
Schoolchildren Against Malaria
and the edutainment Moski Kit

AGENDA

• Sanofi a global healthcare company

• Our social responsibility

• Sanofi Schoolchildren Against Malaria

• MOSKI KIT, an innovative pan-African edutainment toolkit

• What’s next

• Save the Children Partnership

• Key figures

• Q&A

A global healthcare company

A commitment to your health

4

By your side,
everywhere in the world,
with health solutions
available in

170 countries

Our key therapeutic
areas:

• Diabetes
& Cardiovascular

• Consumer healthcare

• Specialty Care
• Rare diseases
• Multiple sclerosis
• Oncology
• Immunology

• Vaccines

Sanofi, a global healthcare
company, committed
to preventing diseases
and treating every person
across the globe.

More than

100,000
employees

dedicated to making a
difference on people’s daily
lives.

Providing you a full continuum of care

5

CARE
CONTINUUM
BY SANOFI

Supporting
you to live
your life

Preventing
diseases

and reducing
your health-related

risks

Delivering
the best
healthcare
solutions to handle
your disease

PREVENT

CARE

TREAT

Our social responsibility

Promoting access to healthcare for those in need

7

One-third of the world’s
population has no
access to healthcare.
At Sanofi, we believe
solutions emerge through
long-lasting commitments
with our partners, who
work on the ground.

We fight against childhood
cancer, malaria and
tuberculosis, for example.

We contribute to public
health by improving access
to treatments.

We promote the
development of local
communities.

And we mitigate the impact
of climate change on health
and limit our environmental
footprint.

Sanofi is committed to
reducing health
inequalities by listening
to its stakeholders and
acting in a collaborative
and sustainable way.

Our actions adhere to
the sustainable
development objectives
set out by the United
Nations.

Schoolchildren Against Malaria

Promoting behavior changes

• Children are the primary victims of
malaria, adults of tomorrow they can be
important for change in malaria control

• The School-based program aims to use
primary schoolchildren as change
agents to lead to individual behavior
change and engage the community in
the fight against malaria

• Sanofi is pioneer of introducing
Malaria awareness program in schools
since 2008

• Set up in partnership , this initiative is
perfect example of how schools can
contribute to community health and
fight against malaria

9

Schoolchildren Against Malaria

Our approach

10

Schoolchildren Against Malaria

• Training of trainers
(teachers + directors)

• Malaria training by NMCP
Schools

• Schoolchildren training
sessions at classes

• Awareness sessions through
games

Pupils

• Community awareness
campaign by
schoolchildren

Communities

• School competition (Drama,
songs, panting…)

Contest &
celebration

MOSKI KIT, an innovative
pan-African edutainment toolkit

Understand patient requirements

avril 17 12

Environment

WHO, 2007 « Promote and advocate the role that
Schoolchildren play in the fight against Malaria » 4

Many studies published demonstrate
Impact of malaria in school absenteeism

13-50% of all school days missed per annum 1

The role of schoolchidren in Behaviour Change Communic ation 2,3

1. What should schools do about Malaria ? Parasitology Today, vol.16, no. 5, 2000; Don Bundy, S.Lwin, J.S Osika
2. Kalnins, I. V., Hart, C., Ballantyne, P., Quartaro, G., Love, R., Sturis, G., & Pollack, P. (1994). School-based community

development as a health promotion strategyfor children. Health Promotion International, 9(4), 269–279.
3. W. Onyango-Oumaa,_, J. Aagaard-Hansenb, B.B. Jensenc. (2005) Social Science & Medicine 61, 1711–1722, The potential of

schoolchildren as health change agents in rural western Kenya
4. WHO information series on school health ; document 13, 2007

An innovative awareness approach

avril 17 13

MOSKI KIT

Deliver and help retain key-messages regarding prev ention and treatment
of malaria, in a fun way, in order to change behavi our

A Pan-African edutainment kit for classrooms (9 to 12 years)

o Providing teachers with easy-to-use toolkit

o Facilitating both didactic and interactive learning sessions

o 4 main themes & key-messages from the NMCP training modules

How do you get
malaria?

How do you get
malaria? How to fight

Mosquitoes?
How to fight
Mosquitoes?

How to avoid
Mosquito bites?

How to avoid
Mosquito bites? How to recognize

Malaria and cure it?
How to recognize

Malaria and cure it?

Developed in collaboration with

o International specialists in educational games
o Local malaria and education experts

(National Malaria Control Programs, NGOs, teachers, schoolchildren, etc…)

An innovative awareness approach

avril 17 14

A comprehensive toolkit

Optimal combination of tools to run both didactic
and entertaining sessions, in order to maximize knowle dge retention

USERS’ GUIDE
Help teachers make the best

possible use of the MOSKI KIT

MOSKI IMAGES
Learn basic messages on malaria using an
easy way of learning based on a
problem/solution logic

MOSKI GAME
Emphasize in a playful manner the
messages discussed during the class

MOSKI CARDS
Form pairs problem/solution to win

Poster & Weight chart
Remind kids of the key
messages

Post-test: to assess impact on knowledge,
attitude and practices of target audience and trai ners

Pre-test: to assess in real life conditions, local relevance,
ease of use and satisfaction with the 5 elements of th e moski kit

Tangible knowledge improvements

avril 17 15

Field tests pre and post launch In collaboration with National Malaria Control Programs,
teachers, NGOs…

����� ���		
���
�
��

����� �	�������
�����
�

5 countries: Gabon, Niger, Nigeria, RCI, DRC

o Adjustments of drawings, messages and games

4 countries: Benin, Burkina Faso, Niger, Togo

o Knowledge acquisition or improvement
o Reduction in some misbeliefs

An award-winning commitment

o first prize in the category of “most valuable patient initiative or service” at the
Eyeforpharma Awards

Knowledge Attitude Practice Study in Senegal for publicati on

o Objective: Assess the effect/impact of games in the learning process

o Study design: Flipchart V/S Flipchart + games

o Investigator: Prof Jean Louis Ndiaye, Cheikh Anta Diop University of Dakar

Additional tool to enlarge the range

o 11 min cartoon / 12 key-messages to maximize reach

o graphic environment and characters of the MOSKI KIT

o alternating awareness messages and humour

What’s next

16avril 17

Proven Knowledge Acquisition

17

Overall progression of correct answers

��� ��� �

��� ��� ��

��� ��� ��

��� ��� ���

	�� ��� ���

���
�� ���

�� ��� ���

��� ��� ��

�	� ��� +2

������� �������

���	
� ����
�����
	!
����	����	
� ����
�����
	!
����	�

Q1. How Malaria is transmitted? (1 right answer) �
� ��� ���

Q2.How to prevent Malaria ? (1 right answer) ��� ��� ���

Q3. Who has to sleep under the mosquito net ? (1 right answer) ��� ��� ���

Q4. Around the house, where do mosquitoes multiply ? (3 answers are right) �	� �	� �"�

Q5. How to prevent the multiplication of mosquitoes all around the house ?
(3 answers are right)

��� ��� ���

Q6. When should you think you have Malaria ? (3 answers are right) ��� �
� ���

Q7. What should you do when you feel sick? (2 answers are right) �
� ��� ���

Q8. Where can you get anti-malarial drug? (2 answers are right) ��� ��� ���

Q9. How long do you have to take the anti-malarial drug? (1 right answer) ��� ��� +19

avril 17

Save the Children Partnership

Mozambique Save the Children partnership
• Malaria Situation
� 57% of pediatric admission

� 44% of all outpatient consultations

� Responsible of 23% of all deaths registered in hospitals

• Nampula Province (Nacala)
� Highest prevalence of malaria in the country and sub

region

� Malaria is one of the main causes of school absenteeism
in the district

• Schoolchildren program
� Integrated in Save the Children school health and

nutrition program

� Multi-partnership program

� 70 schools involved

� Training of trainers and launch September, 2016

19

Distribution of Plasmodium falciparum malaria
endemicity, 2010. www.map.ox.ac.uk

Data sources from STC project concept note

Schoolchildren and Moski Kit
Key figures

Key figures up to date

21

Individuals reached
by schoolchildren
program including
Côte d’Ivoire
audience of popular
TV program

8M

Sub-Saharan
African
countries

In 17

EAST AFRICA
Kenya, Tanzania,
Uganda

CENTRAL AFRICA
Burundi, Cameroon, DRC,
Gabon, Guinea, Madagascar

SOUTHERN AFRICA
Mozambique

WEST AFRICA
Burkina Faso, Cote d’Ivoire,
Ghana, Niger, Nigeria,
Senegal, Togo

Thank you

C
ré

di
t p

ho
to

 iS
to

ck

