

Plan d'action opérationnelle intégré de la plateforme « une seule santé » 2021

Atelier d'évaluation et de ré- planification

Soumis à: United States Agency for International Development

Soumis par: Johns Hopkins Center for Communication Programs

23 mars 2021

Accord de Coopération #AID-OAA-A-17-00017

Table of Contents

Table of Contents	i
Acronymes	ii
Contexte	1
Objectif général	1
Objectifs spécifiques.....	2
Résultats obtenus	2
Déroulement	2
PAOI « une seule santé » 2021 par axe stratégique de la Guinée	4
PAOI de communication de risque 2021 par indicateur JEE	28

Acronymes

AJS	Association des Journalistes de Santé
ANSS	Agence National de Sécurité Sanitaire
CCP	Johns Hopkins Center for Communication Programs
CFICR	Fédération International de la Croix Rouge
CONASEG	Confédération Nationale des Organisations Socioprofessionnelles du Secteur de l'Élevage en Guinée
CP3	Community Preparedness epidemic and Pandemic Program (Préparation Communautaires aux Épidémies et Pandémies)
CRG	Croix-Rouge Guinéenne
DNGE-LM	Direction Nationale des Grandes Endémies et lutte contre la Maladie
DNL	Direction National de Laboratoire
DNSV	Direction National des Services Vétérinaire
DNRHS	Direction National des ressources humaine en Santé
DPE	Direction Préfectorale de l'Élevage
DPS	Direction Préfectorale de la Santé
DREEF	Direction Régionale de l'Environnement des Eaux et Foret
FAO	Organisation des Nations unies pour l'alimentation et l'agriculture
GHSA	Programme de Sécurité Sanitaire Mondiale
GIZ	Agence de Coopération International Allemande
INSP	Institut National de Santé Publique
JEE	Évaluation Joint Externe
JHU	Université de Johns Hopkins
LCVD	Laboratoire Centrale Vétérinaire de Diagnostic
LFH	Laboratoire Fièvre Hémorragique

MEEF	Ministère de l'Environnement, Eaux et Forêts
MS	Ministère de la Santé
OGUIPAR	Office Guinéen des Parcs et Reserve
OIM	Organisation Internationale pour les Migration
PAO	Plan d'Action Opérationnel
PAOI	Plan d'Action Opérationnel Intégré
PUSS	Plateforme Une Seule Santé
PZD	Maladies Zoonotiques Prioritaires (Priority Zoonotic Diseases en anglais)
REDISSE	Renforcement des Systèmes de Surveillance des Maladies en Afrique de l'Ouest
SENAH	Service Nationale d'Action Humanitaire
SNPS	Service National de la Promotion de la sante
SPOH	Secrétariat Permanant du One Health
UGP	Unité Gestion de Projet
UMSA	Unité Mobile Santé Animale
USAID	Agence des États Unis pour le Développement International
ZPA	Zéro Pauvre Afrique

Contexte

Breakthrough ACTION est un projet global financé par l'Agence des États Unis pour le Développement International (USAID) et mis en œuvre par un consortium d'organisations internationales dont le lead est assuré par le Centre des Programmes de Communication de l'Université Johns Hopkins de Baltimore (CCP/JHU). Le champ d'action de Breakthrough ACTION consiste à fournir un appui technique et financier continu au Ministère de la Santé (MS), aux partenaires d'exécution de l'USAID et aux autres parties prenantes.

Dans ce cadre, Breakthrough ACTION travaillera avec les partenaires d'exécution du Gouvernement et du Programme de sécurité sanitaire mondiale (GHSA) pour améliorer la capacité de communication des risques des institutions guinéennes et adressera les comportements relatifs à la prévention et/ou au contrôle des maladies zoonotiques prioritaires (PZD) et autres menaces émergentes afin d'atténuer l'impact des futurs événements de santé publique. Les PZD en Guinée sont la rage, l'anthrax, les fièvres hémorragiques, la brucellose et la grippe aviaire.

Breakthrough ACTION appuiera la collaboration entre tous les niveaux du système de santé afin de renforcer les systèmes de communication des risques. Au niveau national, cette approche comprend la collaboration avec les intervenants de « Une Seule Santé » pour la mise en œuvre des activités de communication des risques et l'harmonisation des documents existants pour assurer leur alignement avec les indicateurs de l'évaluation joint externe (JEE) des capacités. Breakthrough ACTION visera également à améliorer cette capacité en s'assurant que des systèmes fonctionnels de communication des risques sont en place pour soutenir la circulation de l'information et les mécanismes de rétroaction avec les communautés, et en maximisant les synergies d'action avec d'autres partenaires travaillant au niveau communautaire.

Ainsi en mars 2019 un premier Plan d'Action Opérationnel Intégré (PAOI) a été élaboré et évalué en février 2020 ce qui a conduit à une nouvelle planification des activités lors de ce second atelier pour servir de base aux actions conduites en 2020. Avec la pandémie de Covid-19, plusieurs de ces activités ont connu des interférences, des retards ou perturbations, il est donc opportun d'évaluer cette planification et prendre des actions pour la nouvelle année afin d'atteindre les indicateurs fixés.

Objectif général

Concevoir un plan d'action intégré, opérationnel » et harmonisé des acteurs du GHSA intervenant dans le cadre de « Une Seule Santé » y compris la communication sur les risques liés aux éclosions sanitaires en Guinée.

Objectifs spécifiques

- Évaluer le PAOI conçu mois de février 2020
- Évaluer le plan de suivi-évaluation se rapportant au PAOI conçu lors du dernier atelier
- Identifier les problèmes, lacunes et insuffisances rencontrés (coordination, synergie/collaboration, programmation, etc.) lors de la mise en œuvre du PAOI
- Proposer des stratégies correctrices en relation avec les problèmes, lacunes et insuffisances identifiés lors de la mise en œuvre du PAOI
- Partager les bonnes expériences, pratiques, succès et acquis
- Élaborer le PAOI 2021 et le plan de suivi-évaluation sur la communication des risques
- Discussions autour des possibilités de synergies d'actions entre les partenaires
- Présentation de rapport de l'évaluation de la communication de risque

Résultats obtenus

- Le PAOI pour l'année 2021 est validé
- Le plan de suivi-évaluation est pris en compte et intégré
- Un rapport détaillé sur l'atelier est fait
- Une présentation du rapport d'évaluation est faite

Déroulement

Au total trente (30) délégués des différents niveaux de planification et de mise en œuvre du PAOI 2021 sur la communication de risque ont participé à l'évaluation et à la ré-planification. Ce sont :

- Ministère de la santé (1)
- Service National Promotion de la Santé (2)
- Agence Nationale de Sécurité Sanitaire (1)
- Direction Préfectorale de la Santé (DPS) de Coyah (1)
- Ministère de l'Environnement, Eaux et Forêts (MEEF) (3)
- Ministère de l'Élevage (2)
- Plateforme « Une Seule Santé » (PUSS) (4)
- Renforcement des Systèmes de Surveillance des Maladies en Afrique de l'Ouest REDISSE (2)
- Croix-Rouge Guinéenne (CRG) (1)
- Organisation Internationale pour les Migration (OIM)(1)
- Agence des États Unis pour le développement International (1)
- Agence de coopération international Allemande (GIZ) (1)
- Service Nationale d'Action Humanitaire (SENAH) (1)
- Breakthrough ACTION (4)
- Direction Préfectorale de l'Élevage (2)
- Zéro Pauvre Afrique (ZPA) (1)
- Association des Journalistes de sante (AJS) (1).

Le mot d’ouverture a été prononcé par le président de la plateforme « Une Seule Santé » (PUSS), qui a souhaité la bienvenue aux participants et les a invités à fournir les efforts nécessaires pour l’atteinte des objectifs de l’atelier. Le représentant du Direction Préfectorale de la Santé (DPS) de Coyah, a remercié l’ensemble des acteurs de la PUSS pour le choix de sa préfecture pour abriter l’atelier.

Les travaux de la première journée étaient axés sur les présentations du secrétaire permanent de la PUSS et des différents partenaires à savoir Breakthrough ACTION, ANSS, Agence de Coopération Internationale Allemande (GIZ), Croix Rouge Guinéenne, le Service National de Promotion de la Santé, Unité Gestion de Projet (UGP)/REDISSE , Association des Journalistes de Santé (AJS), et Zéro Pauvre Afrique (ZPA). Ces présentations ont porté essentiellement sur le niveau de réalisation des activités planifiées dans le PAOI 2020, les défis et proposition de solutions. Par la suite, les débats ont abouti, à des constats, notamment sur le retard accusé par certains partenaires dans le renseignement du tableau récapitulatif des activités réalisées. Ce qui en soit, est un manque de communication entre les acteurs dans la coordination des activités.

La deuxième journée a débuté par la lecture et adoption du rapport du Jour 1 suivi de la constitution de quatre groupes de travail conformément aux quatre axes stratégiques :

- Coordination, collaboration et bonne gouvernance
- Renforcement de capacités et recherche
- Prévention, surveillance et riposte
- Communication, mobilisation sociale et plaidoyer

Chaque groupe de travail a répertorié les activités planifiées et celles réalisées par chaque partenaire, suivant les axes stratégiques. Le tableau ci-dessous indique le niveau de réalisation du PAOI 2020 par partenaire de soutien.

AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE					
PARTENAIRES	TOTAL ACTIVITES PLANIFIEES SUR L'AXE	TOTAL ACTIVITES PLANIFIEES PAR PARTENAIRES	TOTAL ACTIVITES REALISEES		
REDISSE	27	04	01		
FAO		03	01		
OIM		03	01		
FICR/CP3		17	16		

AXE STRATEGIQUE 2 : RENFORCEMENT DE CAPACITE ET DE RECHERCHE			
PARTENAIRES	TOTAL ACTIVITES PLANIFIEES SUR L'AXE	TOTAL ACTIVITES PLANIFIEES PAR PARTENAIRES	TOTAL ACTIVITES REALISEES
REDISSE	25	04	01
FAO		03	01
OIM		01	00
FICR/CP3		17	16

AXE STRATEGIQUE 3 : ACTIVITES DE PREVENTION, SURVEILLANCE ET RIPOSTE			
PARTENAIRES	TOTAL ACTIVITES PLANIFIEES SUR L'AXE	TOTAL ACTIVITES PLANIFIEES PAR PARTENAIRES	TOTAL ACTIVITES REALISEES
FAO	05	03	3
FICR/CP3		02	00

AXE STRATEGIQUE 4 : ACTIVITES DE COMMUNICATION, MOBILISATION SOCIALE ET PLAIDOYER			
PARTENAIRES	TOTAL ACTIVITES PLANIFIEES SUR L'AXE	TOTAL ACTIVITES PLANIFIEES PAR PARTENAIRES	TOTAL ACTIVITES REALISEES
REDISSE	46	8	3
FAO		01	00
FICR/CP3		13	12
Breakthrough ACTION		19	12

La troisième journée a commencé par le traditionnel exercice de lecture et adoption du rapport de la précédente journée. Il a été ensuite question de continuer les travaux de groupe. Cette fois, la consigne consistait, pour chaque groupe, à planifier les activités du PAOI 2021 suivant les 4 axes stratégiques tout en incluant les activités non réalisées en 2020 et qui ont fait l'objet de validation par les partenaires dans leurs Plan d'Action Opérationnel (PAO).

La troisième journée a été également marquée par la visite de la directrice pays de l'USAID qui s'est réjouie de la mobilisation et a apprécié les efforts fournis par les uns et les autres pour l'atteinte des objectifs de l'atelier. L'occasion a été mise à profit par le secrétaire permanent de la PUSS, pour témoigner toute la reconnaissance de la Guinée face à l'appui considérable que l'USAID apporte au pays, notamment dans l'amélioration de la santé des populations. Le reste de la journée a été consacré aux travaux de groupe.

La quatrième et dernière journée a porté sur les présentations en plénière des résultats des travaux de groupe suivi des débats. La dernière journée a également été marquée par la présentation du rapport sur

« l'Évaluation des capacités en communication de risque en période de crise » assorti de recommandations et d'un plan de formation. Au regard de tout ce qui a été fait pendant ces quatre jours, il a été retenu ce qui suit.

- Renforcer techniquement les acteurs d'exécution dans le processus d'élaboration, de traitement et de soumission des TDR des activités à réaliser.
- Améliorer la disponibilité en ressources humaines au niveau des secteurs de l'élevage et de l'environnement.
- Impliquer tous les acteurs de « une seule santé » dans l'élaboration des documents stratégiques
- Veiller à ce que les activités planifiées soient réalisées à temps.
- Améliorer la communication entre les acteurs (mails d'information, Terme De Référence d'activités, rapports ...) pour une meilleure coordination des actions.

PAOI « une seule santé » 2021 par axe stratégique de la Guinée

Le présent Plan d'Action Opérationnel Plateforme « une seule santé » (PAOI-USS) compte 133 activités organisées autour des quatre axes du plan stratégique national de USS. Les activités ici ciblées, sont issues non seulement du plan stratégique « une seule santé » mais également, du plan national de communication de USS. Le nombre d'activités à réaliser est résumé par axe dans l'encadré suivant :

Axe 1. Coordination, collaboration et bonne gouvernance : 30 activités

Axe 2. Renforcement des capacités et Recherche : 59 activités

Axe 3. Prévention, Surveillance Intégrée et Riposte : 25 activités

Axe 4. Communication, mobilisation sociale et plaidoyer : 19 activités

ACTIVITES DE AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE									
N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
1.1	Appuyer les partenaires de la PUSS pour l'opérationnalisation et le suivi du PAOI national 2021 de communication des risques.		X	X	X	X	SPOH	Breakthrough ACTION	
1.2	Organiser un atelier d'auto-évaluation JEE à mi-parcours de la Guinée mené par la PUSS et le gouvernement.	Le rapport de l'auto-évaluation JEE à mi-parcours de la Guinée est disponible				X	SPOH	REDISSE/ Breakthrough ACTION	Une autre évaluation en 2021?
1.3	Célébrer la Journée mondiale contre la rage				X		SPOH	REDISSE/ Breakthrough ACTION/FAO/CRG	

ACTIVITES DE AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
1.4	Organiser une campagne de sensibilisation sur les zoonoses prioritaires à travers les masses médias dans les 08 régions administratives.		X	X	X	X	SNPS/ANSS	REDISSE/ Breakthrough ACTION/FAO/GIZ	Faire un TDR commun, identifier les zoonoses et se répartir les zones
1.5	Appui aux réunions communautaires au niveau sous préfectoral entre centres de santé, les volontaires/agents communautaires, agents communautaires et leaders	Nombre de réunions organisé au niveau sous préfectoral entre centres de santé, les volontaires/agents communautaires, agents communautaires et leaders		X			CRG	CRG/FICR	
1.6	Appuyer les 13 centres de santé dans la supervision des activités des volontaires au niveau communautaire	Nombre de supervision réalisées					CRG		
1.7	Appuyer les réunions communautaires au niveau sous-préfectoral pour l'assurance qualité des activités des volontaires/agents communautaires	Nombre de réunions communautaires organisées au niveau sous-préfectoral pour l'assurance qualité des activités des volontaires/agents communautaires	X				CRG		
1.8	Appuyer les Réunions périodiques des GTT de la PUSS	Nombre de réunion de la PUSS appuyées	X	X	X	X	SPOH	FAO	

ACTIVITES DE AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
1.9	Déploiement de 10 épidémiologistes de terrain pour accompagner les PUSS dans 10 préfectures pilotes	Nombre d'épidémiologiste déployée		X			ZPA	THEPINET	
1.10	Élaboration d'un guide de mobilisation sociale (Guide a adapté aux épidémies mais déjà disponible)		X				ANSS	GIZ	
1.11	Élaborer la procédure nationale de transfert des échantillons (MTA : Matériels transfert agrément)		X				INSP	REDISSE	47 500 000
1.12	Mettre en place une plateforme collaborative, de partage des ressources et promotion des activités de la PUSS (Portail Web)	Nombre de ressources partagées ; Nombre d'activités diffusés sur le portail ; Nombre de profil créé et actif	X	X	X	X	ZPA	POH/REDISSE	
1.13	Organiser 12 réunions mensuelles de coordination du CTCMPOH	Rapport des Réunions	X	X	X	X	SPOH	REDISSE	60 000 000
1.14	Organiser 2 missions de supervision semestrielle des cadres chargés de la lutte contre la maladie dans les districts sanitaires des régions de Boké, Conakry, Mamou, Labé, Faranah et N'Nzérékoré par 4 cadres dont 1 régional pendant 10 jours par axe	Nombre de Supervisions Réalisées		X		X	DNGE-LM	REDISSE	118 000 000
1.15	Organiser 4 ateliers régionaux de validation/diffusion du mécanisme de gestion des plaintes au profit des structures opérationnelles du projet	Nombre d'ateliers organisés régionaux de validation/diffusion du mécanisme de gestion		X			SPOH	REDISSE	342 000 000

ACTIVITES DE AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
	et des communautés bénéficiaires pour trois jours chacun	des plaintes au profit des structures opérationnelles							
1.16	Organiser 4 réunions trimestrielles de la PUSS préfectorale (38 Districts) USS regroupant 25 personnes pour un jour	Nombre de Réunions trimestrielles de la PUSS préfectorale tenues	X	X	X	X	DPS/DPE/DREEF	REDISSE	304 000 000
1.17	Organiser des réunions semestrielles de restitution des résultats des missions d'appui de UMSA aux cadres des préfectures au niveau des 4 régions regroupant 25 participants par semestre pendant 2 jours	Nombre de Réunions tenues		X		X	UMSA	REDISSE	190 000 000
1.18	Organiser des réunions semestrielles régionales (8 régions) de la Plateforme "UNE SEULE SANTE" pour 25 personnes pendant un jour	Nombre de réunions semestrielles régionales tenues		X		X	DRS/DRE/DREEF	REDISSE	40 000 000
1.19	Organiser les réunions hebdomadaires d'harmonisation et de validation des données de surveillance collectées dans l'approche une seule santé	Nombre de réunions hebdomadaires d'harmonisation et de validation des données de surveillance collectées dans l'approche une seule santé tenues	X	X	X	X	ANSS	REDISSE	72 000 000
1.20	Organiser un atelier de l'évaluation de la mise en œuvre du Plan d'Action National de Sécurité Sanitaire	Rapport de l'atelier de l'évaluation de la mise en œuvre du Plan d'Action National de	X				ANSS	REDISSE	237 500 000

ACTIVITES DE AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
	(PANSS) pour 50 participants pendant 5 jours	Sécurité Sanitaire (PANSS)							
1.21	Organiser une campagne d'information et de sensibilisation sur le mécanisme de gestion des plaintes à travers les médias de masse et autres plateformes	Nombre de personnes sensibilisée sur les mécanismes de gestion des plaintes à travers les médias de masse et autres plateformes		X			SNPS	REDISSE	
1.22	Réaliser 4 missions de supervision trimestrielle du niveau préfectoral (38 districts) vers les structures de Santé (humaine, animale et environnementale) par 3 cadres pendant 10 jours	Nombre de missions de supervision conjointe réalisés	X	X	X	X	DPS	REDISSE	1 434 327 960
1.23	Réaliser deux missions d'appui des Unités Mobiles de Santé Animale (UMSA) aux cadres du REMAGUI dans les préfectures			X		X	UMSA	REDISSE	134 400 000
1.24	Réaliser deux missions de supervision régionale conjointe (8 régions) semestrielles des Districts sanitaires (santé humaine, animale et environnementale) par 3 cadres régionaux pendant 15 jours	Nombre de Supervisions Réalisées		X		X	DRS/DRE/DRE EF	REDISSE	398 729 320
1.25	Recruter un consultant pour élaborer les normes et procédures de gestion des déchets générés par les activités d'élevage	Rapport produit par le Consultant			X		DNSV	REDISSE	180 000 000

ACTIVITES DE AXE STRATEGIQUE 1 : COORDINATION, COLLABORATION ET BONNE GOUVERNANCE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
1.26	Réunion de restitution des résultats de la formation des laveurs de corps et les attentes avec les autorités politico-administratives et religieuses			X			CRG	FICR	
1.27	Soutenir les activités d'investigation des EPARE/ECARE		X	X	X	X	ANSS	REDISSE	2 335 711 040
1.28	Soutenir les activités d'investigation des ERARE	Nombre d'investigations réalisées	X	X	X	X	ANSS	REDISSE	491 728 640
1.29	Soutenir les missions conjointes sur le terrain pour la supervision des plates-formes du OH						SOH	FAO	
1.30	Continuer à fournir un soutien technique et logistique pour renforcer les systèmes de gestion des connaissances (KM).			X	X		Breakthrough ACTION	Breakthrough ACTION	

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.1	Réviser et disséminer le plan de communication Multisectoriel de la communication de risque			X			ANSS	Breakthrough ACTION/ REDISSE/GIZ	Anss fera les TDR et les partenaires vont partager le reste des coûts
2.2	Développer et soutenir la formation des modules d'orientation des POS pour les acteurs impliqués dans les activités de communication des risques au niveau national	Nombre de personnes formé sur les procédures opérationnelle standardisée sur la coordination de la communication des risques		X			ANSS	Breakthrough ACTION/ REDISSE	
2.3	Renforcer la capacité du GTT CREC à analyser les rumeurs générées par le système de gestion des rumeurs.		X	X			ANSS	GIZ/ Breakthrough ACTION	Cette activité est planifiée par GIZ et Breakthrough ACTION donc nous allons mutualiser les efforts
2.4	Appui à l'élaboration de 500 plans d'atténuation et de résilience communautaire face aux épidémies en Guinée	Nombre de plans élaboré Taux d'exécution des plans		X	X	X	ZPA	A MOBILISER	
2.5	Appui à la DPS de Faranah pour la supervision		X	X	X	X	CRG	FICR	

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.6	Appuyer le fonctionnement de la PUSS préfectorale			X			CRG	FICR	
2.7	Appuyer le fonctionnement des 13 COSAH				X		CRG	FICR	
2.8	Appuyer le fonctionnement des PUSS sous-préfectorale				X		CRG	FICR	
2.9	Appuyer le service d'élevage dans la reproduction des fiches de notification			X		X	CRG	FICR	
2.10	Appuyer la Supervision trimestrielle des COSAH par le Service Préfectoral de Développement de Faranah (SPD)			X	X	X	CRG	FICR	
2.11	Appuyer le fonctionnement du SPOH	Nombre d'appuis apportés	X	X	X	X	UGP	REDISSE	50 250 000
2.12	Appuyer le secrétariat du OH en frais de communication						SOH	FAO	
2.13	Appuyer les Supervisions de la PUSS par la DPS, la DPEEF et la DPE		X	X	X	X	CRG	FICR	
2.14	Organiser un atelier de leçons apprises à Conakry				X		CRG		
2.15	Organiser un Atelier de leçons apprises à Faranah					X	CRG		

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.16	Développer la plateforme de formation et prévision des emplois et ressources « une seule santé » Digital Learning 4 Healthcare (DL4H)	Nombre de cours diffusé Nombre de personne formée Liste exhaustive des besoins en ressource humaine et capacité (module de formation) identifiée	X	X	X	X	ZPA	POH/REDISSE	
2.17	Doter la DNGE-LM, l'OGUIPAR et Chargés communication de la DNSV et MEEF de 12 ordinateurs dont 8 portables et 4 fixes et accessoires	Nombre d'ordinateurs fournis DNGE-LM, l'OGUIPAR et Chargés communication de la DNSV et MEEF		X			UGP	REDISSE	120 000 000
2.18	Doter les 03 composantes de la PUSS en registre d'enregistrement des cas suspects au niveau sous-préfectoral	Nombres de PUSS dotés en registre d'enregistrement des cas suspects au niveau sous-préfectoral		X			CRG	FICR	
2.19	Doter les 12 comités sous-préfectoraux en kits d'assainissement	Nombre de comités sous-préfectoraux dotés en kits d'assainissement		X			CRG	FICR	
2.20	Doter les points focaux communication USS au niveau central en appareils photo, ordinateurs portables et dictaphones pour la documentation des activités	Nombre de points focaux dotés en appareils photo, ordinateurs portables et dictaphones pour la		X			SPOH	Redisse/Breakthoug h ACTION	BA va doter en appareils photo

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
	de terrain (élevage, environnement, grandes endémies)	documentation des activités de terrain							
2.21	Former l'équipe cadre du programme et partenaires sur la création et l'utilisation du logiciel Kobotoolbox	Nombre de l'équipe cadre du programme et partenaires formés sur la création et l'utilisation du logiciel Kobotoolbox			X		CRG	FICR	
2.22	Former les formateurs sur la gestion des décès pour les laveurs de corps	Nombre de formateur formés sur la gestion des décès pour les laveurs de corps		X			CRG	FICR	
2.23	Former des membres de la POH (du niveau national au niveau communautaire) sur les compétences numériques et à l'utilisation de la plateforme collaborative (Portail web)	Nombre de session de formation organisée Nombre de personne formée Nombre de module dispensé		X	X		ZPA	POH/REDISSE	
2.24	Former sur l'ABC pour 500 laveurs de corps supplémentaires	Nombre de laveurs de corps formé sur l'ABC		X			CRG	FICR	
2.25	Former les laveurs de corps sur la gestion des décès	Nombre de laveurs de corps formé sur la gestion des décès		X			CRG	FICR	
2.26	Former 68 cadres en FETP première ligne avec AFENET	Nombre de cadres en FETP première ligne avec AFENET formé			X		ANSS	REDISSE	2 812 000 000

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.27	Former en 4 sessions 130 agents vétérinaires des 33 préfectures sur l'identification, la notification et la transmission des données de surveillance des maladies animales prioritaires y compris les zoonoses pendant 5 jours	Nombre d'agents vétérinaires formés sur l'identification, la notification et la transmission des données de surveillance des maladies animales prioritaires y compris les zoonoses			X		DNSV	REDISSE	617 500 000
2.28	Former 100 conservateurs de la nature des Aires Protégées sur l'identification, la notification et la transmission de données de surveillance par 2 formateurs pendant 5 jours en 3 sessions	Nombre de conservateurs de la nature des Aires Protégées formés sur l'identification, la notification et la transmission de données de surveillance	X	X			OGUIPAR	REDISSE	285 270 000
2.29	Former 15 cadres dont 13 niveaux Master (2 ans) en santé publique (4), virologie (1), microbiologie (2), entomologie (1), immunologie (1), bio-banque (1), communication sur les risques (1) au profit de l'ANSS, SNPS (2) du LFH et de l'INSP et 2 cadres en licence (1 an) en assurance qualité au compte de la DNL	Nombre de cadre inscrit en Master en santé publique Nombre de cadre inscrit en licence			X		ANSS/SNPS/I NSP/LFH DNL	REDISSE	3 990 000 000

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.30	Former 20 cadres de l'environnement à l'utilisation et de la solution digitale pendant 5 jours (administrateurs et formateurs)	Nombre de cadres de l'environnement formés à l'utilisation et de la solution digitale		X	X		ZPA	REDISSE	
2.31	Former 200 chasseurs traditionnels dans les préfectures sur les maladies zoonotiques à Potentiel épidémique pendant 2 jours en 6 sessions	Nombre de chasseurs traditionnels formés dans les préfectures sur les maladies zoonotiques à Potentiel épidémique		X			OGUIPAR	REDISSE	80 800 000
2.32	Former 550 conseillers (mairie, quartier, district) sur le guide d'élaboration de plan d'atténuation communautaire face aux épidémies	Nombre de quartier et district touché Nombre de personne formée	X	X			ZPA	A MOBILISER	
2.33	Former 76 agents de santé humaine en faveur des Districts sanitaires de Boffa, Dalaba et Koundara en 3 sessions sur la 3ème édition du guide technique SMIR pendant 5 jours par session	Nombre d'agents de santé humaine formé sur la 3ème édition du guide technique SMIR	X				DPS	REDISSE	389 500 000
2.34	Former deux cadres de la DRHS en système de gestion des ressources humaines en France pendant 2 semaines	Nombre de cadres de la DRHS formé en système de gestion des ressources humaines			X		DNRHS	REDISSE	200 000 000
2.35	Former en 2 sessions 48 vétérinaires et 10 de l'environnement en analyse des données par 2 formateurs pendant 10 jours par session	Nombre de personnes formés sur l'analyse des données			X		DNSV/OGUIPAR	REDISSE	589 000 000

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.36	Former en 10 sessions 500 AC de la santé animale dans le cadre de la surveillance à base communautaire pendant 2 jours chacune par 2 formateurs	Nombre d'AC de la santé animale formés dans le cadre de la surveillance à base communautaire	X	X			DNSV	REDISSE	230 000 000
2.37	Former (en 8 sessions)240 responsables d'éleveurs sur la biosécurité par 2 formateurs du niveau central pendant 2 jours par session	Nombre de responsables d'éleveurs formée sur la biosécurité		X	X		CONASEG	REDISSE	689 700 000
2.38	Former (en deux sessions) 80 agents dont 10 de l'environnement, du secteur public et privé sur les protocoles de surveillance des maladies animales y compris les zoonoses par 2 formateurs durant 5 jours.	Nombre personnes formées sur les protocoles de surveillance des maladies animales y compris les zoonoses	X	X			DNSV/ OGUIPAR	REDISSE	389 500 000
2.39	Former le management de la POH à l'utilisation du tableau de bord dynamique et digital	Nombre de personne formée		X			ZPA	REDISSE	
2.40	Former le personnel chargé de la communication des ministères de la santé, élevage et environnement sur l'utilisation des logiciels de traitement d'image et de montage vidéo				X		ANSS	GIZ	

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.41	Former les 12 superviseurs sous-préfectoraux et agents Programme Élargie de Vaccination (PEV) sur le traitement de l'eau à domicile et des points d'eaux	Nombre de superviseurs sous-préfectoraux et agents PEV formés sur le traitement de l'eau à domicile et des points d'eaux					CRG	FICR	
2.42	Former les cadres et agents des Ministère de l'Élevage, Environnement et Santé sur la gestion de l'information, collecter des données et production des cartes	Nombre de cadres et agents des Ministère de l'Élevage, Environnement et Santé formés sur la gestion de l'information, collecter des données et production des cartes					CRG	CRG	
2.43	Former les membres de l'Unité Nationale RSI et les Points Focaux RSI sur les outils d'évaluation RSI et Benchmark pour 30 participants à Coyah pendant 5 jours	Nombre de cadre de l'Unité Nationale RSI et les Points Focaux RSI formé sur les outils d'évaluation RSI et Benchmark					ANSS	REDISSE	142 500 000
2.44	Mise à niveau de la gestion de l'information au niveau Siège et comités communaux de Conakry				X		CRG	FICR	

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.45	Organiser des ateliers régionaux pour la formation des journalistes des radios rurales sur la communication de risques en période d'urgence	Nombre d'ateliers régionaux organisé pour la formation des journalistes des radios rurales sur la communication de risques en période d'urgence Nombre de participants à la formation des journalistes des radios rurales sur la communication de risques en période d'urgence					ANSS	REDISSE/Breaktrhou gh ACTION/GIZ	123 500 000
2.46	Renforcer les capacités des cadres de l'environnement et de l'élevage en communication sur les risques au niveau régional	Nombre de de l'élevage et de l'environnement formés sur la communication de risque		X			ANSS	REDISSE/GIZ	
2.47	Organiser 02 exercices de simulation sur les POS et le plan de communication multisectoriel	Nombre de session de simulation réalisée pour les deux plans		X	X		ANSS	Breaktrough ACTION/REDISSE	130 000 000
2.48	Organiser un atelier de formation des équipes NDRT Santé à Kindia	Nombre d'équipes NDRT en santé formées							
2.49	Organiser un atelier de formation des structures "UNE SEULE SANTE" au niveau déconcentré sur	Nombre de personnes formé au niveau déconcentré sur					SPOH	REDISSE	131 100 000

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
	l'opérationnalisation du mécanisme de gestion des plaintes pour 3 jours à Mamou	l'opérationnalisation du mécanisme de gestion des plaintes							
2.50	Organiser un atelier de validation du guide d'atténuation et de résilience communautaire contre les épidémies	Nombre de participant			X		ZPA	A MOBILISER	
2.51	Réaliser une étude de la séroprévalence des arboviroses dans les zones à risque	Étude de séroprévalence des arboviroses dans les zones à risque réalisée		X	X		INSP	REDISSE	200 000 000
2.52	Recruter 75 vétérinaires, 95 Contrôleur Technique d'Élevage, 160 Agent Technique d'Élevage et 1 socio-anthropologue pour le Ministère de l'Élevage	Nombre vétérinaires, Nombre Contrôleur Technique d'Élevage, Nombre Agent Technique d'Élevage Nombre socio-anthropologue					DNSV	REDISSE	2 827 800 000
2.53	Renforcer les capacités de 02 cadres du département communication en santé publique "Master 1"						ANSS	GIZ	
2.54	Renforcer les capacités de 300 acteurs de la société civile sur la gestion des rumeurs et le fact-checking liées aux zoonoses prioritaires en Guinée	Nombre d'OSC formée sur la gestion des rumeurs et fact-checking liées aux zoonoses prioritaires		X	X		ANSS	ZPA	
2.55	Réviser et valider le Guide simplifié SIMR 3ème édition niveau centre de Santé	Guide simplifié SIMR validé	X				ANSS	REDISSE	230 000 000

ACTIVITES DE AXE STRATEGIQUE 2 : RENFORCEMENT DES CAPACITES ET RECHERCHE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.56	Compléter la dotation des chaises et tables pour les comités SP à Faranah afin d'appuyer les réunions communautaires et l'autonomie des bureaux SP		X				CRG	FICR	
2.57	Répliquer le Webinaire organisé par FAO/WHO/OIE sur les Instruments internationaux sur l'utilisation des antimicrobiens dans le secteur humain, animal et végétal	Nombre de participant au webinaire		X			ZPA	POH/FAO/OMS/OIE	
2.58	Organiser 02 exercices de simulation sur les Procédure Opérationnelle Standardisé et le plan de communication multisectoriel	Nombre de participants à la session de simulation sur le POS et le plan de communication multisectoriel		X	X		ANSS	Breakthrough ACTION	
2.59	Développer des approches, des outils et des messages essentiels pour les PZD			X			SPOH	Breakthrough ACTION/ REDISSE/GIZ	

ACTIVITES DE AXE STRATEGIQUE 3 : PREVENTION, SURVEILLANCE ET RIPOSTE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
3.1	Achat d'un kits appareil vidéo mobile (vidéo projecteur, écran tableau, mixeur complet CD-USB-haut-parleur, ampoule projecteur + trépied, groupe électrogène, micro, câble HDMI)	Nombre de kits appareil vidéo mobile achetés		X			CRG	FICR	
3.2	Achat de désinfectant (gel hydro-alcoolique) pour les activités des volontaires et équipe cadre CP3	Nombre de désinfectant acheté		X			CRG	FICR	
3.3	Achat de dispositifs de lavage des mains dans les lieux stratégiques pour favoriser le lavage des mains	Nombre de dispositifs de lavage des mains acheté		X			CRG	FICR	
3.4	Achat de masque pour les activités des volontaires et équipe cadre CP3	Nombre de masque acheté pour les volontaires	X				CRG	FICR	
3.5	Achat Kits ABC pour 500 laveurs de corps à Faranah	Nombre de responsables d'élèves formée sur la biosécurité	X				CRG	FICR	
3.6	Actualiser les plans de contingence Épidémie et choléra de la CRG en insérant les aspects de communication Lifeline	Nombre de plan de contingence Épidémie et choléra actualisé			X		CRG	FICR	
3.7	Appuyer l'investigation des alertes notifiés par les volontaires par le district sanitaire	L'investigation des alertes notifiés par les volontaires par le district sanitaire est appuyée	X	X			CRG	FICR	
3.8	Contribuer à la gestion des déchets ménager pour la prévention des maladies environnementales par			X			CRG	FICR	

ACTIVITES DE AXE STRATEGIQUE 3 : PREVENTION, SURVEILLANCE ET RIPOSTE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
	l'installation des bacs à ordures dans les lieux publics des districts et quartiers								
3.9	Déployer et faire fonctionner la radio mobile de la CRG			X			CRG	FICR	
3.10	Développer un tableau de bord digital d'observation épidémiologiques "One Health AlertEpi" (connexion aux bases de données des applications de surveillance épidémiologique santé humaine+animale+environnementale et analyse)	Nombre d'évènement sanitaire exceptionnel observé Nombre d'action terrain entreprise		X	X	X	ZPA	REDISSE	
3.11	Développer une solution digitale de veille sanitaire et surveillance épidémiologique de la faune sauvage basée sur des technologies accessibles et scallables (SMS, USSD, WEB, Mobile)	Application web, mobile et USSD de veille sanitaire et surveillance épidémiologique de la faune sauvage		X	X		ZPA	REDISSE	
3.12	Développer une solution digitale de veille sanitaire et surveillance épidémiologique des maladies d'origine animale (Élevage) basée sur des technologies accessibles et scallables (SMS, USSD, WEB, Mobile)	Application web, mobile et USSD de veille sanitaire et surveillance épidémiologique des maladies d'origine animale		X	X		ZPA	REDISSE	
3.13	Disséminer le plan de contingence et POS pour la lutte contre l'Influenza aviaire hautement pathogène (IAHP) en Guinée (400 copies de 130 pages+frais de mission)	Nombre de copies disséminées sur le plan de contingence et POS pour la lutte contre l'Influenza aviaire hautement pathogène (IAHP) en Guinée	X				DNSV	REDISSE 415 000 000	

ACTIVITES DE AXE STRATEGIQUE 3 : PREVENTION, SURVEILLANCE ET RIPOSTE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
3.14	Distribuer des cartes des Sous-préfectures aux communautés	Nombre de carte distribués		X			CRG	FICR	
3.15	Élaborer, valider et diffuser le manuel de gestion de l'information (Data play book)			X			CRG	FICR	
3.16	Mise à niveau des superviseurs, cadres CP3 et les cadres de services de l'État sur la gestion de l'information à Faranah				X		CRG	FICR	
3.17	Organiser des ateliers de dissémination du Guide SIMR révisé au niveau Centre de Santé	Nombre de d'ateliers de dissémination du Guide SIMR révisé au niveau Centre de Santé organisées	X	X	X	X	ANSS	REDISSE	418 699 880
3.18	Organiser la surveillance de la Grippe aviaire en Guinée dans les marchés à volailles et les zones à risque (Conakry, Boké, Kankan et N'Nzérékoré) pendant 6 mois.			X	X		LCVD	REDISSE	550 000 000
3.19	Organiser une revue nationale annuelle de la surveillance des maladies pendant 5 jours pour 50 participants			X			ANSS	REDISSE	237 500 000
3.20	Repositionner un stock d'urgence en kits d'hygiène pour faire face à une éventuelle urgence surtout pendant la saison des pluies à Faranah				X		CRG	FICR	

ACTIVITES DE AXE STRATEGIQUE 3 : PREVENTION, SURVEILLANCE ET RIPOSTE

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
3.21	Produire de cartes par sous-préfectures	Nombre de carte produits		X			CRG	FICR	
3.22	Réaliser la surveillance de la résistance aux anti microbiens au laboratoire		X	X	X	X	INSP	REDISSE	364 464 000
3.23	Rédiger un guide d'élaboration de plan d'atténuation communautaire face aux épidémies en Guinée	Guide opérationnel pour l'élaboration de plan d'atténuation et de résilience communautaire face aux incidences économiques, sociales et environnementale des épidémies sur les communautés		X			ZPA	A MOBILISER	
3.24	Suivi des données CBS sur la plateforme kobo tool box				X		CRG	FICR	
3.25	Vulgariser le plan de contingence produit au niveau de FARANAH			X			CRG	FICR	

ACTIVITES DE AXE STRATEGIQUE 4 : COMMUNICATION, MOBILISATION SOCIALE ET PLAIDOYER

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
4.1	Renforcer le groupe de travail technique national multipartite sur la communication des risques sanitaires dans le cadre du programme « une seule santé »			X	X		SPOH	Breakthrough ACTION	
4.2	Organiser une campagne digitale "ZONOSSES, STOP AUX IDEES RECUES"	Nombre d'idées reçues déconstruites Nombre de bonnes pratiques diffusée Nombre de graphique développé	X	X	X	X	ANSS/ZPA	A MOBILISER	
4.3	Réaliser une série télévisée sur les zoonoses prioritaires en Guinée (Programme TV réalisée à partir de reportage, documentaire, animation, fiction, ... Et diffusé sur Allo Docteur TV et les réseaux et médias sociaux)	Nombre d'épisode réalisée Nombre de zoonose couverte Nombre de diffusion des épisodes		X	X	X	ZPA	A MOBILISER	
4.4	Campagne digitale "ZONOSSES, STOP AUX IDEES RECUES"	Nombre d'idées reçues déconstruites Nombre de bonnes pratiques diffusée Nombre de graphique développé	X	X	X	X	ZPA	A MOBILISER	
4.5	Organiser une campagne de communication de risque en engagement communautaire contre la COVID-19 et acceptation du vaccin	Nombre de VAD Sécurisée réalisée Nombre de personne touchée	X				ANSS/ZPA	ANSS/ USA Embassy/ UNICEF/ Breakthrough ACTION/ CRG/ GIZ	

ACTIVITES DE AXE STRATEGIQUE 4 : COMMUNICATION, MOBILISATION SOCIALE ET PLAIDOYER

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
4.6	Disséminer le rapport d'évaluation des capacités et des besoins existants parmi les partenaires de la PUSS sur la communication de risque.	Nombre rapport d'évaluation des capacités et des besoins existants parmi les partenaires de la PUSS sur la communication de risque disséminés.	X				SPOH	Breakthrough ACTION	
4.7	Renforcer la capacité des acteurs communautaires (chefs religieux, leaders d'opinion, conservateurs de la nature, communicateurs traditionnels, vétérinaires, guérisseurs traditionnels) sur l'ensemble des approches, des outils et des messages essentiels de la CBS pour les PZD par des formations en cascade au niveau régional	Nombre de personnes formé sur les approches, les outils et les messages essentiels du CSC		X			SNPS	Breakthrough ACTION/ REDISSE	
4.8	Produire un bulletin d'information trimestriel de la GHSA			X	X		Breakthrough ACTION	Breakthrough ACTION/ FAO/Redisse	
4.9	Reproduire et disséminer le manuel de procédures de la communication sur les risques en période d'urgence	Nombre de Manuel de procédures de la communication sur les risques en période d'urgence distribués		X	X		ANSS	Breakthrough ACTION/ REDISSE	
4.10	Reproduire et disséminer au niveau préfectoral le guide de message sur les zoonoses prioritaires	Nombre de guide de message sur les zoonoses prioritaires distribués		X	X		ANSS/SNPS	Breakthrough ACTION/ REDISSE	

ACTIVITES DE AXE STRATEGIQUE 4 : COMMUNICATION, MOBILISATION SOCIALE ET PLAIDOYER

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
4.11	Doter les équipes CP3 dans les différentes sous-préfectures de kits d'hygiène pour les différentes démonstrations lors de formation et de sensibilisation des masses et de focus groupes	Nombre d'équipe CP3 dotées en kits d'hygiène pour les sensibilisations des masses et de focus groupes	X		X		CRG	CRG/FICR	
4.12	Développer les supports de communication et autres matériels de communication sur la PUSS avec tous les partenaires du pays	Nombre de supports de communication et matériels développé sur la PUSS.					SNPS	FAO/ Breakthrough ACTION	
4.13	Former et mettre en place une troupe théâtrale pour les activités récréatives sur la prévention des maladies dans 12 écoles de la préfecture de Faranah	Nombre d'école couverte par les activités récréatives sur la prévention des maladies		X			CRG	FICR	
4.14	Désigner et former 02 portes paroles officiels pour la communication publique pendant les urgences de santé publique	Nombre de porte-paroles officiels formés				X	ANSS	GIZ	
4.15	Célébrer les Journées mondiale « Une Seule Santé » et sur les zoonoses	Rapport des activités				X	SPOH	REDISSE/ Breakthrough ACTION/ CRG/FAO	120 000 000
4.16	Opérationnalisation de la Télévision digitale "Allo Docteur TV" pour l'éducation sanitaire et la promotion de « une seule santé »	Nombre de programme diffusée	X	X	X	X	SNPS/ZPA	REDISSE	

ACTIVITES DE AXE STRATEGIQUE 4 : COMMUNICATION, MOBILISATION SOCIALE ET PLAIDOYER									
N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
4.17	Organiser une campagne d'information et de sensibilisation sur le mécanisme de gestion des plaintes à travers les médias de masse et autres plateformes	Rapport de la Campagne		X	X	X	SPOH	REDISSE	150 000 000
4.18	Organiser une campagne de sensibilisation sur les zoonoses prioritaires à travers les masses médias	Rapport de la Campagne	X	X	X	X	ANSS/SNPS	REDISSE/ Breakthrough ACTION/ CRG	350 234 500
4.19	Organiser 4 ateliers régionaux pour la formation des journalistes des radios rurales sur la communication de risques en période d'urgence regroupant 25 participants par région pendant 3 jours	Nombre de journaliste des radios rurales formé sur la communication de risque.		X			ANSS/SNPS	REDISSE/Brea kthrough ACTION	

PAOI de communication de risque 2021 par indicateur JEE

Le présent Plan d'Action Opérationnel de communication de risque (PAOI-CR) compte 25 activités organisées autour des objectifs du JEE sur l'indicateur communication de risque et engagement communautaire. Les activités ici ciblées, sont issues non seulement du plan stratégique de « une seule santé » mais également, du plan national de communication de « une seule santé ». Le nombre d'activités à réaliser est résumé autour de cinq (5) axes dans l'encadré suivant :

R.5.1 SYSTÈMES DE COMMUNICATION SUR LES RISQUES (PLANS, MÉCANISMES, ETC.) 4 activités

R.5.2 COMMUNICATION ET COORDINATION INTERNES ET AVEC LES PARTENAIRES. 7 activités

R.5.3 COMMUNICATION PUBLIQUE 8 activités

R.5.4 COMMUNICATION POUR FAIRE PARTICIPER LES COMMUNAUTÉS TOUCHÉES 4 activités

R.5.5 : ÉCOUTE DYNAMIQUE ET GESTION DES RUMEURS 2 activités

R.5.1 SYSTÈMES DE COMMUNICATION SUR LES RISQUES (PLANS, MÉCANISMES, ETC.) - SCORE 1

OBJECTIF 1: *Instaurer une communication efficace entre les entités responsables de la communication de risque et élaborer un plan national de communication sur les risques et former le personnel en charge de sa mise en œuvre*

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
1.1	Appuyer les partenaires de la PUSS pour l'opérationnalisation et le suivi du PAOI national 2021 de communication des risques.		X	X	X	X	SPOH	Breakthrough ACTION	
1.2	Organiser un atelier d'auto-évaluation JEE à mi-parcours de la Guinée mené par la PUSS et le gouvernement.	Le rapport de l'auto-évaluation JEE à mi-parcours de la Guinée.				X	SPOH	REDISSE/ Breakthrough ACTION	
1.3	Réviser et disséminer le plan de communication Multisectoriel de la communication de risque			X			ANSS	Breakthrough ACTION/ REDISSE/GIZ	
1.4	Renforcer le groupe de travail technique national multipartite sur la communication des risques sanitaires dans le cadre du programme "Une seule santé" en utilisant les procédures de fonctionnement normalisées, les tâches prioritaires et les responsabilités spécifiques en matière de communication et d'autorité décisionnelle lors d'un événement de santé publique au niveau national.			X	X		SPOH	Breakthrough ACTION	

R.5.2 COMMUNICATION ET COORDINATION INTERNES ET AVEC LES PARTENAIRES - SCORE 2

OBJECTIF 2: D'ici 2023 Il existe une coordination efficace et régulière de la communication avec tous les partenaires répondant aux critères de tous les niveaux précédents, et testée à l'occasion d'un exercice de simulation ou d'une situation d'urgence sanitaire réelle.

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
2.1	Développer et soutenir la formation des modules d'orientation des POS pour les acteurs impliqués dans les activités de communication des risques au niveau national	Nombre de personnes formé sur les procédures opérationnelles standardisées sur la coordination de la communication des risques		X			ANSS	Breakthrough ACTION/ REDISSE	
2.2	Continuer à fournir un soutien technique et logistique pour renforcer Springboard, un système de gestion des connaissances.			X	X		Breakthrough ACTION	Breakthrough ACTION	
2.3	Produire un bulletin d'information trimestriel des activités concernant la GHSA			X	X		Breakthrough ACTION	Breakthrough ACTION	
2.4	Renforcer les capacités des cadres de l'environnement et de l'élevage en communication sur les risques (04 ateliers régionaux) de 3 jours chacun			X			ANSS	REDISSE/GIZ	
2.5	Participer et soutenir des exercices de simulation avec tous les acteurs clés impliqués dans la communication des risques et les interventions d'urgence afin de tester la fonctionnalité des systèmes de réponse existants, y compris la			X	X		ANSS	Breakthrough ACTION/Redis se	

R.5.2 COMMUNICATION ET COORDINATION INTERNES ET AVEC LES PARTENAIRES - SCORE 2

OBJECTIF 2: *D'ici 2023 Il existe une coordination efficace et régulière de la communication avec tous les partenaires répondant aux critères de tous les niveaux précédents, et testée à l'occasion d'un exercice de simulation ou d'une situation d'urgence sanitaire réelle.*

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
	communication des risques en cas d'urgence								
2.6	Disséminer le rapport d'évaluation des capacités et des besoins existants parmi les partenaires de la PUSS sur la communication de risque.	Nombre rapport d'évaluation des capacités et des besoins existants parmi les partenaires de la PUSS sur la communication de risque disséminés.	X				SPOH	Breakthrough ACTION	
2.7	Reproduire et disséminer le manuel de procédures de la communication sur les risques en période d'urgence	Nombre de Manuel de procédures de la communication sur les risques en période d'urgence distribués		X	X		ANSS	Breakthrough ACTION/ REDISSE	

R.5.3 COMMUNICATION PUBLIQUE - SCORE 1

OBJECTIF 3: D'ici 2023 il y a une diffusion des informations proactive auprès du public sur un ensemble de plateformes (journaux, radios, télévision, médias sociaux, Web) correspondant aux préférences nationales et locales, et dans les langues utilisées aux niveaux national et local, de manière à ce que les messages soient compris par les populations.

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
3.1	Célébrer l'organisation de la Journée mondiale « une seule santé » et les autres journées mondiales concernant les PDZ	Rapport des célébrations				X	SPOH	REDISSE/ Breakthrough ACTION/FAO/ CRG	120 000 000
3.2	Opérationnalisation de la Télévision digitale "Allo Docteur TV" pour l'éducation sanitaire et la promotion de la santé dans une approche ONE HEALTH et diffusion sur les réseaux sociaux	Nombre de programme diffusée par la Télévision digitale "Allo Docteur TV" pour l'éducation sanitaire et la promotion de la santé dans une approche ONE HEALTH	X	X	X	X	SNPS/ZPA	REDISSE	
3.3	Organiser une campagne digitale "ZONOSSES, STOP AUX IDEES RECUES"	Nombre d'idées reçues déconstruites Nombre de bonnes pratiques diffusée Nombre de graphique développé	X	X	X	X	ANSS/ZPA	A MOBILISER	
3.4	Développer les supports de communication et autres matériels de communication sur « une seule santé » avec tous les partenaires du pays	Nombre de supports de communication et matériels développé sur la PUSS.					SNPS	FAO/ Breakthrough ACTION	
3.5	Développer des approches, des outils et des messages essentiels pour les PZD			X			SPOH	Breakthrough ACTION/ REDISSE/GIZ	

R.5.3 COMMUNICATION PUBLIQUE - SCORE 1

OBJECTIF 3: *D'ici 2023 il y a une diffusion des informations proactive auprès du public sur un ensemble de plateformes (journaux, radios, télévision, médias sociaux, Web) correspondant aux préférences nationales et locales, et dans les langues utilisées aux niveaux national et local, de manière à ce que les messages soient compris par les populations.*

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
3.6	Organiser des ateliers régionaux pour la formation des journalistes des radios rurales sur la communication de risques en période d'urgence	Nombre de journaliste des radios rurales formées sur la communication de risque.		X			ANSS/SNPS	REDISSE/ Breakthrough ACTION	
3.7	Reproduire et disséminer le guide de message sur les zoonoses prioritaires	Nombre de guide de message sur les zoonoses prioritaires distribués		X	X		ANSS/SNPS	Breakthrough ACTION/ REDISSE	
3.8	Organiser une campagne de sensibilisation sur les zoonoses prioritaires à travers les masses médias dans les 08 régions administratives.		X	X	X	X	SNPS/ANSS	REDISSE/ Breakthrough ACTION/FAO/ GIZ/CRG	

R.5.4 COMMUNICATION POUR FAIRE PARTICIPER LES COMMUNAUTÉS TOUCHÉES - SCORE 2

OBJECTIF 4: *D'ici 2023 Les parties prenantes sont cartographiées aux niveaux intermédiaire et local, un système décentralisé*

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
4.1	Organiser une campagne de communication de risque en engagement communautaire contre la COVID-19 et acceptation du vaccin	Nombre de VAD Sécurisée réalisée Nombre de personne touchées	X				ZPA	ANSS/USA Embassy/ UNICEF/ Breakthrough	

R.5.4 COMMUNICATION POUR FAIRE PARTICIPER LES COMMUNAUTÉS TOUCHÉES - SCORE 2

OBJECTIF 4: *D'ici 2023 Les parties prenantes sont cartographiées aux niveaux intermédiaire et local, un système décentralisé*

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
								ACTION/CRG/GIZ	
4.2	Doter les équipes CP3 dans les différentes sous-préfectures de kits d'hygiènes pour les différentes démonstrations lors de formation et de sensibilisation des masses et de focus groupes	Nombre d'équipe CP3 dotées en kits d'hygiènes pour les sensibilisations des masses et de focus groupes	X		X		CRG	CRG/FICR	
4.3	Former et mettre en place une troupe théâtrales pour les activités récréatives sur la prévention des maladies dans 12 écoles de la préfecture de Faranah	Nombre d'école couverte par les activités récréatives sur la prévention des maladies		X			CRG	FICR	
4.4	Renforcer la capacité des acteurs communautaires sur l'ensemble des approches, des outils et des messages essentiels de la CSC pour les PZD par des formations en cascade au niveau régional	Nombre de personnes formé sur les approches, les outils et les messages essentiels du CSC		X			SNPS	Breakthrough ACTION/REDI SSE	

R.5.5 ÉCOUTE DYNAMIQUE ET GESTION DES RUMEURS - SCORE 2

OBJECTIF 5: *D'ici 2023 Il existe un système robuste d'écoute et de gestion des rumeurs permanent, intégré au processus de prise de décisions et aux actions de communication publique (domaine 3), de communication auprès des communautés touchées (domaine 4) et de communication interne et avec les partenaires*

N°	ACTIVITÉS	INDICATEUR	CHRONOGRAMME				RESPONSABLE DE MISE EN ŒUVRE	PARTENAIRE TECHNIQUE ET FINANCIER	COÛT
			T1	T2	T3	T4			
5.1	Renforcer la capacité du GTT CREC à analyser les rumeurs générées par le système de gestion des rumeurs.	Nombre de cadres en charge de la gestion de la communication des risques formé sur la gestion des rumeurs.		X	X		ANSS	GIZ/Breakthrough ACTION	
5.2	Organiser une campagne d'information et de sensibilisation sur le mécanisme de gestion des plaintes à travers les médias de masse et autres plateformes	Rapport de la Campagne		X	X	X	SPOH	REDISSE	150 000 000