
Lessons from the Field

This report details the introduction of a reproductive health component to World Neigh-
bors’ rural development programs in Burkina Faso, West Africa. The programs were
initiated in 2000 with support from the Bill and Melinda Gates Foundation. This docu-
ment describes the setting, the design, unique aspects of the program, key accomplish-
ments, and lessons learned.

Building Grassroots Capacity in
Reproductive Health:

Burkina Faso Case Study

Preface and Acknowledgements

World Neighbors’ reproductive health work in Burkina Faso, as well as the publication of this case study, are made
possible with support from the Bill and Melinda Gates Foundation and the Compton Foundation.

Fatimata Lankoande and Catharine McKaig, Building Grassroots Capacity in Reproductive Health: Burkina
Faso Case Study; edited by Linda Temple (Oklahoma City: World Neighbors, 2005).

Published by World Neighbors, Oklahoma City, Oklahoma 73120
@2005 by World Neighbors
ISBN 0-942716-21-3

Reproducing this publication: We encourage users to copy portions of this publication for personal use and to share with others
on a limited scale. However, we request that you cite the original text and that no attempts be made to sell this or any World Neigh-
bors’ publication without permission. World Neighbors would appreciate receiving copies of any publication which draws on this
material.

World Neighbors includes reproductive health as a key aspect of its integrated development program strategy. In
2000, with the support of the Bill and Melinda Gates Foundation, World Neighbors began a systematic effort to
further develop and document the lessons learned from this program experience. The World Neighbors’ program in
Burkina Faso was one of six programs in five countries in which we sought to strengthen reproductive health and to
develop a model that would have application to similar contexts.

This document describes the effectiveness of World Neighbors’ approaches to supporting reproductive health in two
sites in rural Burkina Faso. It includes a programmatic framework (applied in all World Neighbors’ program sites),
which was developed and modified over the implementation period, as well as lessons learned through program
experience.

World Neighbors West Africa would like to thank all the partners in the field who have contributed to the results
presented in this case study.

♦ To the community health volunteers and other health promoters who worked untiringly in the villages
♦ To the partner populations and program beneficiaries
♦ To the partner associations: Torim Mani Association, Neerwaya Association, the peasant organizations of

Koalla and Mani and also their village members in the two provinces
♦ To the heads of the Health and Social Promotion Centers in the zones of intervention: trainers/supervisors

of community health volunteers
♦ To the Health Directors of the Health Districts of Bogande and of Ouargaye and to their technical teams

for their availability and their daily support
♦ To the Provincial Services of Social Action in the provinces of Gnagna and Koulpeologo for their

collaboration
♦ To the consultants and resource persons who have provided the necessary support
♦ To the Directorate of Family Health for multiple types of support
♦ To NGO partners--their feedback and willingness to collaborate provided us with a great support

These expressions of gratitude are equally extended to the programs, which have included individual and collective
engagement that have permitted the realization of the results presented here.

♦ The program teams APDC and PRECAP/K respectively in the provinces of Gnagna and Koupeologo.
♦ The International Program team based in Oklahoma City for their support and counsel
♦ The World Neighbors Area Team

♦ ♦ ♦ ♦ ♦

Preface/Acknowledgements ... Inside front cover

Abbreviations ..4

Executive Summary ...5

Introduction ..6

Setting/Map of Program Area ..7

Program Context ..8

Identifying Needs.. 9-10

Reproductive Health Objectives and Component Design 11-14

Special Program Initiatives ... 15-19
a) Community organization... 15
b) Community-based distribution of contraceptives .. 16
c) Training of district health professionals in selected long-term

contraceptive methods ... 17
d) Strategy for involving influential people... 17
e) Reproductive health days .. 18
f) Addressing other factors affecting women’s health ... 19
g) Action Learning .. 19

Key Accomplishments, Results .. 20-25
a) Family planning.. 20
b) STIs and HIV/AIDS... 21
c) Maternal health .. 22
d) Practices affecting women’s health ... 23-25

Lessons Learned ... 26-27

Conclusion .. 28

Appendix: Participatory Tools .. 29-32

Table of Contents

4 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Abbreviations Used
APDC - association for promoting rural development in Gnagna
AIDS - acquired immunodeficiency syndrome
AL - action learning
CBD - community based distribution
CBD workers - community based distribution workers
CHW - community health workers
FP - family planning
FGM - female genital multilation
HIV - human immunodeficiency virus
IEC - information, education, and communication
IGA - income generating activities
IUD - intra-uterine device
MOH - Ministry of Health
Precap/K - program for building capacity/Koupeologo
RH - reproductive health
STI - sexually transmitted infections
TBA - trained birth attendant
WN - World Neighbors

Key to Acronyms

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 5

During the four-year period from 2000-2004, two World Neighbors-supported programs
in Burkina Faso undertook a focused effort to support reproductive health initiatives.
These initiatives were part of integrated rural development programs that aimed at build-
ing the capacity of community-based organizations to sustain local development pro-
cesses. Thus the reproductive health efforts also sought to develop capacity by training
and supporting community volunteers in the provision of information and services, as
well as ensuring the long-term commitment of organizational leaders. The programs
worked in close collaboration with the local health districts and health dispensary staff.

Some of the most effective aspects of the programs included:

1) The identification of local reproductive health needs and priorities through a participa-
tory learning approach. Through this approach, community members themselves identi-
fied problems, priorities, and ways to address them.

2) The application of a programmatic framework to ensure a comprehensive strategy
aimed at improving reproductive health in these isolated, rural communities. While this
framework was developed as a guide for World Neighbors’ reproductive health work
globally, its application in Burkina Faso highlighted the following areas:

Service delivery: The introduction of long-term contraceptive methods at the health
dispensary level. These methods included Norplant and intra-uterine devices (IUDs)
which are not commonly available in rural areas of Burkina Faso.

Education and counseling: The programs actively involved influential people in the
reproductive health component, including religious and traditional leaders

Integration: The program sought to support women’s priorities beyond reproductive
health. These priorities included reducing their heavy workloads and increasing their
access to credit for small scale income generation activities.

Evaluation findings were positive, demonstrating increases in knowledge and use of
family planning methods as well as awareness of key maternal care services for program
participants.

Executive Summary

6 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Rural West Africa is arguably one of the
most difficult areas in the world to imple-
ment a meaningful and sustainable repro-
ductive health program. Exceedingly poor
reproductive health status and limited
health infrastructure combine with strong
social norms valuing fertility and low status
of women to create a setting in which
discussions of reproductive health typically
only occur in whispers. Yet, this is the
setting in which a World Neighbors (WN)
program incorporated a vibrant reproduc-
tive health component in a unique partner-
ship with the Ministry of Health (MOH)
and three community-based organizations.

In West Africa, local capacity building is
fundamental to the WN approach. The
strategy aims to ensure that strong, repre-
sentative, and well-organized community-
based structures are capable of leading
sustainable development processes in their
areas. The focus is on increasing the capaci-
ties of local structures to diagnose, plan,

link, and mobilize the required resources to
implement and address the priority prob-
lems of their communities.

WN works in two program areas located in
remote and marginalized areas with limited
or even non-existent health infrastructures.
Program activities are integrated with a
focus on sustainable agriculture, food secu-
rity, income generation, and community
and maternal health. However, due to a
number of factors, program strategies had
been weak in addressing reproductive
health needs, particularly family planning.

The reproductive health component was
implemented in 2000 with support from
the Bill and Melinda Gates Foundation and
was meant to strengthen the program in
addressing reproductive health needs in
two provinces in eastern Burkina Faso. This
document describes the setting, the design,
and unique aspects of the program, key
accomplishments and lessons learned.

Introduction

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 7

Ouagadougou

Koupeologo *

*
Gnagna

In rural Burkina Faso, many needs are compelling.
The country ranks near the bottom, 175 out of 177
countries, for key human development indicators
(income, life expectancy, and education) according
to the United Nations Development Program
(UNDP) Human Development Report for 2004.1

First, there is poverty. The UNDP report indicates
that 45% of the population lives on less than one
dollar a day with 77% living in rural areas, depen-
dent on subsistence agriculture. Grinding poverty
is reflected in malnutrition rates with more than one
third of children under weight for age.

Second, health indicators are poor. According to
the UNDP report, infant and child mortality are
107/1,000 and 207/1,000 respectively. The ad-
justed maternal mortality ratio is 1,000.2 Life
expectancy is just under 46 years, among the lowest

in Africa. The fertility rate of 6.7 is among the
highest in the region and drives the population
growth rate of 2.8%. Nationally, contraceptive
prevalence is 12%, with only 5.8% using modern
methods. Adult HIV/AIDS prevalence is currently
4.2%, the second highest rate in the West Africa
region.

Third, education indicators are also low. According
to the UNDP report, only 12% of adults are literate
with significant differences by gender. Only 8% of
women are literate compared to 18% of men. The
net primary school enrollment rate is only 35%.

These indicators demonstrate significant need, yet
it should be kept in mind that these rates are the
national averages and conditions are significantly
worse in the rural areas.

1 Human Development Report 2004. Cultural Liberty in Today’s Diverse World. United Nations Development Program. New York, New York.
2 Adjusted maternal mortality ratio--adjusted figure based on reviews by UN agencies to account for well-documented problems of under-reporting and
misclassification.

Programs Areas
Gnagna Province
♦ Liptougou Department
♦ Koalla Department
♦ Mani Department

Koupeologo Province
♦ Soudougui Department
♦ Yargalenga Department

Program Partners
Gnagna Province
♦ Torim Mani Intervillage Association
♦ Koalla/Mani Intervillage Association
♦ APDC - Association for Promoting

Sustainable Community Development
(former WN Program)

Koupeologo Province
♦ Neerwaya Intervillage Association
♦ Precap/K - Program for Strengthening

Rural Community Organizations

Setting/Map of Program Area

8 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Program Context
World Neighbors (WN) works in two rural prov-
inces of Burkina Faso—Gnagna and
Koulpeologo—which are among the most
marginalized in the country. Indeed, they exhibit
some of the worst indicators in the country as far
as education and health are concerned. According
to the 1999 Demographic and Health Survey, the
total fertility rate is 7.3 and contraceptive use is
only 2.6% for the eastern area in which Gnagna
and Koupeologo are located. Child and infant
mortality are
234/1,000
and 107.8/
1,000 respec-
tively.

The school
enrollment
rates in
Gnagna and
Koulpeologo Provinces are 7% and 12% respec-
tively. Adult literacy levels are similarly low at 7%
and 2%.3

WN began implementation of two reproductive
health components in 2000. In Gnagna the pro-
gram covers 47 villages with a population of over
56,000 people. In Koulpeologo, it covers 25
villages with a population of over 26,000.

In each of these areas, the WN-supported program
teams work with communities to establish commu-
nity-based organizations and then to build organi-
zational capacity and support technical approaches
aimed at accomplishing development objectives.
The program team that provides this support
typically consists of a team leader and technical
staff specialized in the areas of sustainable agricul-
ture, health, and literacy.

The overriding objective of WN work in West
Africa is the development of effective, autono-
mous, and legitimate inter-village associations,
which allow participants to meet their own basic
needs in a sustainable way.

WN West Africa has an effective track record in
this regard. In Gnagna Province a key accomplish-
ment has been the emergence of a democratically
run inter-village association called “Torim Mani,”

which
includes
over 40,000
members
from 24
villages.
This associa-
tion has
significantly
improved

food security and health in the area. Strengthening
local capacity and avoiding the creation of depen-
dency is central to the WN approach. This includes
helping members to determine their own develop-
ment priorities, to act on these priorities, to spear-
head development in their communities, and to
organize for the expansion and sustainability of the
work after the departure of WN.

While WN programs have been leaders in the area
of capacity building and organizational develop-
ment, as well as sustainable agriculture, they have
been weak in the reproductive health sector. In
1997, a program evaluation carried out in Gnagna
Province was instrumental in identifying reproduc-
tive health needs. Women community members
criticized the program at that time saying they
needed more than information; they wanted access
to services as well.4

3 Departments of Adult Literacy, Koulpelogo and Gnagna, 2003
4 World Neighbors, Rapport d’evaluation participative du program triennal de Liptougou 1994-1997. Septembre 1997.

Gnagna Province Koulpeologo Province Total

119,707 people in
three departments
(Koala, Mani,
Liptougou)

62,611 people in two
departments
(Yargatenga and
Soudougui)

56,727 persons in 47
villages

26,846 people in 25
villages

83,573 people in
72 villages

Population Totals

Direct Program
Participants

182,318 people in
two provinces and
five departments

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 9

In response to the program evaluation results,
participatory action research was undertaken in
1998 in Gnagna Province to better understand the
social and cultural context of reproductive health
needs as well as to develop strategies to address
them.5 With the establishment of a new program in
Koulpeologo Province in 1999, similar research
was undertaken there.6

This process of action research was carried out
with a sample of villages chosen according to
specific geographic criteria and implicated various
subgroups. The participants included representa-
tives of different sections of the villages as well as
ethnic groups. They were divided according to
gender and age to facilitate open discussions. The
groups included:

♦ Adolescents aged 12-19 years (girls and boys
separate)

♦ Young married women aged 16-24 years
♦ Women aged 25-34
♦ Young men aged 20-34
♦ Men and women aged 35-45 years
♦ Men and women aged 46 years and older

To ensure that the concerns of each subgroup were
taken into account, subgroups focused on the
problems concerning them. For example, adoles-
cents focused on reproductive health problems
faced by adolescents while young women discussed
problems faced by young women, the mixed group
(men and women) included problems for small
children in addition to reproductive health, and the
groups 46 years and older discussed problems faced
by older people.

In addition to the WN team, the facilitators for
these groups included MOH staff and representa-
5 Lankoande, F. Rapport de la recherché-action participative. Plannification famille et sante sexuelle. Juillet 1998.
6 Lankoande, F. Rapport du diagnostic en sante de la reproduction du PRECAP/K. Avril 2000. (This survey, conducted in 1999, provides
the baseline for results from Koupeologo Province.)
7 FGM and violence against women are cited because of their consequences on women’s health. For example, early marriages result in the pregnancy of
adolescents who are not yet fully mature physically. FGM can result in cheloids and a scarring of the urinary meatus or also become a source of recto-
vaginal tearing during birth.

tives from other peer organizations working in the
area.

The results from the focus groups demonstrated the
following issues:
♦ Morbidities during pregnancy, child birth, and

postnatal periods
♦ Numerous and closely spaced pregnancies
♦ Unwanted pregnancies
♦ Sexually transmitted infections (STIs) (gonorrhea,

syphilis, and herpes) and AIDS
♦ Primary and secondary sterility
♦ Child deaths and diseases (malaria, diarrhea,

edema, malnutrition, etc.…)
♦ Anemia (adults and children)
♦ Forced and early marriage as well as female

genital mutilation (FGM) and violence against
women7

♦ Inadequacy of men’s involvement in taking care
of children

♦ Lack of freedom for women to go for health care
♦ Weak organizational capacities and unskilled

health promoters limit access to reliable informa-
tion and services

Further analysis of these issues with the communi-
ties revealed many negative factors that compro-
mised good reproductive health. These factors
included:

♦ Difficult physical access to
health centers (in many
cases more than two
hours, or unreachable
during the rainy season)

♦ Insufficient reliable source
of drinking water

♦ The workload of women and
their under-nutrition

Identifying Needs

10 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Health volunteers, Poka Village, Koalla Department

Community meeting - Poka Village, Koalla Department

8 Lankoande, F. Rappoport du-diagnostic en sante, p.9.

♦ The lack of financial means, particularly poverty
which limits their access to health care

♦ Food insecurity
♦ The degradation of natural resources (distance

traveled to get wood, water scarcity, need to
cultivate more space to produce)

♦ Illiteracy

To complement quantitative findings, a knowledge,
attitudes, and practices survey was carried out in
Koulpeologo Province.8 Among the results, the
survey found:

♦ 34% of reproductive age women had experienced
at least one unwanted pregnancy

♦ Only 16% of reproductive age women knew
about modern contraceptive methods

♦ 96% had never used a modern contraceptive
method to delay another pregnancy

♦ 73% expressed the need to use modern
contraceptive to delay or stop childbearing.

♦ 83% didn’t know how sexually transmitted
diseases were treated

♦ More than 80% had never discussed with their
partner about family planning and contraceptive
use

Further to these action research studies conducted
in Gnagna and Koulpeologo Provinces, two action
plans were developed and implemented by the
community members, with support of WN program
staff. These plans aimed at increasing local capacity
in terms of qualified human resources and appro-
priate equipment to carry out key reproductive
health activities.

Identifying Needs

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 11

In keeping with the overall World Neighbors’
strategy, the program goal was to strengthen com-
munities’ technical and organizational capacities to
address their reproductive health issues. The
specific objectives included:

♦ To improve the knowledge and practices of
community members through information,
education, and communication (IEC).

♦ To increase access to and use of reproductive
health services by community members.
Specifically to increase the use of prenatal and
post-natal care services, assisted deliveries by
trained staff, and use of contraceptive methods.

♦ To contribute to the reduction of negative
practices that affect women’s health. Specifically,
female genital mutilation (FGM), forced and
early marriage, rape, and other types of gender-
based violence.

♦ To improve households’ and especially women’s
access to reproductive health services by
increasing their income and advocating
communication within couples.

♦ To reduce women’s workload by introducing
appropriate technologies and making safe
drinking water available.

The following table describes how the program
design addressed the key elements of the WN
integrated development program approach. These
key elements are used to guide all of WN reproduc-
tive health efforts. They include: integration link-
ages, information and counseling, quality reproduc-
tive health services, community and local capacity
building, action learning, gender, and efforts to
address the needs of special groups.

Integration:

How is this accom-
plished and struc-
tured?

Key Element How is the element addressed in the program?

As community problems are inter-related, integration is accomplished within
various program sectors and through linkages with government services and
other organizations. The following are examples.
♦ Integration of activities is taken into account through program analysis (needs

assessment, monitoring and evaluation, and planning). During these exercises
community members are encouraged to discuss linkages and interactions
between problems and to plan accordingly.

♦ A health committee is established under the village association structure to
coordinate, plan,organize, and follow-up on reproductive health activities in
the village in collaboration with the inter-village coordination association.

♦ Trained community-based distributors (CBDs) and health promoters provide
various primary and reproductive health care such as treatment of wounds,
counselling, distribution of chloroquine and iron tablets to pregnant women,
assisted deliveries, distribution of contraceptives, health promotion through
information, education, and communication. They also provide treatment for
malaria and dehydration due to diarrheal disease which are the two leading
causes of child mortality in rural areas. According to community
representatives, the provision of such integrated services meets their priority
needs and expectations.

RH Objectives and Component Design

12 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

♦ Loans have been granted to women for income generating activities. This has
been an important means to increase women’s access to services.

♦ The main agricultural innovations introduced by the program include improved
varieties of peanuts and beans, which are the main ingredients to improve
children’s diets. Peanuts also are the main source of income for women in both
provinces and the income facilitates their access to services.

♦ Participants in literacy classes are also trained on reproductive health issues.

Key Element How is the element addressed in the program?

RH information
and counseling:

How is information
and counseling
provided?

♦ IEC activities are conducted by a variety of local volunteers including
community-based distributors and village health promoters, trained community
leaders (religious, traditional, and association leaders), peer educators,
traditional singers, theatre groups, literacy trainers, local resource persons,
government health workers, and the State Welfare department.

♦ IEC sessions are provided through video sessions, drama, group discussions,
literacy sessions, contests with reproductive health messages, and cultural
evenings.

♦ Home visits and individual and couple counselling are conducted by CBDs
using visual aids.

♦ Organization of reproductive health days

Quality RH
services:
♦ Community
♦ Outreach
♦ Health facility

levels

How are services
provided at these
three levels?

♦ Training sessions for community-based distributors and other health promoters
supported with necessary equipment have allowed them to promote and ensure
quality health care in their villages. Supervision for CBDs is provided both by
the local dispensary nurses and the inter-village association health leaders.

♦ Regular meetings have been held between CBDs and dispensary nurses, the
district health team, and inter-village association leaders to analyze progress
and learn lessons for improvement.

♦ Training and equipping dispensary nurses and increasing referral services have
improved their technical skills and their capacities to plan and monitor CBD
activities as well as ensuring service availability and quality to communities.
These services include family planning and long-term methods such as
Norplant and IUDs.

♦ Regular supervision of CBDs’ activities by health services workers has
ensured quality services at the village level. Linkages with the dispensary
nurses and knowledge about service standards have improved the quality of
care provided to the communities.

♦ Follow-up and supervision of dispensary nurses trained in family planning,
Norplant, and IUD service provision by the Director of the District Health
Services and by the National Directorate of Family Health.

♦ Follow-up of CDBs by WN teams and partners.

Integration, cont’d:

How is this accom-
plished and struc-
tured?

RH Objectives and Component Design

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 13

Key Element How is the element addressed in the program?

Capacity building:

How does this
approach lead to
capacity building in
RH?

♦ Program continuity and sustainability requires the existence of strong
community organizations capable of leading the process after the program
phases out. Therefore, strengthening the capacities of these organizations is a
key to achieving results. Also, strengthening the partnership between the
community organizations and the government health system is an important
step to ensure program continuity, as local and provincial health staff will
provide technical services.

♦ The health committee plays an important role within the village association in
coordinating, planning, organizing, and following-up reproductive health
activities in the village. This is done in collaboration with the inter-village
association and with support from local MOH services. The committee
supervises the CBD and assures the submission of reports. It also coordinates
and helps facilitate health needs assessments, identification of solutions and
prioritization, implementation of activities, monitoring/evaluation, and
planning in the village.

♦ At the same time, the WN program strengthens the institutional capacity of
state health facilities and provides training to the staff in order to increase the
quality andavailability of RH services at the community level.

Action learning:

How is AL included
in the program?

♦ Participatory tools are used to engage community members in problem
identification, intervention planning and implementation, as well as evaluation.

♦ To address program weaknesses in responding to RH needs, two action research
studies were conducted to better understand problems and issues related to RH
services and obstacles to overcome.

♦ The extension of RH activities to new communities is completed after an
action research study is conducted. Moreover, constraints identified in the
course of the implementation of the activities are targeted for an in-depth
analysis; i.e., a study is ongoing on “uterus prolapse” in Koulpeologo Province.

♦ Guided self-assessment with partners is undertaken annually to assess program
activities and strategies and to identify appropriate steps for improvement.

♦ In addition, RH program impact evaluation results are shared with other
organizations intervening in RH activities.

♦ Exchange visits are organized for village leaders and program staff to learn
from others’ experience in implementing community-based RH services
delivery.

Gender-related
aspects:

How is gender taken
into consideration in
the programs?

 ♦ Gender issues are considered when conducting problem analysis during needs
assessment and planning, as well as during the implementation of program
activities. Special activities include: IEC on communication within couples,
strategies aimed at decreasing women’s workload and increasing their
participation in decision making. In addition, special IEC and training sessions
are held for influential persons, men, and young people on reproductive health
issues in order to engage them in analyzing these issues.

RH Objectives and Component Design

14 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Key Element How is the element addressed in the program?

Gender-related
aspects, cont’d:

How is gender taken
into consideration in
the programs?

♦ Gender aspects are also taken into account through the promotion of
appropriate technologies such as water carts, and by increasing in the number
of drinking water points to reduce women’s workload so they can participate in
development initiatives. One of the RH component’s objectives is to
reduce women’s workloads.

♦ Credit is allocated mainly to women for income generation activities with the
aim to facilitate their financial access to health care.

♦ The recruitment of health promoters takes into account gender aspects in terms
of maintaining a balance between men and women, i.e., CBDs, peer educators.

Special groups:

Who are the special
groups? How are
their needs met?

Youth
♦ Training and special IEC sessions for young people – introduction of peer

educators’ component in program activities.
♦ Provision of information and services on sexual and reproductive health

through peer educators.

Influential persons (traditional chiefs, elders, heads of household, religious
leaders, etc.)
♦ IEC and training sessions for influential persons and their wives (traditional

chiefs, singers, elders/mothers-in-law, religious leaders, literacy trainers, etc.)
who are decision makers on RH issues so as to raise their commitment in
promoting RH in their communities.

♦ IEC during sessions within literacy centers.

Neerwaya leaders and Precap/K staff planning meeting

RH Objectives and Component Design

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 15

Within this framework there are several aspects of
the Burkina Faso program that are unique. These
include: community organization, community-based
distribution of contraceptives, training of health
staff for long-term method provision, involvement
of influential leaders, reproductive health days, and
examining “other” factors affecting women’s
reproductive health.

a) Community organization
In accomplishing its goal, WN ensures that commu-
nities are responsible for not only identifying and
analyzing their problems, but also for monitoring
and evaluating activities and results. Thus, the
communities themselves were organized to manage
the reproductive health activities.

In Burkina Faso, the community organizations
supported by WN programs have the following
structures:

♦ In each village, there is a village board for
development activities, consisting of a
president, a treasurer, and a secretary.

♦ Different technical activity committees in each
village are responsible for the organization of
activities in specific sectors, such as agriculture,
health, literacy, water, IGA, etc. (The members
of the health technical committee include
community health volunteers, trained birth
attendants, community based distributors, peer
educators, and nutrition promoters, who are
responsible for providing information and
training in health matters as well as basic

Organigram for the Wabuadi Village Organization

Obiili Ciamo - Village Board
1. Liiga yua - President
2. O Tidianto - Secretary
3. Ligidaano - Treasurer

A Tuonsoancaga Liiga Yaaba -
Technical Activity Committees

1. Bukpaabu liiga yua - agriculture leader
2. Laafia liiga yua - health leader
3. Ucogu liiga yua - literacy/training leader
4. Minima liiga yua - water leader
5. Ikpendituona liiga yua - IGA leader

Neighborhood Committees - Seven Neighborhood Committees
1. Dibogindi liiga yua - Organizational Leader
2. Ilaabaali liiga yua - Information Leader
3. Uloagu liiga yua - Assets Leader

Dibogindi
Ilaabaali
Uloagu

Dibogindi
Ilaabaali
Uloagu

Dibogindi
Ilaabaali
Uloagu

Dibogindi
Ilaabaali
Uloagu

Dibogindi
Ilaabaali
Uloagu

Dibogindi
Ilaabaali
Uloagu

Dibogindi
Ilaabaali
Uloagu

Udogu Niba Kuli - Village Assembly

Special Program Initiatives

16 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

b) Community-based distribution of
contraceptives

Recognizing that the health infrastructure was weak
and inaccessible, particularly for rural women
without means of transportation, the communities
proposed meeting their contraceptive needs through
a community-based distribution strategy. Although
CBD pilot projects already existed in Burkina Faso
in a few areas, they were not well known by the
health officials in the intervention areas. This lack
of experience made local officials skeptical about
implementing CBD activities. To address this issue,
WN organized two exchange visits for the program
team and health staff to other NGOs and MOH
projects working with CBD strategies. In collabora-
tion with the National Directorate of Family
Health, two training sessions in CBD strategies
were organized for health staff in the two prov-
inces.

After the trainings, the local MOH staff were ready
to collaborate with WN in this effort. This collabo-
ration included the training and equipping of health
volunteers to provide basic maternal and child
health services including family planning. In total,
the program trained 267 CBD workers in the two
provinces and equipped them with the necessary
supplies including pills, condoms, spermicide,
screening guidelines, and IEC support materials.

Thus, the program was able to make pills and
condoms available not only centrally in the villages,
but in different areas of large villages, allowing

many more women
and men access.

community-based health care.) Committee
members are chosen by the communities during
general assembly meetings.

♦ There are committees from each neighborhood
in the village to assure representation from
different groups.

Villages in the departments come together to form
inter-village associations. These inter-village
associations also have a coordination unit and
committees that are responsible for coordinating
technical activities (including health).

In order to build sustainable capacity in reproduc-
tive health, training was carried out at multiple
levels of the community organization. This in-
cluded training members of the health committees
at the village level, the health committees at the

inter-village level, the health promoters, other
community volunteers in other sectors such as
literacy, as well as selected influential persons.
With a view to sustainability, the program also
sought to reinforce linkages between the commu-
nity organizations and the government health
services. Local dispensary health staff have
regular meetings with the health volunteers to
discuss their activities. The dispensary staff also
carry out training and follow-up with the CBD
workers. The community organization leaders
negotiate directly with the health staff for their
support, particularly for meetings, follow-up,
trainings, and basic supplies. CBD agent with family

planning supplies

The training in RH was beneficial for our own households first,
then for our villages. At 25 years old, my wife has 4 children.
Thanks to the information we received during the training, we
decided that she should rest and we chose Norplant because of its
long term nature. I accompanied my wife myself to the health
center for that. I also accompanied other women from my village,
including the wife of my brother for the insertion of Norplant.

Namoano Yiendié, President of the Intervillage Association of
Torim Mani, Liptougou Department, Gnagna Province

Special Program Initiatives

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 17

leaders included religious and traditional leaders,
traditional singers, the literacy center trainers and
supervisors, community-based organization lead-
ers, the heads of selected large households, some
elders, and some untrained traditional birth atten-
dants.

These leaders have a strong influence on decision-
making related to RH. Thus, organizing special
information and training sessions for them aimed at
raising their awareness on RH also provided them
with the skills to become local promoters. By
organizing trainings for these influential persons,
the programs sought to gain their support rather
than their opposition.

Training for leaders addressed the following
themes: family planning, control of sexually
transmitted infections (STI’s), HIV/AIDS, FGM,
early and forced marriages, the importance of
information, education and communication and
how to organize IEC sessions. These leaders were
so happy with what they were learning that they
wanted their wives to join them during the
trainings.

c) Training of district health professionals in
selected long-term contraceptive methods

WN programs were also pioneers in introducing
Norplant and IUDs at the rural dispensaries to
respond to the needs expressed by the population to
have access to long lasting modern methods of
contraception. Prior to this initiative, these meth-
ods were only available at the provincial hospitals,
located between 100 and 200 kilometers away from
the program areas.

As a result, more than 30 nurses from 18 rural
dispensaries were trained in contraceptive technol-
ogy, specifically modern methods of family plan-
ning, including the insertion and removal of
Norplant and IUDs, as well as on infection preven-
tion. This training has permitted many women to

have access to long-
term methods such as
Norplant and IUDs.
However, the turnover
of nursing staff contin-
ues to adversely affect
these activities.

d) Strategy for involving influential people

The participatory action research revealed that
various leaders in the community influenced the
attitudes of people regarding reproductive health.
Also, initial discussions at the community level,
exposed the expressed opposition of some tradi-
tional and religious leaders to certain reproductive
health themes like family planning and FGM. The
researchers recommended involving these leaders in
program activities as a way of garnering their
support.

As a result, the program developed a strategy for
involving influential persons. The identification of
influential persons was done in collaboration with
leaders of the inter-village associations. These

I am very happy to have been trained in RH. This training was very
useful for me and I even suggested that we would have a refresher
course with our wives. The benefit was first for us – my wife and
myself – and then for the parishioners of the church and then the
entire village.

Right after my training, I carried out educational talks in the
church for those who attended. At the same time, I profited also
during sermons for starting to talk about RH. I had also individual
meetings and I even visited homes to talk about some of the themes
of the training. Following that, I worked with the trained health
volunteers to organize their educational sessions for the
communities. I was right to have requested the training for my wife,
because she has been very helpful for women in the church in this
regard.

Pastor Tindano, Gnagna Province

Special Program Initiatives

18 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

program’s technical partners and the village asso-
ciations. The general objective was to raise the
visibility of reproductive health with the popula-
tion and partners, as well as with the provincial and
department administration. The principle activities
included:

♦ IEC sessions in the villages: group discussions,
videos, theatre groups, and traditional singers.

♦ Contests in each village using reproductive health
messages. Winners went on to compete in
inter-village contests. Prizes included envelopes
with messages encouraging positive reproductive
health behaviors.

♦ Cultural evenings including contests between
several villages.

♦ Organization of an official ceremony that
included administrative and traditional
authorities, government partners, the general
public, and health promoters. During this
ceremony, a summary of reproductive health
activities carried out in the program area during
the year was presented. The winners of the
village and inter-village competitions were
acknowledged. The best health promoters in the
villages (chosen based on the results of their
work during the year) were congratulated and
awarded prizes to help them in their work.

Traditional Singers

After the training of my husband, he told me about the sessions
and it really interested me. That is why, when they had a follow-up
training, I didn’t hesitate to join the training. Since, many things
have changed for us as a couple. My husband and I have discussed
family planning and I have a Norplant. I have also counselled many
women from our church to use a modern family planning method.
Many of them have small children less than three years old, and now
they don’t have either a pregnancy or another baby. This is
something which was rare before.

Wife of Pastor Tindano

A pastor of one church said, “reproductive health
concerns the couple and training only the man
limits the impact of the IEC which we will carry
out. In our communities, many women suffer with
health problems and our wives are better informed
of these points. Our wives can be very useful to
these women.”

Many of the leaders organized sessions for their
communities on what they had learned. Some,
particularly the religious leaders, organized discus-
sion groups in their churches on specific reproduc-
tive health themes. Others carried out individual
and couple counselling in reproductive health for
those with specific questions.

Local leaders also provided support to the CBDs
and the community health promoters. They helped
them in organizing the sessions and also attended
the sessions to show their support.

The traditional singers created songs about repro-
ductive health themes such as family planning,
control of STI/HIV, FGM, and forced and early
marriages. They sang these songs at general assem-
blies, cultural evenings, reproductive health days,
funerals, and other traditional ceremonies, as a
means of popularizing the information.

e) Reproductive health days

Reproductive health days were intensive one to
two week IEC campaigns organized by the

Special Program Initiatives

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 19

g) Action learning

The action learning studies carried out in the
program areas have contributed to a better under-
standing of the reproductive health problems, the
social and cultural constraints, and priority needs.
In turn, this led to improvements in program
design. In addition, the participation of the local
health staff in these action learning activities
contributed to convincing the medical doctors and
other health professionals at the district level of
the value of the CBD strategy. This was crucial in
prompting them to allow the program teams to
initiate the distribution of contraceptive methods
in the community by non health professionals.

Examples of Women’s Problems/Priorities

The problems they prioritized as having a large
effect on RH included 1) the distance to health
dispensaries, 2) poverty and the lack of access to
cash, and 3) hunger. They classified heavy
workloads and illiteracy as important, but as having
less of an effect.

By using these tools, the program design took into
consideration the priority needs of women, even
when at first glance they may not appear directly
related to reproductive health concerns.

Problems with
a large effect
on reproduc-

tive health

Problems with
less of an effect
on reproductive

health

Health dispensaries not
easily accessible (distance,
conditions of the road/
path, lack of transporta-
tion)

Women’s workload
(fetching water, gathering
wood, etc.)

Poverty

Hunger

Illiteracy

X

X

X

X

X

These reproductive health days achieved several
key outcomes:

♦ They facilitated the mobilization of a large
number of people in a few days around reproduc-
tive health and made the activities better known.

♦ They solicited an active engagement on the part
of communities and partners.

♦ They encouraged excellence through official
recognition of the top health promoters.

f) Addressing other factors affecting women’s
health

Community problems are inter-related. For women
in particular, there is a strong link between their
social conditions and the reproductive health
problems that they face. In an effort to address
these inter-related problems, several tools were
used to help communities identify and analyze
priorities affecting women’s reproductive health
(see Appendix).

In one exercise, women listed the major problems
that they face in the community. They then catego-
rized the problems according to their influence on
reproductive health (problems that have a large
effect and problems that have less of an effect on
women’s reproductive health). The richness of the
exercise is in the discussion about the criteria or the
reasons they used to rate each problem.

Special Program Initiatives

20 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Evaluations were undertaken for the Koulpeologo
and Gnagna programs. The evaluations were done
by external consultants and included program and
non-program areas to facilitate comparisons aimed
at measuring program impact. Comparison villages
were selected in the same provinces where the
programs are located to ensure shared social and
cultural backgrounds. Probability-sampling proce-
dures were used to select the sample villages for
the evaluations. The evaluation design included
both participatory and survey methodologies.

♦ The Koulpeologo evaluation had a total sample
size of 1,265 of which 938 (516 women and 422
men) were program participants and 327 (150
women and 177 men) were from comparison
villages.9

♦ The Gnagna evaluation had a sample of 520 of
which 400 (250 women and 150 men) were from
program villages and 120 (75 women and 45
men) were from comparison villages.10

This section presents program results as demon-
strated by the evaluations and complemented as
appropriate by qualitative and service delivery
data. Results are presented by reproductive health
topic. These include: family planning, STI/HIV
and AIDS, maternal health care, and practices
affecting women’s health

a) Family planning

Because these communities were generally iso-
lated, one of the primary activities of the pro-
grams was to provide family planning information
and services.

9 Ouedrago, M., Cassalom, P. and Z. Congo. Evaluation du volet sante
de la reproduction de programme de renforcement des capacites
d’autopromotion du Koulpeologo (PRECAP/K), Rapport final. Avril
2003.
19 Societe Africaine d’Etudes et Conseils (SAEC), Evaluation d’impact
du programme sante de la reproduction de Voisins Mondiaux/
PAPRI. Rapport definitive. Aout 2002.

Aminata is about 35 years old although she doesn’t know her exact
age. She married when she was 17 and has eight children. Her oldest
child is 19 and her youngest is a thin 18 month-old girl that she
holds in her lap as we talk. It is almost 8pm and dark. Aminata has
agreed to talk with us to tell us her story about the service that has
changed her life.

Aminata says that she had heard about family planning and had
been interested. She said that people were more open now that World
Neighbors has been working in the area. She said her neighbors were
spacing their children and she saw that it helped them. She said, “I
have already had eight children and I knew that another pregnancy
would be a problem and it would not be easy to take care of another
child.”

Aminata is the second wife of her husband. Her first co-wife had
died, leaving seven children in addition to her own that she cares for.
She added, “It is better to take care of the children we have, than to
have other children.”

She had heard about Norplant from the son of her first co-wife. He
knew that she was interested in family planning, and gave her name
to the health worker. She sold the soya beans she had grown for the
2,500 CFA needed (about $5).

She said she had tried to talk to her husband about family planning
that morning. “He said that our religion didn’t permit it and forbid
me to use it.” Although he had said no, she knew that the nurse was
coming only for one day and she didn’t want to miss her chance. She
decided to get the method anyway.

She went to clinic and with over 40 women, and she waited her turn to
get Norplant. She was determined to get a method and she said it
was evening when it was inserted. She said it didn’t hurt, and she
shows us where it was inserted. There are six small bumps in the back
of her left upper arm.

It was late when she returned home, and her husband was waiting.
He blocked her entrance to the compound and told her to “go back to
where you have come from.” He was angry with her and told her to
leave his house.

She spent the night at her relatives’ house. The next day she went to
the clinic. The nurse offered to remove it, but she refused. She says
because “I wanted to save my life.”

After two days, her relatives asked her husband to come to talk with
them. They spent time talking with him and convinced him about
the importance of family planning for Aminata.

Key Accomplishments and Results

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 21

Table 2: Family planning use by district and
program participation

The most well known methods are pills,
injectables, and condoms. Norplant, IUDs, and
spermicides are less well known.

In Koulpeologo, the evaluation included a specific
question regarding sources of information. It was
found that 45% of those interviewed in the pro-
gram area said they received family planning
information from program activities.

Both programs reported increases in contraceptive
use among program participants. In 1999, accord-
ing to the MOH, less than 3% of the population of
Gnagna was using a modern family planning
method. In the program area in 2002, over 18% of
those surveyed were using a modern method. The
evaluation survey also found that 60% of contra-
ceptive users obtained their contraceptive method
from the CBD program managed by WN programs.
The following table compares contraceptive use by
program and non-program areas. Higher rates of
family planning use were observed for both pro-
gram areas.

In both areas, the evaluation found that since the
beginning of the programs, people’s knowledge
regarding modern methods of family planning had
increased. Table 1 compares the program and non-
program areas.

Table 1: Family planning knowledge by district
and program participation

Variable Gnagna Koulpeologo

Program
Non-

program Program
Non-

program

Knowledge of
modern methods

90% 71% 56% 35%

According to respondents, the major reasons for
contraception use included delaying pregnancy,
avoiding unwanted pregnancy, and preventing STIs
and HIV/AIDS.

Service data from the rural dispensaries supports
this increase in contraceptive use. It indicates that
dispensary nurses have inserted 1248 Norplants
and 430 IUDs. They did not provide this service
prior to the training supported by the program.

b) STIs and HIV/AIDS:

Knowledge levels regarding STIs and HIV/AIDS
are high in both program and non-program areas
(Table 3). However, it is notable that there are
significant differences in knowledge regarding
condom use as a means to prevent infection.

Table 3: Knowledge regarding STIs and HIV/
AIDS by district and program participation

Variable Gnagna Koulpeologo

Program
Non-

program Program
Non-

program

99% 97% 61% 54%
Knowledge of
STIs

Knowledge about
HIV/AIDS 99% 96%

58% 63%

97% 87%

Condom provides
protection 5% 34%

Variable Gnagna Koulpeologo

Program
Non-

program Program
Non-

program

18% 3% 14% 8%
Modern contracep-
tive use

My name is Awa. I come from the village of Kokou in Liptougou
Department in Gnagna Province. I am 28 years old and have five
living children. The space between my children is less than two years.
Following different informational sessions organized in our village
on family planning, my husband and I decided to plan our family.
As a result, I adopted the pill with the CBD volunteer in 2001.
However, after a few months, because I forgot to take the pill, he
referred me to the dispensary where I opted for the injectable. When
we learned that the nurses were trained and could insert long-term
contraceptive methods, I went back to the dispensary and got a
Norplant, because we had decided we didn’t want any more children.
I plan to replace it after five years.

Key Accomplishments and Results

22 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

The focus groups in both evaluations found that the
communities in the program areas know more signs
of STIs than those in the comparison areas.

The Koulpeologo evaluation went into more detail
regarding this aspect. Findings included:

♦ Men have higher levels of knowledge than
women about STIs (72% compared to 49%).

♦ Youth (15-19) have less knowledge (40%) about
STIs than adults.

♦ Illiterate people have less knowledge about STIs
than literate (53% to 82%).

Respondents reported that WN program activities
constitute the first source of information (64%)
regarding these issues in the program area.

Although 60% of people in program areas have
discussed HIV/AIDS issues during the last six
months, only 45% reported discussions in the
control villages. Most of people who reported
discussing HIV/AIDS are men (67% compared to
49% of women) and they are literate (79% against
52% illiterate). Friends and sexual partners are the
main groups with whom they discussed HIV/AIDS
problems (59% and 43%). Youth and single people
are those who discussed most with their friends
(78% and 86%).

In Gnagna, more than 50% of people who have
heard about STIs/HIV/AIDS said they received
information through the program activities. Simi-
larly, the CBD workers are the second source of
condoms with 40% reporting getting condoms from
them compared to 46% from the market. The
MOH services are the third source for condoms
with 14%.

In Koulpeologo Province, 3% (out of a total 1,181)
of surveyed people declared they had experienced
an STI during the last 12 months. Among

these people, 62% of women and only 30% of men
in the program areas have discussed STIs with their
partners. No communication about infections was
reported in the comparison villages. Most of those
(83%) who suffered from STIs during the last 12
months sought care from the MOH dispensaries.

c) Maternal health

Maternal health care was a key element of both
programs. Reported use of prenatal care for the last
pregnancy was 88% in the Koulpeologo program
area compared to 76% in the comparison area.

According to health service information included in
the evaluations, there was an 11% to 58% (varying
according to the dispensary) increase in the rate of
prenatal care use for the health facilities in the
program areas between 1999 and 2002.

Evaluation results demonstrate significant differ-
ences between program participants and others in
the use of iron folate and malaria prophylaxis, two
key components of quality prenatal care (Table 4).

Variable Gnagna Koulpeologo

Program
Non-

program Program
Non-

program
73% 30% 45% 4%Iron folate use

Malaria prophylaxis 72% 58%33% 16%

Table 4: Prenatal care by district and program
participation

According to the MOH, 48% of women in general
and 78% of pregnant women suffer from anemia in
Burkina Faso, so these differences in iron foliate
use are significant.11 Similarly, malaria is the most
common endemic disease in Burkina Faso, making
the use of malaria prophylaxis particularly impor-
tant during pregnancy.

11 Rapport de l’enquête épidémiologique sur les carences en micro-nutriments, Mars 1997

Key Accomplishments and Results

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 23

Variable Gnagna Koulpeologo

Program
Non-

program Program
Non-

program

25% 40% 43% 19%
Deliveries in health
centers

Deliveries assisted
by trained medical
personnel or
trained birth
attendants

64% 65%40% 40%

Table 6: Delivery care and place by district and
program participation

d) Practices affecting women’s health

Forced and early marriages: Forced marriage is
defined here as the conjugal union of two individu-
als without the consent of one or both of the
parties. Early marriage is defined as a matrimonial
union in which one or both of the partners is
younger than the legal age of marriage in Burkina
Faso (17 years for the woman and 20 years for the
man).

According to respondents in focus group discus-
sions, these practices are decreasing. They reported
that the major factor in this decrease was the
community awareness raising done through WN
programs.

Female genital mutilation: According to survey
results in Gnagna Province, only 18% of respon-
dents in the program areas and 7% in comparison
areas said that FGM exists in their villages. How-
ever, according to local authorities, this does not
mean that the practice is greater in the program
areas, but rather that people are more open in
discussing FGM and admit to the practice. Focus

The most commonly known warning signs are:
hemorrhage, high fever, anemia, and edema. The
communities in the program area generally have
better knowledge of these signs compared to the
non-program villages. However, it is notable that
many people in both program areas don’t know all
the signs of complications.

In these isolated rural areas, delivery care poses a
particular risk because access to clinical delivery
services is so limited. The programs encouraged
deliveries in health centers, but also trained tradi-
tional birth attendants in clean and safe delivery.
As Table 6 demonstrates, while more deliveries
were assisted by trained persons in the program
area, it should be noted that this includes non-
medically trained TBAs.

Trained birth attendants were instrumental in
increasing the number of attended pregnancies by

One of the tasks of the trained birth attendants
(TBAs) was to distribute iron folate and chloro-
quine to pregnant women. This is reflected in the
rates of use which are much greater in program
areas than in non-program areas.

Another key aspect of the programs was education
on danger signs during pregnancy and delivery.
Table 5 presents results for key indicators on the
knowledge of selected danger signs.

Table 5: Knowledge of danger signs during
pregnancy and delivery by program participa-
tion in Koulpeologo program area

Variable Pregnancy Delivery

Program
Non-

program Program
Non-

program
15% 5% 34% 13%Hemorrhage

Fever

Anemia

27% 22%

18% 7%

16% 13%

14% 5% 16% 6%

11% 0.9%Edema - hands and
face

referring complicated cases to the health facilities.
The evaluation found an 18% referral rate of
pregnant women to health facilities.

Key Accomplishments and Results

24 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

group discussions indicated that while community
members acknowledged that FGM is still practiced,
many families are abandoning the practice.

According to the respondents, the main reasons for
continuing the practice of FGM include: tradition,
girls’ protection against diseases, religion, insuffi-
cient awareness, and avoidance of early sexual
intercourse. Some people said that women who do
not undergo FGM have low status in the commu-
nity. They also said that they believe that the
clitoris causes the death of the newly born baby
when it touches its head. However, many people
acknowledge that FGM has bad effects (77% in
program areas and 66% in comparison villages).
Some of the risks experienced by women and cited
by respondents include: complications during
pregnancy, hemorrhage, STI and HIV/AIDS. Some
people still want to continue this practice (7% of
women and 6% of men). Generally, attitudes are
positive towards the government’s decision to
outlaw FGM (83% in program areas versus 80% in
comparison areas).

Communication within couples: Another impor-
tant aspect of the program was couple communica-
tion. Table 7 presents results from the
Koulpeologo evaluation regarding discussions
between spouses. For most topics, there are no-
table differences between program participants and
non-participants.

Family planning discussion in the program area
compares favourably to the baseline information
collected in 1999, when only 19% of spouses had
discussed using contraceptive methods.

Decision-making regarding contraceptive use:
In both program areas, there is a contrast between
program participants and non-participants regarding
discussions between spouses who are contraceptive
users. Among these contraceptive users, over 90%
in the program areas (93% in Gnagna and 92% in
Koulpeologo) versus 21% in the comparison
villages (for both programs) decided on using a
family planning method with their partner.

According to the evaluation reports, focus group
participants in Koulpeologo mentioned increased
dialogue between spouses, discussions regarding
decision making, use of contraceptive methods,
and women’s participation in household expenses as
changes in the lives of couples. For them, the
main factors that contributed to such changes
include contextual changes—such as openness to
new ideas and more sharing of information—in
addition to literacy. These changes were reported
more frequently in the program area.

Table 7: Communication between spouses in
past 12 months: Koulpeologo

Variable Program Non-Program

46% 30%
Discussed HIV/
AIDS

Discussed number
of children

31% 14%

Discussed STIs

Discussed family
planning

60% 0%

38% 25%

Key Accomplishments and Results

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 25

Income Generation Activities (IGA) and repro-
ductive health

In the Koulpeologo program, evaluation results
show that 58% of respondents in the program areas
and 27% in comparison areas conducted IGAs such
as trading, breeding, animal fattening, and food
selling. During the last three years, 10% in program
areas and 0.6% in control areas of surveyed people
had benefited from loans for IGA activities. Women
are 61% of the loan beneficiaries.

The sources of loans included WN program (56%),
community chests (27%), other NGOs (19%) and
community members’ contributions (1%). The vast
majority of loan beneficiaries in the program area
(94%) acknowledged that their income has in-
creased. IGA revenues are used primarily for food,
clothing, and health needs. Health needs ranked
third in terms of use for IGA revenues.

My name is Pobena. I am 29 years old and from the village of
Yarga in Mani Department. The program helped us obtain carts
for carrying water in 2000. Since then, I have used this cart to get
water for my house. With one trip I can transport two jerry cans
of water of 20 liters each. That allows me to make a maximum of
two or three trips in a day to cover all the needs of the family in
potable water (drinking, washing, cooking, etc). In the past I had
to make between 5 and 6 trips a day with a bucket of 15 liters on
my head and I still wasn’t able to have the necessary amount of
water in a day. My friends also come and borrow my cart and we
use it also to fetch water for the school students.

According to participants in the evaluation,
women’s access to loans for IGA has increased
their financial autonomy, their participation in
household expenses (for health, food, clothes and
children school) and consequently their participa-
tion in decision making within the household.

Key Accomplishments and Results

26 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Lessons Learned
The implementation of the RH component has
been an important source of learning for the pro-
gram. Some of the key lessons learned include:

The participatory action learning approach:
This approach helped build a collective understand-
ing of RH needs and issues, and established a
sound, community based foundation for developing
an effective, sustainable RH component.

Involving influential persons in program activi-
ties: The training of influential persons in repro-
ductive health and involving them in mobilizing the
communities contributed to a positive change in
people’s attitudes. Not only did this strategy help
to curb rumors and active resistance but it in-
creased access to information and positive repro-
ductive health practices through the leaders’ normal
activities.

Increasing women’s income is likely to in-
crease their access to reproductive health
services: When women have access to income,
they can pay for transportation costs, contracep-
tives, and other health-related services. Therefore,
providing loans to reproductive age women for

income generating activities has been an important
means to facilitate access to contraception. Ac-
cording to focus group discussions in all areas,
women’s access to credit for income generating
activities and the revenue generated enhanced their
social status. In fact, women who were involved in
these activities and have increased their purchasing
power are given more consideration by their hus-
bands, as well as by other family members. As a
result, they say they are consulted and their points
of view are taken into account in household deci-
sion making. In addition, these women feel they
have more freedom to participate in community
activities both within and outside of their villages.

Demand for long-term methods in rural areas:
Both programs tapped into a strong demand for
long-term methods of contraception. Prior to the
program, only short-term methods were available in
these areas. These methods did not respond to the
needs of many women who wanted to avoid
another pregnancy over a longer period, or perma-
nently. By making Norplant and IUD available, the
needs of these women were addressed. By com-
bining the short-term method approach of the CBD
strategy with availability of long-term methods

Sogli and Kadija
Tindano live in
Kokou village in
Liptougou District
in Burkina Faso.
Sumai is the health
leader for the Torim
Mani Intervillage
Association. He is
39 years old and
Kadija is 36. He

works as a farmer and also raises cattle and sheep. Kadija works as a
nutrition volunteer for the health program. She helps Sumai with
family farm work, but she also has her plot where she grows peanuts to
sell. She has a few sheep of her own and she does some mini-commerce
selling cakes.

Sumai says he went to Fuga to work for his family’s inlaws.* They first
met when Sumai was 14 and Kadija was 10. Sumai and Kadija have

been married for 17 years and they have four children. Their oldest
child is 14 and the youngest is four. The couple has another co-wife
who has six children. She has just given birth and is at home today.

When asked if they will have more children, Kadija says she would like
to have two more children. He says the number they have now is
sufficient. We ask them how they will settle this difference of opinion?
Sumai says they will discuss it and exchange opinions. (Later a WN
staff member explains, “since her co-wife has six children, it is common
to want to have the same number. There is a kind of competition
between wives in this regard.”)

She is currently using family planning and she says it was her idea since
she wanted to rest between pregnancies. Sumai adds, without family
planning Kadija gets pregnant every three years. Kadija shows us her
Norplant in her upper inside left arm. She says she has been very
happy with it and hasn’t had any problems.

*In this part of Burkina Faso, people have the tradition of doing field work
for their in-laws as part of bride price.

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 27

Lessons Learned

I am Awa Guitanga, a trained birth attendant in Yarga village in Mani Department. I benefited from a 25,000 CFA credit ($50) from the
program. I bought a young billy goat for 20,000 CFA and I used the rest to buy flour and make small cakes to sell. The sale of the cakes
allowed me to have some daily income which I used to take care of my children by buying malaria medicine and paracetamol. The goat, I sold at
55,000 CFA one year later. I reimbursed a part of the credit, and I bought another young goat which allowed me to reimburse all the credit. I
used the rest of the money for daily needs including buying spare parts to repair my bicycle. In that way, I didn’t have to depend entirely on the
village to take care of the costs for my travel as a volunteer.

through the health facilities, the programs were able
to address a broader range of contraceptive needs.

Couple communication: The programs appear to
have had a positive effect on couple communica-
tion. Seventy-five percent of those who partici-
pated in program activities consult their partners on
reproductive health issues compared to 10% among
non-participants. Communication between couples
for contraceptive use is higher among literate than
illiterate couples in program and non-program
areas—68% and 57% literate persons respectively
consult their partners for contraceptive use, versus
69% and 82% among illiterate.

Effects of literacy: Literacy appears to be a strong
enabling factor for providing quality reproductive
health services, keeping good records, and adopting
practices. Literate health promoters have demon-
strated better knowledge and skills in the imple-
mentation of their tasks and in mastering the
monitoring tools.

Credibility of programs at health district level:
WN is a pioneer in initiating the CBD strategy in
these two provinces. As a result of this initiative,
the health data reported by the district, especially in
family planning, have been improved and constitute
a source of motivation for the staff at the district
level as they see the impact of their activities at the
community level.

Targeting different groups with IEC messages:
Another successful strategy was targeting different
groups with different trainings and messages. In
addition to influential people, the programs also
tailored special IEC activities to the needs of young
men, young women and the wives of leaders.

Because these messages addressed the group
specifically, there was greater interest and enthusi-
asm for activities.

Audio-visual IEC sessions: IEC sessions that are
backed up with visual and audio-visual aids—
especially movies/theaters followed with discus-
sions—are among the best ways to convince rural
communities of the advantages of positive repro-
ductive health and to encourage the adoption of
new practices.

Survey information for sensitive subjects is not
reliable: The programs tried to use survey tools to
assess changes in practices related to FGM. Based
on the staff knowledge of communities and that of
key informants from those communities, the survey
findings seemed to underestimate the practice of
FGM. Most likely, this was due to the fact that
FGM is now illegal in Burkina Faso and respon-
dents didn’t want to acknowledge the practice.
Interviews with key informants appears to be a
better strategy for estimating change with regard to
sensitive practices.

“Openness” as an indicator of social change:
During the focus group discussions carried out as
part of the evaluation, respondents repeatedly
referred to “openness” or an “opening of the spirit”
in the community with regard to reproductive
health as an indicator of social change. While it is
difficult to measure or attribute this kind of change,
the fact that role plays about family planning and
songs regarding stopping FGM are now performed
openly at community meetings points to a signifi-
cant change in these formerly very conservative
communities.

28 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

The evaluation results demonstrated important
changes in reproductive health in the communities
in which the program worked. Specifically,

¨ Communities’ knowledge has improved on RH
issues compared to baseline and comparison
areas.

¨ Adoption rates of RH innovations are higher in
program areas than in comparison areas and there
is an increase in the use of RH services both at
village and health center levels compared to
baseline data.

¨ Communication about RH issues is higher in
program areas than in comparison areas and more
couples in program areas than in comparison
areas have recognized that they decide together
on some RH issues.

Most importantly, stakeholders also recognize the
contribution of the programs in terms of access to
services and improvements in health indicators.

“WN program has contributed to improved communities’
health; since program implementation, attendance at the
health center is higher than in the past. Populations come
earlier to seek out health care. Now we receive couples who
come for family planning and we receive more people seeking
care for STIs than in the past.”

- a public health nurse in Koulpeologo

“It is a good program. Some years ago, we didn’t have
health promoters in the villages. Thanks to WN programs,
health care is available in the villages. Since their assis-
tance, people have their eyes and spirit opened. Many of
them didn’t know that it was possible to plan births.
Today, many of us use family planning methods and are
interested in using them.”

- a trained TBA

“There is a significant change in communities’ health; now
first aid drugs are available at reasonable prices in our
villages and at any moment one can access the services of
trained TBAs, CHWs and CBDs because they are always
available. We don’t know when pregnant women face risks
of complications, but now trained TBAs know that and
request rapid referral to health centers.”

- a religious leader

Conclusion

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 29

This tool is designed to help women’s groups
analyze the factors that affect their reproductive
health.

Objective:
Identify and analyze women’s priorities that
significantly influence their reproductive health

Participants:
Women of reproductive age and women of
menopausal age, in separate groups

Materials:
Cards (multiple colors), flip chart paper or
newsprint, markers, tape

Steps:
1. Problem Identification

Ask the participants to list the major problems
that women in the community face. Write each
problem on a card.

2. Categorization of the Problems According to
their Influence on Reproductive Health

Group the problem cards into two categories:
• Problems that have a large effect on women’s

reproductive health
• Problems that have less of an effect on

women’s reproductive health

3. Semi-Structured Interview about the
Reasons for the Categorization

Ask the participants to describe the criteria or
reasons they used to place each problem in its

Tool #1: Women’s Priorities That Affect
Their Reproductive Health

category, taking problems from each group as
examples.

4. Follow-up

If the participants worked in separate groups,
bring them back together to review the results
and synthesize the information.

If there are drastic differences in the results of
the various groups, facilitate a large-group
discussion to prioritize or classify the problems
for consideration at the action-planning stage.

When prioritizing, consider the seriousness of
the problems, their frequency or scope/extent,
their overall importance and the possibility of
taking action to address them.

Problems with
a large effect
on reproduc-

tive health

Problems with
less of an effect
on reproductive

health

Health dispensaries not
easily accessible (distance,
conditions of the road/
path, lack of transporta-
tion)

Women’s workload
(fetching water, gathering
wood, etc.)

Poverty

Hunger

Illiteracy

X

X

X

X

X

Results:

Appendix: Participatory Tools

30 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

Component
Significantly

improved Improved
No change/

same
Worse

Significantly
worse

Condition of the forest

Cover vegetation

Conditions of the
soils/cultivated areas

Wild animal resources

Availability of water

Knowledge of the Connection Between Population and Environment

1. How would you describe the change in each of the following environmental components in your
community over the past 10 years? Would you say that it has significantly improved, improved, has not
changed, has gotten worse, or has gotten significantly worse? (Check the box corresponding to the
response for each component.)

Tool #2: Community Survey Regarding Questions of
Population and Environment

Facilitators used a community survey to collect precise
information that provides an in-depth understanding
of the subjects/themes presented. This information
helps with planning, and serves as a baseline for future
program evaluations.

Only the section of the community survey that
addressed reproductive health and environment is
presented here. Facilitators conducted individual
interviews using a questionnaire designed to evaluate
the local populations’ knowledge, attitudes, and
practices relating to reproductive health.

Objective:
To assess the local level of knowledge regarding
population and environment

Participants:
Individuals of reproductive age from a sample of
households chosen randomly in both program
villages and in comparison villages.

Note:
• Local resource people, as well as external resource

people who have a strong knowledge of the local
language, can be trained to administer the
questionnaire.

• This article will not address all of the steps
involved in developing the survey, collecting and
analyzing the responses or the contents of the
different parts of the questionnaire. We focus here
only on the parts of the survey relevant to the
theme of population and environment.

Appendix: Participatory Tools

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 31

4. In the past 10 years, has the number of people in your community… (circle only one response)
a. Increased
b. Decreased
c. Stayed the same
d. Don’t know

2. (Referring to question 1, ask about components that have significantly improved or
improved.) What do you think are the reasons why the environmental component in your
community has improved in the last 10 years?

3. (Referring to question 1, ask about components that have gotten worse or significantly worse.)
What do you think are the reasons why the environmental component in your community has gotten
worse in the last 10 years?

Reason for Deterioration of component (from 1) Check here
a. Lack/insufficient knowledge/awareness on environmental conservation

b. Lack/insufficient programs for rehabilitation/management of resources

c. Illegal activities (i.e., tree cutting)

d. Increase in population

e. Increase in the utilization of resources

f. Detrimental use of technical advancement

g. Weak enforcement of laws and ordinances

h. Modification in farming methods

i. Increase in pollution/waste

j. Other (specify)

Reason for Improvement in component (from 1) Check here
a. Increase in knowledge/awareness of environmental conservation

b. Good programs for rehabilitation/management of resources

c. Reduction in the rate of abusive tree cutting

d. Reduction in the rate of brush burning

e. Protection of cover vegetation/efforts to protect the forests

f. Use of appropriate agricultural practices

g. Reforestation

h. Decrease in pollution/waste

i. Other (specify)

Appendix: Participatory Tools

32 - Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study

5. Over the past 10 years, what are the environmental changes that have been influenced by population
growth in your community? (Circle all that apply.)
a. Loss of soil fertility
b. Deforestation
c. Insufficient water supply
d. Increase of pollution/waste
e. Limited space/land in the community (cultivated)
f. Other (specify)
g. Don’t know

6. What is the ideal number of children for couples to live in harmony with the environment?

Appendix: Participatory Tools

Building Grassroots Capacity in Reproductive Health: Burkina Faso Case Study - 33

This report details the methods and findings of a participatory evaluation of
integrated reproductive health programs in two villages in India, with compari-
sons to a third village that had no reproductive health programming. The results
suggest that the integrated approach used by World Neighbors - India and its
partners is effective in achieving high rates of reproductive health knowledge and
positive practice, improvements in women’s status, and significant benefits from
participation in savings and credit programs. 60 pages, available in English.
$10.00 plus shipping; 2002

This report and training guide documents experiences from two training of trainer
workshops that were conducted over a two year period in Nepal. The workshops
were designed to help trainers gain the skills to assist communities in identifying
and addressing reproductive health needs. The guide is well illustrated with graph-
ics and photos, and includes 15 training exercises with clear explanations of proce-
dures for facilitating the workshops. 54 pages, available in English, Spanish,
and French. $10.00, plus shipping; 2001

These and other World Neighbors publications can be ordered by calling
800/242-6387 or 405/752-9700; by sending an email to order@wn.org;

or by ordering online at www.wn.org

This report presents the methods and results of a series of workshops focused
on gender and decision making at the household level. Conducted by World
Neighbors staff with participants from Makueni District, Kenya, the workshops
helped community members discuss and analyze how decisions about family
resources and childbearing were being made, and what impact these patterns
had on men’s and women’s well-being. The publication outlines three participa-
tory exercises as well as the results and key lessons learned from the process.
24 pages, available in English. $5.00, plus shipping; 2000

Evaluating an Integrated Reproductive Health Program:
India Case Study

Responding to Reproductive Health Needs:
A Participatory Approach for Analysis and Action

Gender and Decision Making: Kenya Case Study

More RH Resources from World Neighbors

World Neighbors is a not-for-profit community
development organization working in partnership
with the rural poor in hundreds of villages through-
out Asia, Africa, and Latin America. Through
World Neighbors’ programs, people come together
to solve their priority problems and meet their basic
needs. By supporting community self-reliance,
leadership development, and organization building,
World Neighbors helps people address the root
causes of hunger, poverty, and disease.

World Neighbors helps people develop, manage,
and sustain their own programs. Most programs
begin using locally available resources and simple,
low-cost technologies. As people gain skills and
confidence, local leaders and organizations emerge
to carry on the work, multiply the results, and
participate in coalitions advocating for wider
change. World Neighbors’ role is to strengthen
these basic human and organizational resources for
long-term development.

World Neighbors does not give away food or
material aid. Instead, it provides training so that
people gain the skills and leadership to work
together for change. The result is self-reliance,
rather than dependence on external aid. World
Neighbors does not determine the focus of the
program, but asks people to set their own agenda.
Programs include: food security, farming, literacy,
health, family planning, water and sanitation,
environmental conservation, savings and credit,
non-formal education, and income generation
activities.

Our approach is simple. In cooperation with our
global neighbors, we:

1. Select the communities where we work on the
basis of need and opportunity.

2. Establish a relationship of trust by listening
to what people say and learning what limits
their success.

3. Help strengthen the capacity of communities
to identify, analyze, and solve their own
problems using local resources and the
simplest tools to do the job.

4. Try new ideas on a small scale. Stay practical
to generate early enthusiasm and success.

5. Strengthen the community’s ability to
evaluate and document the results, applying
lessons learned to improve their programs.

6. Reinforce the community’s capacity to
multiply their results and maintain the
problem-solving process by coordinating with
other villages and local organizations and
forming partnerships.

7. Widen program impact by sharing the results
and process with larger-scale organizations,
villages, networks, coalitions, and
governments to influence policies and actions.

Since 1951, World Neighbors has helped more than
25 million people in 65 nations. Today, World
Neighbors works with partners in approximately 64
programs in 16 countries: Haiti, Honduras, Guate-
mala, Bolivia, Ecuador, Peru, Kenya, Tanzania,
Uganda, Mali, Burkina Faso, Ghana, India, Nepal,
Indonesia, and the Philippines.

For more information about World Neighbors, please visit our website at www.wn.org

World Neighbors
International Headquarters

4127 NW 122nd Street ♦ OKC, OK 73118 U.S.A.
tel: (405) 752-9700; fax: (405) 752-9393;

email:info@wn.org

World Neighbors

