, ya fara ne, a matsayin kungiyar agaji ga yankin Zanmi Lasante, wanda kamata ya yi, Kasar Haiti ta gudanar, a kuma ɗauki jama'ar Haitin aiki," in ji Farmer. A yau, shirin na PIH, na aiki a Kasar ta Haiti da sauran kasashe 12.

Sauraren Jama'a Na Iya Gina Asibiti

Da farko, Dahl da Farmers sun yi ta shiga lungunan yankin Cange ne, suna tambayar jama'a abinda suke so. Kusan duk abu ɗaya suke magana a kai, ita ce asibiti. Dahl da Farmer sai suka kafa wata 'yar kungiya, da taimakon da wata attajirar dake Birnin Boston, mai suna Tom White, na ba su, inda suka gina aikin farko na harkar kiwon lafiyar shirin PIH, a yankin Cange, duk da yake ba abin azo, a-gani ba ce.

"Mu fara shirin na PIH, na wucin-gadi, amma, ba mu taɓa tunanin ayyukan jama'a, watau GDP, zai zayyana ma na irin abinda za mu yi, da kuma nagartar irin kiwon lafiyar da za a samu ba," in ji Farmer. Bugu da ƙarin irin kiwon lafiyar da ake bayarwa, shirin na PIH na bayar da abinci, da wata makaranta da kuma sauran

abubuwan jin dadin rayuwar da ake bukata. “Babu irin maganin da ake bayarwa, a duniya, da ba za mu iya bai wa mutane ba, amma, idan za su koma wani wuri, to, babu rufi ko wata kafar da za su samu ruwa da abinci, sai dai su mutu,” in ji Dahl. Hatta, bayan abkuwar girgizar kasar, ta 2010, shirin na PIH ya mayar da hankali ne, wajen gudanar da ayyukan da suka wuce na agajin gaugawa. “Mun kara ma irin albarkar da muke nomawa,” in ji Barry.

“Muna da gona, kusa da yankin na Cange, kuma shirin na (masu bayar da agajin aikin na PIH), sun hanzarta ci gaba da aikin noman masara, bisa ga sanin cewa, farashin abinci zai karu, ko kuma a yi karancinsa, domin mutanen da suka rasa muhallinsu su koma kan tsakiyar falalen dutse.” Amma, ta hannun sirin na PIH, sai muka samar da kayayyakin noma ga iyalai fiye da dubu, don rubanya noman nourimanba, da kuma wata kwayar abincin dake yakar tamowa.

Ma'aikata da masu bayar da agaji ga shirin PIH, sun samu kwarin gwiwar abinda suka tabbatar da cewa, wani kofari ne, na Dahl da Farmer, a yankin. A yau, yaran da aka yi wa allurai, a shirin na PIH, tun shekaru 20, da suka wuce, suna nan da lafiyarsu daram, ba mafi yawan iyayen da ba su samu zuwa makaranta ba, da isassun abincin gina jiki da kuma harkokin kiwon lafiya.

“Manufata ita ce, in mayar da hankalina ga kananan yankunan dake bukatar taimako, maimakon mu ce, ‘in ce zan kawar da fatara ko sake shuka itatuwa, a daukacin gandun dajin dake Kasar Haiti,’” in ji Dahl.

Lisa Armstrong ‘yar jarida ce, mai zaman kanta, da ta dauko labaran abubuwan da suka wakana, bayan girgizar kasar ta Kasar Haiti, ga Cibiyar Pulitzer Center, dangane da Rahoton Matsalolin da aka shiga.

Ba dole ba ne, ra'ayoyin da aka bayyana, a wannan labarin, su kasance daidai da ra'ayoyi ko manufofin gwamnatin Kasar Amirka.

Wanda ya kafa shirin ke nan na PIH, Paul Farmer, yana sauraren bugun zuciyar wata ‘yar karamar yarinya, maras lafiya, a Kasar ta Haiti.

Magance Illoli A Saukake Daga Andrzej Zwaniecki

Kungiyoyin dalibai na kara kutsa kai, cikin fannonin da masu kirkire-kirkire suka mamaye, suna canja hanyoyin da ake zayyana kirkire-kirkiren, don taimaka wa masu karamin karfi.

*Sanya tabaron dake canja kansa, wata hanyar ce, ta hango makomarta.
Daga Kopernik.info*

Lila Kerr ce, a dama, tare da Lauren Theis, da wani abin yamutsa ganyen salad, da ya yi ja-jir, kamar jini.

Mamayen Daliban Kirkire-kir-kire

Irin shirye-shiryen da ake gudanarwa a jami'in Kasar Amirka, dake irin su Stanford da Rice da kuma Cibiyar Fasaha ta Massachusetts, na hada kan dalibai da sassan nazarinsu, da kuma waɗansu abokan hulɗa, dake waje, na yin aiki tare, kan kawo rangwamen abubuwa masu sauƙin yi. Mafi yawan shirye-shiryen suna taɓo dukan ayyukan da ake yi, tun daga gane buƙatun ƙasashe masu tasowa, ya zuwa bunƙasa harkokin kasuwancin kayayyakin, da suka dace, da kuma irin yadda za a rarraba su.

“Tamkar tsafi muke yi, a waɗannan ajujuwan,” in ji Joel Sadler, wani ɗan Kasar Jamaica da kamfanin ReMotion Designs, ya hada hannu da shi, game da ajin zayyana harkokin kafa kasuwanci, na Stanford.

Irin wannan tunani, kamar da “aljannu”, ya kai ku ga fara tunanin kawo kayayyaki ga wanda yake buƙatarsu. Sadler da takwaransa, sun kafa kamfanin ReMotion Designs, don sayar da kayayyaki, kamfanin JaipurKnee na Kasar India, wani wurin da ake yin kafafuwa da hannuwa na roba, da suka kirkiro yi da itatuwa, a wani shiri na cibiyar ta Stanford.

A Jami'ar Rice kuwa, daliban sun kirkiro da wata fasahar ce, ta na'urar yawan maganin da za a sha da kuma yawan jinin da ake buƙata, wanda tuni ya amfani jama'ar ƙasashe, masu tasowa, fiye da 20.

Daliban jami'ar ta Rice, Lila Kerr da Lauren Theis, an ba su wani aiki, na gano hanyar da ta fi arha, wajen gano magance cutar daskarewar jini, ba tare da an yi amfani da ƙarfin wutar lantarki ba, ƙalubalen da masana harkokin kiwon lafiya, da

dama, a kasashen da ba su da arziki ke fuskanta, a yau. Bisa ga sakamakon da za su samu, sai suka abka cikin wurin da ake dafa abinci. Kerr da Theis, suka kawata wata 'yar rariyar da ake yamutsa ganyen salad, ta zama abinda zai narkar da jinin, a kan kudi dokar Amirka 30, kacal, wadda har an gwada ta a kasashen Ecuador da Swaziland da kuma Malawi.

Amma, gabatar da wannan fasahar ga jama'a ta riƙe ma su wuya. Zabtare farashi, a duk lokacin da ake bukatar sayar da kayayyaki ga jama'ar da za su rayu, a kan dolar Amirka ɗaya ko biyu, a kowace rana.

A bisa ga al'ada, ana sayar da harkokin magani ne, ko a bayar kyauta, ta hannun ƙungiyoyin agaji, da hukumomi ko kuma gwamnatocin ƙasashe masu ƙaramin ƙarfi. Amma, Marc Epstein, wani shaihi game da harkokin kasuwanci, a Jami'ar ta Rice, ya bayyana cewa, ta wani ɓangaren, da gwamnatocin da hukumomin, ba su tsinana komai ba, wajen rabon wannan fasahar. Kauce wa son iyawar gwamnati, na da 'yar wahala, kuma saduwa da bukatun gwwamnati, sai an kashe kuɗaɗen gaske. Wannan shine irin wahalar da masu ƙirƙiro na'urar ta Respira, a kan dolar Amirka ɗaya, suka fuskanta, wadda ta gudanar da rarraba maganin warkar da ciwon ɗaukewar numfashi, watau (aerosolized asthma), na yara, lokacin da aka yi ƙoƙarin gabatar da shi, a kasuwar ƙasar. Su kuma ƙungiyoyin bayar da agajin, ba ka sanin irin yadda farashinsu ke tafiya, wani lokacin ma, sukan bar masu fasahar cikin igiyar ruwa.

A Nemi Kasuwa

Wadannan matasan masu ƙirƙire-ƙirƙiren, sun fi bukatar rarraba kayayyakinsu, a kasuwanni. Duk wata ƙungiyar bayar da agaji, dake gudanar da harkokin kasuwanci, sun fi su sanin makamar al'amurra, in ji Emily Cieri, babbar direktar shirye-shiryen Makarantar Harkokin Kasuwanci ta Wharton.

Lagon harkokin kasuwancin na tabbatar da ingancin abubuwan dake da amfani ga jin daɗin jama'a, in ji ta. 'Yan dagaji kan haɗa hannu da manyan kamfanoni, don ingiza kayayyakinsu. Amma, mafi yawa, sun dogara ne da abokan hulɗa, na gida, don baza kayayyakin a waɗansu ƙasashe. Alal misali, kamfanin ReMotion, da bai samu kai wa ga guragun Ƙasar India ba, ba tare da haɗa hannu da waɗansu ƙungiyoyi masu zaman kansu dake Ƙasar ta India ba, a cewar Sadler.

“Sun san ƙasar da marasa lafiyar, kuma sune tsanin da za a taka, don kai wag are su, a al'adance,” in ji shi. Amma, da zarar an kammala bugun farko, shi da abokan hulɗarsa, kan shirya yadda za su sayar da kayayyakin.

Andrzej Zwaniecki jami'in shirye-shiryen Ofishin Watsa Labarun Duniya ne.

Ba dole ba ne, ra'ayoyin da aka bayyana, a wannan labarin, su yi daidai da ra'ayoyi ko manufofin gwamnatin Kasar Amirka.

Sanye da kafarsa ta JaipurKnee, har kan bushiya yana iya hawa.

Aya Caldwell ne, na shirin Harkokin Kiwon Lafiyar Duniya, tare da wani labubun jariri, bakwaini, a cikin na'urar dumama jiki, da kamfanin Design that Matters ya kera daga kayayyakin gyaran mota.

Additional Resources

Websites on global health

(Scan QR codes with your mobile phone to go to respective Websites.)

Bill and Melinda Gates Foundation: Global Health Program, a private foundation focusing on health problems that affect developing countries. <http://www.gatesfoundation.org/globalhealth/Pages/overview.aspx>

Center for Global Development: Millions Saved, a research project that examines what works in international health programs. <http://www.cgdev.org/section/initiatives/Archive/millionssaved/overview>

Global Health Council, a diverse alliance of health care professionals, nongovernmental groups, government agencies and others dedicated to improving the health of the poor. <http://www.globalhealth.org/>

Global Health Initiative, a U.S. government program designed to make international health assistance more accountable and effective. <http://www.ghi.gov/>

Measure Evaluation, a project that provides technical support to developing countries to help them measure, monitor and evaluate health programs. <http://www.cpc.unc.edu/measure/about>

mothers2mothers, a nongovernmental group that helps to prevent mother-to-child transmission of HIV in sub-Saharan Africa. <http://www.m2m.org/about-us.html>

Partners in Health, a nongovernmental group that promotes integrated and community based approaches to poverty and disease. <http://www.pih.org/pages/what-we-do/>

President's Emergency Plan for AIDS Relief, a U.S. government initiative to save the lives of people suffering from HIV/AIDS around the world. <http://www.pepfar.gov/>

President's Malaria Initiative, a U.S. government program that aims to reduce malaria-related deaths by 50 percent in the 15 countries most affected by the disease. <http://pmi.gov/index.html>

World Health Organization, a U.N. agency that coordinates international health responses. <http://www.who.int/cn/>

Jariri ne ake yi wa allurar rigakafi, a wata asibiti dake Birnin Kandahar, na Kasar Afghanistan. Daga tsakanin 2000 da 2007, wani tarin yawan jama'ar Kasar Afghanistan, dake da damar samun kiwon lafiya, sun karu daga kashi tara cikin 100, ya zuwa kashi 85, cikin 100.

**SHIRYE-SHIRYEN OFISHIN WATSA LABARUN
DUNIYA NA KASAR AMIRKA**