

NỘI DUNG

Những yếu tố đem lại hiệu quả cho các chương trình sức khỏe toàn cầu	3
Tân công bệnh tật bằng những thiết bị đơn giản	7
Tài liệu tham khảo	11

NHỮNG YẾU TỐ ĐEM LẠI HIỆU QUẢ CHO CÁC CHƯƠNG TRÌNH SỨC KHỎE TOÀN CẦU

Amanda Glassman

Amanda Glassman là Giám đốc Chính sách sức khỏe toàn cầu thuộc Trung tâm Phát triển toàn cầu Washington.

Suốt 60 năm qua đã có sự cải thiện rõ rệt về sức khỏe trên toàn thế giới. Cứ mỗi năm, tuổi thọ trung bình trên thế giới lại tăng thêm gần 4 tháng. Ngày nay, trung bình một người ở các nước đang phát triển có thể sống lâu hơn 15 năm so với cùng người đó sống vào năm 1960.

Những tiến bộ này có thể quy vào nhiều nhân tố, đáng chú ý nhất là sự tăng trưởng kinh tế và những cải thiện trong

lĩnh vực chăm sóc sức khỏe. Từ năm 1952 đến năm 1992, hầu như một nửa các cải thiện về sức khỏe là nhờ sự tăng thu nhập. Sự cung ứng hiệu quả hơn các dịch vụ chăm sóc sức khỏe cũng có thể làm giảm thực sự tỷ lệ tử vong và cải thiện chất lượng cuộc sống. Chẳng hạn, việc tiếp cận được các dịch vụ chăm sóc sức khỏe thích hợp có thể làm giảm tỷ lệ tử vong trẻ sơ sinh từ 41% đến 72% trên toàn thế giới, theo một kết quả nghiên cứu năm 2005 của tạp chí y học *The Lancet*.

Trung tâm Phát triển Toàn cầu đã tiến hành các nghiên cứu về các nhân tố liên quan đến sự thành công trong các chương trình sức khỏe


Theo Tổ chức Y tế Thế giới, điều trị bằng thuốc ivermectin trị ký sinh trùng có thể loại trừ bệnh giun chỉ hoặc bệnh mù sông (river blindness), một căn bệnh đang tác động đến 37 triệu người, như người đàn ông ở Liberia này. (© AP Images)

toàn cầu thông qua một sáng kiến có tên gọi khéo léo là “Những nhân tố tạo nên thành công là gì?”. Một nhóm các học giả và nhà nghiên cứu do Ruth Levine lãnh đạo đã miệt mài đánh giá các số liệu để xác định các chiến lược và các thông lệ tốt nhất.

Nhóm công tác này đã nhận thấy có một điểm chung giữa các chương trình thành công nhất, bao gồm việc loại trừ bệnh đậu mùa trên toàn thế giới và xóa bỏ bệnh bại liệt trẻ em ở Châu Mỹ Latin, và đã công bố những phát hiện của nhóm trong cuốn sách *Hàng triệu người được cứu sống: Những thành tựu đã được chứng minh trong Chương trình Sức khỏe Toàn cầu*. Những nhân tố này có thể được áp dụng vào tất cả các chương trình sức khỏe. Nhưng các phương pháp và thông lệ tốt nhất được rút ra là đặc biệt quan trọng cho những nỗ lực chăm sóc sức khỏe công cộng được thiết kế nhằm vào các vấn đề dài hạn đòi hỏi các giải pháp lâu dài. Các nhân tố quyết định bao gồm:

1. Những nguồn cấp vốn đầy đủ và có thể dự báo được từ các nguồn quốc tế và trong nước. Những dự án thành công nhất đều được điều hành để nhận được những cam kết hỗ trợ tài chính lâu dài.

Việc có nguồn vốn đầy đủ vững vàng là cần thiết bảo đảm cho chương trình có thời hạn đủ dài để mang lại một tác động lớn. Chẳng hạn, việc tài trợ cho việc ngăn ngừa và điều trị HIV đòi hỏi phải dài hạn và phải vững chắc để giữ người bệnh lại điều trị, nhằm ngăn ngừa sự tiến triển và lan truyền bệnh.


Một bác sỹ ở Bệnh viện Ngực phổi Bắc Kinh đang chẩn đoán lao cho một bệnh nhân. (© AP Images)

2. Lãnh đạo chính trị. Hầu như tất cả các trường hợp đều cho thấy tầm quan trọng của sự cam kết rõ ràng ở cấp cao đối với sự nghiệp y

tế. Sự hỗ trợ chính trị đưa các vấn đề sức khỏe lên hàng đầu, làm tăng thêm tính trách nhiệm và sự hỗ trợ của công chúng. Ví dụ, ở Thái Lan, chính phủ đã chủ động tham gia vào những nỗ lực kiểm chế sự phát triển bệnh dịch HIV/AIDS. Thành công của người Thái là một bằng chứng về khả năng phòng ngừa HIV ở quy mô quốc gia.


Dân làng bộ lạc ở Ấn Độ đang xếp hàng chờ được soi kiểm tra bệnh đục thủy tinh thể.

3. Đổi mới, sáng tạo với một mức giá cả hợp lý trong một hệ thống cung cấp dịch vụ y tế có hiệu quả. Công nghệ chỉ có hiệu quả khi nó tiếp cận được và giá cả phải chăng. Ví dụ, phát triển một sản phẩm hay một công nghệ y tế mới, riêng nó, không đủ bảo đảm thành công của sự can thiệp y tế. Nhưng những tiến bộ công nghệ có thể giúp cải thiện sức khỏe, nếu những tiến bộ đó được đưa vào một hệ thống y tế đang hiệu quả và bền vững. Chẳng hạn, Liên hiệp GAVI, một đối tác nhà nước-tư nhân chuyên về vắc-xin và chủng ngừa miễn dịch, đã cung cấp tài trợ để củng cố các hệ thống y tế trong mỗi liên kết với các dự án sản xuất vắc-xin của mình.

4. Sử dụng thông tin một cách hiệu quả. Tầm quan trọng của sự quản lý và phổ biến thông tin một cách chủ động tích cực là hết sức lớn lao. Các nội dung chính gồm:

- Phổ biến thông tin về phạm vi của một vấn đề sức khỏe, nhằm nâng cao nhận thức của cộng đồng và thu hút sự quan tâm của các nhà lãnh đạo và những người làm việc trong ngành vào việc tìm ra các giải pháp.
- Tiến hành nghiên cứu đặc tính bệnh và tính hiệu quả của các phương pháp chăm sóc sức khỏe khác nhau có thể giúp chúng ta

thiết kế chương trình và làm tăng triển vọng thành công của chương trình.

- Cung cấp thông tin về các chương trình, các nước hay các vùng đang có tiến bộ nhanh, để có thể thúc đẩy những người quản lý chương trình và các nhân viên y tế phấn đấu đạt được những kết quả tốt hơn.


Một bệnh nhân AIDS đang tập thể dục ở Nhà tế bản dành cho bệnh nhân AIDS Wat Phrabatnampo ở tỉnh Lopburi, Thái Lan.

- Thu thập thông tin trước và trong khi thực hiện chương trình để có thể điều chỉnh giữa chừng hoặc thay đổi chiến lược.

Những yếu tố khác góp phần vào thành công của các chương trình sức khỏe là sự tham gia của cộng đồng và của các tổ chức phi chính phủ.

Khi các quỹ tài trợ giảm sút thì việc tận dụng tốt nhất đặc tính của các chương trình và hệ thống sức khỏe cộng đồng trở nên ngày càng quan trọng. Sự xác định được thông lệ tốt nhất về sức khỏe toàn cầu làm tăng khả năng sử dụng tốt các nguồn tài trợ khan hiếm.

TẤN CÔNG BỆNH TẬT BẰNG NHỮNG THIẾT BỊ ĐƠN GIẢN

Andrzej Zwaniecki

Những sinh viên đại học của Trường đại học Rice, Lila Kerr và Lauren Theis, đã nhận một bài tập: hãy tìm một phương pháp rẻ tiền không dùng điện để chẩn đoán bệnh thiếu máu – một thách thức mà nhiều nhân viên y tế ở các nước nghèo phải đối mặt hằng ngày. Để giải quyết nhiệm vụ, hai sinh viên này đã đi ... vào bấp. Kerr và Theis đã cải tiến một chiếc nồi trộn sa lát thành một thiết bị quay li tâm máu tách tay với giá 30 đôla, hiện đang được thử nghiệm ở Ecuador, Swaziland và Malawi.


Khi đeo đôi kính tự điều chỉnh, bà nhìn thấy tương lai tươi sáng hơn. (Ảnh đăng với sự cho phép của tổ chức Kopernik.info)

CUỘC ĐÓNG BỘ CỦA CÁC NHÀ CẢI CÁCH SINH VIÊN

Ngày càng có nhiều nhóm sinh viên đi vào một lĩnh vực mà trước đây chỉ riêng các nhà sáng chế dày dặn chiếm lĩnh: thay đổi cách thức tạo ra và phân phối các sáng kiến đổi mới để giúp đỡ người nghèo. Các chương trình ở các trường đại học lớn của Hoa Kỳ, như Stanford, Rice và Viện Công nghệ Massachusetts, đã tập hợp sinh viên và giảng viên từ các khoa khác nhau và đôi khi cả những đối tác ngoài trường cùng làm việc để tạo ra các thiết bị đơn giản, giá rẻ. Hầu hết các chương trình đều bao hàm toàn bộ quá trình, từ việc xác định nhu cầu ở các nước nghèo cho đến việc triển khai các mô hình kinh doanh thích hợp để phân phối các sản phẩm cuối cùng.

“Chúng tôi đang làm những thứ kỳ diệu trong các lớp học này”, Joel Sadler nói về lớp thiết kế kinh doanh của trường Stanford; anh ta là người Jamaica, đồng sáng lập nhóm ReMotion Designs.

Một số ý tưởng “kỳ diệu” ấy đã dẫn đến việc khởi tạo doanh nghiệp để mang các thiết bị đó đến với những người cần chúng. Sadler và các cộng sự của anh đã đưa ReMotion Designs đến thị trường Ấn Độ bằng sản phẩm JaipurKnee, một kiểu chân giả ít tiền dành cho những người cụt chân. Đó là một phần của chương trình Thiết kế Sinh học tại trường Stanford. Ở trường Rice, các công nghệ do sinh viên phát triển như thiết


Lila Kerr, bên phải, và Lauren Theis với thiết bị ly tâm máu của họ được cải tiến từ nồi trộn sa lát. (Ảnh đăng với sự cho phép của Học viện Công nghệ Y tế Toàn cầu).

bị đo liều lượng thuốc và bộ ly tâm máu đã mang lại lợi ích cho dân chúng ở hơn 20 nước kém phát triển.

Tuy nhiên, việc đưa các công nghệ như vậy đến với những người cần chúng vẫn còn là một thử thách lớn. Bởi khi anh cố gắng bán sản phẩm của mình cho những người chỉ sống với 1 đôla hoặc 2 đôla mỗi ngày thì việc giữ giá thấp cũng quan trọng chẳng khác gì tính hữu ích của thiết bị.

Trước kia, các thiết bị y tế được bán hoặc tặng thông qua các tổ chức từ thiện, các văn phòng trợ giúp hoặc chính phủ của các nước đang phát triển. Nhưng Marc Epstein, một giáo sư ngành kinh doanh ở Trường đại học Rice, nói rằng: các chính phủ và các tổ chức viện trợ đều không hiệu quả trong việc phân phối công nghệ. Việc vượt qua những thủ tục quan liêu của chính phủ thường rất mất nhiều thời gian, và việc đáp ứng các yêu cầu của chính phủ có thể là quá tốn kém.


Với chiếc chân giả JaipurKnee, cuối cùng thanh niên này đã có thể trèo cây.

Đây là kinh nghiệm của những nhà thiết kế ra sản phẩm Respira – một loại thiết bị bằng giấy giá 1 đôla, làm thuận tiện cho việc cấp thuốc hen dạng xịt cho trẻ em - khi họ thử giới thiệu nó tại một nước có thị trường mới nổi. Còn đối với các tổ chức từ thiện thì việc cấp vốn của họ không ổn định, thường khiến cho các nhà cung cấp công nghệ rơi vào tình trạng lấp lửng.

TÌM KIẾM THỊ TRƯỜNG

Những nhà sáng chế thế hệ mới ngày càng thích chọn giải pháp phân phối thương mại. Một doanh nghiệp phi lợi nhuận nhưng hoạt động với các nguyên tắc thương mại có cả hai lợi thế, theo Emily Cieri, Giám đốc điều hành các chương trình kinh doanh của Trường Kinh doanh Wharton.

Theo bà, hoạt động theo nguyên tắc kinh doanh sẽ giúp ta bảo đảm tính hiệu quả trong việc tạo ra các tác động xã hội.

Một vài doanh nghiệp mới khởi sự có khả năng kết hợp với các công ty đa quốc gia để giới thiệu các thiết bị của họ. Nhưng hầu hết đều dựa vào các đối tác địa phương để thâm nhập được vào thị trường mục tiêu. Chẳng hạn, theo bà Sadler, sản phẩm ReMotion sẽ không có khả năng tới được những người cụt chân ở Ấn Độ nếu không có sự hợp tác với một nhóm phi chính phủ của Ấn Độ.

“Họ biết về đất nước họ và bệnh nhân ở đó, và đóng vai như một chiếc cầu nối giữa chúng tôi và sự khai hóa”, ông ta nói.

Nhưng một khi những thử nghiệm đã kết thúc thì anh ta và các đối tác của anh ta lại tính chuyện thương mại hóa dự án của mình.


Aya Caldwell, người của tổ chức Sáng kiến Sức khỏe Toàn cầu, bên một chiếc lồng ấp trẻ sơ sinh do công ty Design That Matters chế tạo từ các bộ phận xe ô tô.

TÀI LIỆU THAM KHẢO

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

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>

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/>

U.S. 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/>

U.S. 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/en/>

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội

Tel: (04) 3850-5180; Email: HanoiAC@state.gov

<http://vietnam.usembassy.gov>

<http://facebook.com/usembassyhanoi>