

National Cancer Control Plans 2018

Dr J MUDAVANHU

10 January 2018

Kadoma

Summary

Plans guided by

- National Cancer Prevention and Control Strategy 2014-2018
- National Health Strategy 2016-2020
- WHO National Cancer Control Programmes

Goal 1: Standardized practice of National Cancer Prevention and Control service in all organizations providing cancer services

OBJECTIVE	Strategy	Activities	Indicators
1.1 To strengthen cancer prevention and Control program by 2018.	Development of comprehensive NCDs Policy and National Cancer Control Three Year Rolling Plan.	Dissemination of the NCD policy Finalization and dissemination of NCD Strategy	Comprehensive National NCDs Policy and Cancer Control Three Year Rolling Plans in place
1.2 To provide leadership for cancer control.	Establishment of National Cancer Prevention and control Forum	Reviewing and updating ToRs of the National Cancer Forum Capacitate the National NCD Unit	Existence of a National Cancer Forum.
1.3 To mobilize Resources for Cancer prevention	Partnership development both locally and international.	Conduct a partner and resource mapping exercise/ Stakeholder analysis	Number of Partnerships developed.

Goal 1: Standardized practice of National Cancer Prevention and Control service in all organizations providing cancer services

Objective	Strategies	Activities	Indicators
1.4 To provide standardized cancer services	Integration of Cancer early detection with HIV and AIDS and STI programme	<p>Identification of areas of integration of cancer prevention and control with HIV, STIs.</p> <p>Update existing HIV training and mentorship curricula and tools to include Cancer Prevention and Control in both pre service and in service</p>	Levels of integration of Cancer early detection with HIV and AIDS and STI programme
	Strengthen referral system	Identify gaps/ weaknesses in the existing referral system and address them	Existence of Functional referral systems at all levels.

Goal 1: Standardized practice of National Cancer Prevention and Control service in all organizations providing cancer services

Objectives	Strategies	Activities	Indicators
1.5 To improve partner / stakeholder coordination in cancer prevention and control	Development of coordination mechanisms.	Conduct Cancer Prevention and Control Partnership Forum half yearly	Availability of functional Coordination Mechanisms

Goal 2: To promote appropriate behaviors and provide an enabling environment for the control and prevention of cancer

Objectives	Strategies	Activities	Indicators
2.1 To increase the proportion of Zimbabweans who are cancer literate to 80% by 2020	Mass media communication	Design , Develop and produce a cancer communication strategy. materials	Availability of a functional communication strategy encompassing radio programs, magazines/bulletins song and drama programmes
	Integration of cancer education into workplace wellness programmes	Develop a training Manual for Cancer Prevention and wellness promotion	Number of company- clinics implementing cancer wellness programs
2.2 To provide protection against chronic infections (HPV, hepatitis B, schistosomiasis)	Introduction of HPV vaccination for the girl child aged 9-13 years	Roll out HPV to girl child 9-13 yrs.	HPV vaccination coverage

Goal 3: Reduce late presentation of selected cancers

Objectives	Strategies	Activities	Indicators
3.2 To equip primary health facilities, district, provincial and central hospitals staff with skills in cancer early detection	Development of early detection and referral (early warning signs) guidelines	Developing early detection and diagnostic materials	Number of guidelines/SOPs distributed.
3.3 To roll out cancer screening (cervix, prostate , ocular tumors), to district and provincial hospitals	Institutional capacity building for Integrated cancer screening, HIV and STI screening.	<ul style="list-style-type: none"> - Purchase of cancer screening equipment - Train of all health professionals on cancer screening (different levels) 	Percentage of health facilities providing cervical, childhood, prostate and HIV and STI screening

Goal 4: To increase proportion of people accessing comprehensive cancer diagnostic and therapeutic services

Objective	Strategies	Activities	Indicators
4.1 To increase the proportion of patients that have timeous access to standardized cancer diagnostic and therapeutic services	Rehabilitate cancer therapy services at Mpilo Central Hospital and Parirenyatwa Group of Hospitals.	<p>Servicing of equipment.</p> <p>Acquire service contracts for available equipment</p> <p>Installation of new equipment</p>	Functional Radiotherapy Centers at Mpilo Central Hospital and Parirenyatwa Group of Hospitals
	Increase cancer medicine availability in all treatment facilities	Improve supply chain management	Availability of essential cancer management medicines.
	Oncologist guidelines	Updating and development of guidel	Updated cancer guidelines

Goal 5: All cancer patients and their families who require palliative care have access to these services

Objectives	Strategies	Activities	Indicators
5.1 To increase availability of essential pain medication as per WHO recommendations by 40% as measured by amount of reports of morphine used (3 step analgesic ladder) to all patients in pain	Strengthening the role of palliative care trained nurses to initiate opioid prescription	Training and mentoring of doctors ,nurses and pharmacists	Ability/ competency of PC trained nurses to prescribe opioids.
	Strengthen the supply chain of all pain medication in the country by engaging Nat pharm	<ol style="list-style-type: none"> 1. License a new morphine manufacturer 2. Procurement of morphine powder 	Morphine availability
5.2 Integration of Palliative Care into PHC		<ol style="list-style-type: none"> 1. Task force meetings 2. Consultation work 	

Goal 6: Ensure nationwide comprehensive cancer surveillance data

Objective	Strategies	Activities	Indicators
Strengthen evidence based policy development and decision making for cancer prevention and control	Promotion and support of operational research on cancer related issues at all levels.	Establish Baseline Survey (similar to STEPWISE last done in 2005)	Access and utilization of Cancer Research findings
Expand Cancer Registry services	Strengthen National Cancer Registry	To capacitate the Central Cancer registry and inclusion in HMIS	Availability of the Cancer Registry in provinces.

2018 Plans in Summary

- World Cancer Day on February 4, 2018 – MOHCC and Partners
- Integration of Cancer and HIV/TB programmes- NCD, FH, NAC and Partners
- Review of Zimbabwe National Cancer Prevention and Control Strategy 2014-2018-MOHCC and Partners
- Integration of Palliative Care into health delivery system- NCDs and Partners
- Design , Develop and produce a cancer communication strategy. Materials- NCDs, Health Promotion, Public Relations Depts.
- Capacitation of the NCDs unit at national and provincial levels-MOHCC
- Stakeholders review and mapping to ensure coordination and collaboration of activities (database creation)-NCD Unit
- NCDs Risk Factor Survey- NCD/ ZIMSTATS

THANK YOU