

ABSTRACT
Malaria remains a disease of great public health significance in many parts of the world despite being totally preventable and curable. According to 2013 estimates by Federal Ministry of Health of Nigeria, the disease is estimated to cause an annual financial loss of about by 132 billion Naira (approximately $1 billion) and contributes immensely to the cycle of poverty in the country. The disease burden is disproportionately borne by the rural population. The national program for malaria control in Nigeria faces significant operational challenges that limit the effectiveness and impact of the program’s activities. Several challenges interfere the reach and implementation of the program, as well as the ability of the program adjust its strategies to address the ever-changing disease dynamics. This paper lists proven strategies and tools that can strengthen the national malaria program. The recommendations outlined, however, acknowledges the demands on the country’s resources and calls for greater political will in combatting the disease.
TABLE OF CONTENTS

11.0
Introduction

22.0
background

32.1
Uncomplicated Malaria

42.1.1
Severe (Complicated) Malaria

52.1.2
Diagnosis, Treatment and Prevention

62.1.3
Malaria as a Public Health Issue

72.1.4
History of Malaria Eradication

92.2
Malaria Program in Nigeria

92.2.1
Integrated Vector Management

112.2.2
Case Management

122.2.3
Malaria Control in Pregnancy

122.2.4
Advocacy, Communication and Social Mobilization

132.2.5
Monitoring and Evaluation

143.0
METHODS

164.0
results

164.1
Vector Control

214.2
Case Management

244.3
Surveillance

275.0
DISCUSSION

336.0
CONCLUSION

35bibliography

1.0 Introduction

Malaria remains a disease of immense significance in many parts of the world despite being totally preventable and curable. Although significant progress in malaria control has been made over the past decade, the disease continues to constitute a huge public health issue in most sub-Sahara Africa countries. Nigeria’s unique geographical properties provide optimum conditions for the perpetuation of malaria transmission. In recent times, there has been expansion in investment and support for the scale up of the country’s malaria control efforts in the drive to meet set targets and stay on track for the elimination of the disease in the country. The disease burden in Nigeria, however, remains high in comparison with other countries in the region that scaled up their malaria control programs earlier[1].

It has been shown that the disease burden is disproportionately higher in the rural population compared with the urban population
 ADDIN EN.CITE

[2]
. This serves as the rationale behind recommendations of strengthening malaria control activities in this subset of the population. This paper explores the different malaria prevention strategies that have been used in similar African settings as Nigeria and makes recommendations for improving the efficiency and impact of the country’s malaria control program.
2.0 background
Malaria is an acute infectious disease of humans caused by Plasmodium parasites that are transmitted through the bites of infected Anopheles mosquitoes. Four main Plasmodium species cause malaria in humans: Plasmodium falciparum, Plasmodium vivax, Plasmodium ovale, and Plasmodium malariae[3]. Occasionally, however, other species of malaria usually found in primates can infect humans. P. falciparum and P. vivax are the most common of the plasmodium species. In Nigeria the predominant species is P. falciparum, with the other species implicated for less than five percent of the cases[4]. P. falciparum is the most dangerous of the plasmodium species because of its potential to cause severe illness with serious complications[3].
The parasite’s life cycle requires two hosts for completion – humans and mosquitoes. Mosquito bites typically occur between sunset and sunrise and the insects acquire the parasites after feeding on an infected person[3]. The parasites develop inside the mosquito for about a week and then are transmitted to another person when the mosquito tries to feed again. The species of Anopheles mosquitoes that are predominantly involved in the transmission of malaria in Nigeria are the Anopheles gambiae species and Anopheles funestus group[4].
Infection with the malaria parasite can result in a wide variety of symptoms, ranging from asymptomatic and mildly symptomatic to severe disease and even death. Individuals living in areas with high rates of malaria transmission (endemic areas) may develop partial immunity allowing for occasional asymptomatic infections[3, 5]. Typical manifestation of the disease is more commonly seen in non-immune individuals. Children, especially those under the age of five in all regions of the world are considered non-immune. Also, adults from areas without malaria or with low disease incidence rates (hypoendemic areas) are generally non-immune and are particularly vulnerable to the disease. In a typical case of the illness, symptoms begin to appear seven or more days (usually 10–15 days) after the bite from an infected mosquito[3]. Based on severity of the disease, malaria is classified either as uncomplicated or severe (complicated).
2.1 Uncomplicated Malaria
The classical pattern of the illness is quite uncommon. It is characterized by intermittent malaria attacks that last 6-10 hours. The periodicity of attacks seen in the typical cases of the disease is different among the different species of the parasite – it occurs every second day with the "tertian" parasites (P. falciparum, P. vivax, and P. ovale) and every third day with the "quartan" parasite (P. malariae); and consists of the following 3 stages:

· a cold stage with a sensation of cold and shivering;

· a hot stage with fever, headaches, vomiting, seizures in young children;

· a sweating stage with cold sweats and tiredness[6].

The more common symptoms observed in uncomplicated malaria – fever, chills, sweats, headaches, nausea and vomiting, body aches; and general malaise – may be mild and non-specific; thus, they can be easily missed or mistaken for another disease. Residents of malaria-endemic regions often attribute these symptoms to malaria and treat themselves without diagnostic confirmation (presumptive treatment). Cases of uncomplicated malaria typically show significant improvement within 48 hours after the initiation of effective treatment[5]. Failure to initiate the proper treatment within 24 hours of disease onset increases the risk of progression to severe illness[3].

2.1.1 Severe (Complicated) Malaria

The severe form of the illness is a medical emergency and requires urgent treatment. The illness is classified as severe if, in addition to the symptoms listed above, there is the appearance of one or more of the following signs: severe anemia, acute respiratory distress, hypoglycemia (low blood glucose), low blood pressure, acute kidney failure, or cerebral malaria (which manifests as abnormal behavior, impairment of consciousness, seizures, coma, or other neurologic abnormalities)[6] . Cerebral malaria is the most common cause of death in patients with malaria and is lethal if left untreated. Even with treatment, 15% of children and 20% of adults who develop cerebral malaria succumb to the illness[5].

Pregnant women and children under the age of five are particularly vulnerable to malaria. Pregnant women are up to 10 times more likely to contract malaria, and more likely to develop severe form of the disease, than non-pregnant women[7]. Malaria during pregnancy increases the risk of anemia, which can be fatal if severe
 ADDIN EN.CITE

[7, 8]
. Malaria during pregnancy also increases the risk for low birth weight, pre-term delivery, congenital infection and miscarriage[9]. Children under the age of five are particularly vulnerable to malaria because of their relatively weaker immune system.

2.1.2 Diagnosis, Treatment and Prevention

The World Health Organization (WHO) recommends confirmation of all suspected malaria cases with microscopy or rapid diagnostic tests prior to the administration antimalarial medications [3]. The treatment of malaria has evolved over time due to development of parasite drug resistance and subsequent treatment failures with antimalarial drugs. Resistance occurs when the parasites change in ways that render the medications normally used to treat the infections they cause ineffective. Chloroquine was considered the first-line antimalarial drug until a genetic mutation conferred the parasite the ability resist the drug back in the 1970s. Development of resistance to sulfadoxine-pyrimethamine (SP) occurred in the 1980s. The WHO currently advocates the use of artemisinin-based combination therapy (ACT) in the treatment of uncomplicated malaria by P. falciparum [3]. Chloroquine, however, remains the first-line treatment for malaria caused by P.vivax and P. ovale in hypoendemic areas[10].
Malaria control programs employ different strategies and tools to curb the transmission of the disease by mosquitoes. The most effective strategies include the following:

· Use of insecticide treated mosquito bed nets to serve as a physical barrier to prevent mosquito bites during sleep and to kill mosquitoes upon contact;

· Indoor residual spraying (IRS) of the internal surfaces of houses with insecticides;

· Larval source management (LSM) with the spraying of chemicals, known as larvicides, over water sources and other mosquito breeding sites in order to kill mosquito larvae.

· Environmental management (EM), which involves the manipulation of the physical environment and human behavior with the aim of eliminating the potential breeding sites for mosquitoes around human habitations;

· Intermittent preventive therapy (IPT) the administration of a course of anti-malarial drugs to vulnerable individuals at specified times in order to prevent infection with the parasite and development of the disease[11].
2.1.3 Malaria as a Public Health Issue

Malaria is one of the top five causes of death from infectious diseases worldwide (after respiratory infections, HIV/AIDS, diarrheal diseases, and tuberculosis). In Africa, malaria is the second leading cause of death (after HIV/AIDS). According to the latest estimates by WHO, released in December 2014, there were about 198 million cases of malaria in 2013 and an estimated 584 000 deaths. Sub-Saharan Africa disproportionately bears the burden of the disease, with over 90% of the world’s malaria-related deaths occurring in this region. In addition to its health toll, malaria is estimated to cost African countries $12 billion annually, placing heavy economic burden on countries where the disease is endemic and contributing to the cycle of poverty people face in many countries[3].

The tropical climate of Nigeria, with its high average annual rainfall provides ideal conditions for mosquito breeding and malaria transmission throughout the country. The coastal areas of the south are the wettest parts of the country and experience more than 2500 mm of rainfall annually, in comparison with 600 to 1000 mm of annual rainfall in the far northern regions[12]. The intensity and duration of the malaria transmission in Nigeria decrease as one moves from the south to the north, with the southern parts experiencing perennial malaria transmission and the northern parts experiencing a more seasonal transmission[12].
Nigeria, with its population of about 180 million people, is the most populous country in Africa and is estimated to account for a quarter of all the malaria cases in the continent[1]. It is estimated that up to 97 percent of the country’s population is at moderate to high risk of getting the disease[12]. According to 2013 estimates by Federal Ministry of Health of Nigeria, the disease is estimated to be implicated in about 60% of outpatient visits to health facilities, 30% of hospital admissions, 30% of childhood deaths, 25% of deaths in children under one year and 11% of maternal deaths, and an annual financial loss of about by 132 billion Naira (approximately $1 billion) in form of treatment costs, prevention and loss of man-hours[13].

2.1.4 History of Malaria Eradication

Although successful eradication of malaria has been achieved in most developed countries, due to improvements in public health and changes in land use, the potential for transmission still exists. The ultimate goal of malaria prevention and control programs in endemic countries is to reduce the number of malaria cases and malaria-related deaths to a level where it is no longer a public health problem. Efforts aimed at eradication of malaria have ebbed and flowed through the years, and have been met with successes and failures in different countries.

The WHO, inspired by the successful elimination of malaria in certain geographical areas, presented the first proposal for global eradication of malaria at the World Health Assembly in 1955[14]. The initiative, known as the Malaria Eradication Program, was implemented in several nations worldwide but most sub-Sahara African nations were not included in the global eradication efforts due to concerns about intractability of the disease, infrastructure and program sustainability. The campaign strategy relied mainly on vector control with IRS, case management with effective antimalarial drugs, and robust surveillance[14]. The eradication campaign recorded huge successes in nations with temperate climates, where there is seasonal transmission of the disease, and modest impact in nations with perennial malaria transmission. The emergence of drug and insecticide resistance, political instability, inadequacies of funding and community involvement undermined the sustainability of the program and subsequently led to its withdrawal in 1969[6]. After the program was abandoned malaria rebounded in the regions that did not attain elimination.

Efforts to control malaria in Nigeria date back to colonial days. Nigeria was one of the countries included in the first WHO malaria eradication campaign but was unsuccessful in eliminating the disease[12]. Division of Malaria and Vector Control was formed in the 1960s in an effort to mount a coordinated malaria control strategy. In the early 1970s, National Malaria Control Committee was created, and a five-year plan to reduce the burden of the disease by 25% by 1980 was proposed[4].

Interest in elimination of the disease worldwide was re-ignited in the 1990s and culminated in expansions in advocacy, funding, and programs. The Roll Back Malaria (RBM) partnership was formed in 1998 by WHO, United Nations Children’s Fund (UNICEF), United Nations Development Program (UNDP) and World Bank in order to better organize and coordinate global efforts to fight the disease[15]. The efforts of RBM have had significant impact on the fight against malaria with an estimated 47% reduction in the global disease mortality rate between the years 2000 – 2013 and with 55 of the 97 countries with on-going malaria transmission countries on track to meet the RBM target of reducing their malaria incidence rates by 75% by 2015[3].

In 2000, Nigeria joined several other African countries in signing the Declaration and Plan of Action to reduce the malaria burden to 50% by the year 2010. The strategy of the national malaria program has evolved through the years from an initial focus on the most vulnerable groups (pregnant women and children), to the revision of the program plan in 2008 to scale up interventions to cover all populations at risk for the disease[12].

2.2 Malaria Program in Nigeria
Coordination of all malaria prevention and control activities in Nigeria is the responsibility of the National Malaria Elimination Program (NMEP), which is a subdivision of the Department of Public Health of the Federal Ministry of Health. NMEP partners with State Malaria Programs for implementation of all malaria-related activities at the state level. The Primary Health Care Departments (PHCDs) of the Local Government Areas (LGAs), with support from the NMEP and PHCDs, are responsible for coordination of activities at the community level.

The overall strategy of the national malaria program relies on a multipronged approach involving the following main thematic areas: integrated vector management, early diagnosis and treatment of all confirmed malaria cases, malaria control in pregnancy, communications and social mobilization, and monitoring and evaluation.
2.2.1 Integrated Vector Management
Integrated vector management is an effective approach to malaria control. The approach involves the use of different combinations of the available malaria prevention tools to control the transmission of the disease. The national malaria control strategic plan on vector control relies heavily on distribution of ITNs through various state led distribution campaigns. The distribution involves two phases: an initial ‘catch-up’ phase to rapidly scale up the ownership of ITNs through mass distribution campaigns, and the ‘keep-up’ phase involving routine distribution of ITNs in order to maintain and improve the coverage level attained during ‘catch-up’ phase[12]. The mobilization of beneficiaries at the community level for the ‘catch-up’ phase is initiated through door-to-door visits to register the households and issue net cards that are used to redeem ITNs at the designated campaign distribution points[13]. The ‘keep-up’ phase relies on routine distribution of free ITNs at antenatal clinics (ANC) and immunization programs, as well as, the provision of subsidized ITNs at commercial outlets. While the strategy has resulted in significant improvement in ITN coverage in several states, the overall impact on a national level remains modest. The program efforts increased ITN coverage from an initial national baseline level of about 14.2% to 42% (70–75% for states that received external/foreign support for their ITN distribution campaigns) at the end of 2009-2013 strategic plan, which is below the set universal coverage target of 80%, plus, the use of the ITNs remain disappointingly low[13].

At the national level, implementation of IRS is poorly developed, limited to those states that receive extra support and funding from foreign partners (about eight of 36 states). NMEP is currently in the process of incorporating LSM in its long term vector control strategies[13]. This is, however, in its early stages as pilot studies are still underway. Aside from a routine monthly environmental sanitation exercise, little attention is devoted to environmental management in relation to malaria control.

The main challenges faced in vector control, as indicated by NMEP, are the failures in attaining the target coverage level and low use of the provided ITN. Due to inadequate prioritization during funding allocation, there are also limitations in the capacity to efficiently explore other possible vector control measures and in the availability of infrastructure to routinely monitor insecticide sensitivity.

2.2.2 Case Management
The NMEP guidelines were revised to respond to the WHO recommendation of parasitological confirmation prior to administration of antimalarial drugs. The NMEP set a goal to scale up parasite-based diagnosis of malaria in health facilities to at least 80% between 2009 and 2013. Data had shown that at baseline, less than 15% of fever cases were tested before antimalarial drugs were administered in hospital settings[13]. To address this problem NMEP partnered with research institutions in the country to create capacity development opportunities to improve laboratory personnel skill in microscopy. Rapid diagnostic tests (RDT) were also deployed at the primary health care level. A cross-sectional study conducted in the six geopolitical zones of the country in 2013, however, revealed a modest increase in the testing rate to about 39.8%[13]; compliance with limiting drug administration to individuals with positive test results was also sub-optimal.

There are ongoing efforts for integration of the private health care sector, especially the private medicine retailers in the case management program. The rationale behind this is that private medicine retailers are a major source of medication for the majority of both urban and rural regions and their integration would significantly increase the parasite based diagnosis and treatment of malaria. Currently, there are about 40,000 registered private medicine retailers across the country[13] but a large number of retailers are still unregistered and unlicensed.

Community case management has been recommended by WHO as an effective way to scale up coverage and proper use of malaria treatment resources using trained community health workers (CHWs) living as close as possible to the communities they serve[16]. This strategy is still poorly developed in the country and NMEP has made minimal progress in rallying, training and retaining the estimated 225,561 CHWs needed to adequately reach the rural populations throughout the country.

The key obstacles to case management include poor adherence to the diagnostic and treatment guidelines, unequal access to healthcare services, irregular monitoring of sensitivity to recommended antimalarial drugs, and inadequate integration of the private sector (especially the private medicine retailers) into the program.

2.2.3 Malaria Control in Pregnancy
NMEP’s malaria control in pregnancy strategy involves promotion of the use of ITNs, intermittent preventive treatment (IPT) with sulphadoxine-pyrimethamine (SP) and prompt treatment of cases with ACT and quinine. This is relatively well integrated in the antenatal care services provided in health facilities at all levels across the country. According to NMEP data, only 18.7% of pregnant women received the minimum two IPT doses (as recommended by WHO) in 2010[13]. Such low IPT uptake among pregnant women, attributed to the suboptimal utilization of antenatal care services in the country, necessitates the creation of innovative delivery methods for IPT drugs to pregnant women living in isolated rural areas.

2.2.4 Advocacy, Communication and Social Mobilization
The advocacy, communication and social mobilization plan has made several gains in the campaign against malaria. The successful free mass distribution of 60 million ITNs in 2009-2013 is mainly attributed to effective community mobilization and the use of information, education and communication (IEC) materials. The progress in leveraging counterpart funding for the ITN distribution campaign activities in several states has been attributed to the advocacy events organized by NMEP [13]. However, the delivery of relevant messages to the Nigerian population is still a challenge as there is a lack of adequately trained advocates and communicators capable of efficiently navigating the country’s ethnic and cultural diversity.

2.2.5 Monitoring and Evaluation
The National Health Management Information System (NHMIS) is currently transitioning from a paper-based system to an electronic-based system. There are also ongoing efforts to integrate the different data sources with the aim of improving the quality and efficiency of the health system of the country.
The main sources of malaria related epidemiologic data in Nigeria include the following:

· Routine malaria case reporting from healthcare facilities across the country;

· RBM sentinel sites set up to monitor drug efficacy and resistance; and

· Health facility and population-based surveys[12].

As the NHMIS makes the transition, the main challenge faced is the availability of the necessary expertise for such a switch. There are also concerns about the completeness and reliability of the burden estimates. The data from case reporting typically come from public healthcare facilities and only partially represent the real malaria burden as data from private health facilities in most cases are not reported; plus, a majority of malaria cases are managed outside of the formal health sector and are not taken into account. Also, there are concerns over timeliness of routine reporting because some of the facilities are poorly equipped and in some cases non-functional.

3.0 METHODS
This paper is based on a literature search that was conducted in PUBMED. To improve efficiency in finding articles relevant to the topic, three separate searches were conducted to cover the three main strategies of prevention and control of the disease:

· Vector control,

· Case management, and

· Surveillance.

The searches for vector control, case management and surveillance were conducted on 10/01/2015, 10/04/2015 and 10/10/2015 respectively.
Selection Criteria

The past decade recorded the most significant scale-up of malaria interventions in the sub-Sahara African region. This is as a result of both an increase in funding from external agencies and greater attention to malaria by national governments. Also common in this time period is improvement of disease surveillance, increased awareness of greater disease burden in rural populations and subsequent tailoring of interventions to better serve them. These reasons guided the decision to focus on interventions implemented within this time frame. Considering the information provided in the abstracts, the final screening for relevant articles was based on satisfaction of the following list of criteria:

· The articles must be written in English.
· The articles must pertain to intervention implemented in Africa with malaria prevention and control being the main theme.
· The articles must have a publication date after January 1, 2005.
· The articles must contain abstracts and full texts.

· The articles must report on interventions on human subjects.

The search yielded 65, 54 and 38 for vector control, case management and surveillance respectively. The 157 articles identified were read and further screened based on satisfying an additional criterion – operational research (OR). For this paper, OR was defined as 'the search for knowledge on interventions, strategies, or tools that can enhance the quality, effectiveness, or coverage of programs in which the research is being done'[17]. After excluding articles that did not meet all these criteria, 48 of the selected articles were on vector control, 24 for case management and 14 for surveillance.

4.0 results
In all, 86 articles on approaches to malaria prevention/control were reviewed for this paper, addressing vector control, case management and surveillance.
4.1 Vector Control
Forty eight articles addressed vector control. As malaria is exclusively transmitted through mosquito bites, disease control is highly dependent on the ability to control the mosquito populations that transmit this disease in a particular area. The use of ITNs and IRS are currently the most effective and widely preferred methods of vector control
 ADDIN EN.CITE

[18-26]
, with ITNs being the cornerstone of a majority of malaria control programs in Africa. The mechanism of protection of the two methods is insecticide-based. There are currently four classes of insecticides recommended by WHO for IRS: carbamates, organophosphates, organochlorines [DDT only], and pyrethroids [27]. Pyrethroids are currently the only class of insecticides approved for treating ITNs [28]. While both of the methods provide domestic or indoor protection, there are differences in how they function and the kind of protection they provide that may affect decisions to use them separately or in combination. ITNs work mainly at the individual level, offering personal protection for those sleeping under them. The mechanism of action of IRS involves both preventing of mosquitoes from entering houses and by killing the mosquitoes that are resting inside houses (endophilic mosquitoes) after a blood meal[25].

Over the past decade, overwhelming evidence indicates the emergence and spread of mosquito resistance to several of the chemicals from the four classes of WHO-recommended insecticides
 ADDIN EN.CITE

[18-20, 22, 26, 29-31]
. A surprisingly large number of articles stressed the problem of pyrethroid resistance
 ADDIN EN.CITE

[18-20, 22, 26, 29-32]
, which is a valid concern for malaria prevention programs in Africa because the most common insecticides used for IRS and treating bed nets are becoming increasingly less effective. The exact epidemiological significance of current levels of resistance in sub-Saharan Africa, however, remains understudied.

Increasing access to and use of ITNs remains the preferred strategy of malaria control in most African countries, but with the inability of most countries to meet their program objectives, there has been increasing interest in the scale-up of IRS and the possible synergistic effect in combining the two strategies in vector control. This comes as no surprise as IRS has an advantage of being able to make use of a wider range of insecticide classes. Evidence that the combination confers greater protective benefits than either ITNs or IRS alone is currently inconclusive. Okumu and Moore [23] hypothesized that the effect of ITN-IRS combination would depend on how effective the active ingredients (insecticides) are on mosquitoes. The rationale behind the expectation of greater protection from the combinations of ITNs and IRS is that more effective reduction of malaria transmission would be attained by deploying the two interventions concurrently, especially if the two are treated with different active ingredients. Studies have thus far failed to demonstrate this
 ADDIN EN.CITE

[32-34]
.

A good number of articles discussed changes in mosquito composition and behavior occurring in areas with high ITN and IRS coverage that may hinder malaria elimination in regions of high malaria prevalence
 ADDIN EN.CITE

[35-39]
. For example, a study conducted in Benin following implementation of universal ITN coverage demonstrated a change in host-seeking behavior of the predominant mosquito species from a baseline peak biting period of around 12 am to 1am to a new peak of around 4-6 am (almost at dawn)
 ADDIN EN.CITE

[38]
. The study also revealed a higher mosquito biting rate outdoors following ITN coverage compared with to baseline rate. Again, the exact impact of this feeding adaption on current malaria control programs has not been quantified but its occurrence highlights the need for supplementary strategies to ITNs and IRS in vector control.
Several of the articles demonstrated a growing interest in implementation of an integrated approach to vector control, targeting both young and adult forms of mosquitoes
 ADDIN EN.CITE

[21, 40-46]
. An example of this integrated approach involves the concurrent utilization of ITNs, LSM and EM to target both adult and larval stages of the insect’s life cycle. LSM offers an added benefit of reducing numbers of outdoor mosquito bites. Historically, LSM has proven very effective and is today widely used for mosquito control globally, except in Africa. Effective implementation of LSM relies on understanding the local ecology of malaria in an area which early malaria elimination programs considered unappealing and favoring IRS instead because of its relative simplicity. With studies exploring the utility of techniques as rudimentary as community-based participatory mapping
 ADDIN EN.CITE

[41]
 and, perhaps, more sophisticated digital terrain models (DEMs)
 ADDIN EN.CITE

[43-45]
 showing much promise in increasing the understanding of the ecology and distribution of malaria vectors, the use of LSM is expected to expand.

Environmental management is yet another method that complements LSM in outdoor protection from mosquito bites. The role that the condition of the surroundings plays in perpetuating malaria transmission is often overlooked in the planning of programs. The adaptive capabilities of some species of mosquitoes are quite phenomenal. For example, A. gambiae possess the ability to develop in atypical larval habitats such as domestic water containers around homes[39]. Development of irrigation schemes has been associated with increase in malaria transmission rates in many settings in sub-Sahara Africa. A study conducted in irrigated villages in Central Ethiopia associated poor canal water management with an increase in malaria transmission in the area, with the malaria incidence six-fold higher in irrigated villages compared to non-irrigated villages[47]. These instances highlight the importance of implementing safe water storage and treatment practices. In situations where the impact of bed nets is weakened by changes in mosquito composition and behavioral pattern, EM and LSM are both options that can complement ITNs in vector control.

Mosquito-proofing of houses is a vector control measure that is currently understudied. This method involves the sealing of windows, doors and eaves with netting material. Studies in several rural African settings have repeatedly revealed preference for mosquito-proofing of houses over ITN use by local residents
 ADDIN EN.CITE

[39, 48, 49]
.

A newly developed attractive toxic sugar bait (ATSB) has shown much promise in vector control. This approach utilizes an "attract and kill" principle using fruit or flower scent and sugar solution to attract mosquitoes and stimulate feeding. Plant sugars constitute a vital source of nutrition and energy mosquitoes (especially for male mosquitoes), and lacing the solution with oral toxins has shown to be a very efficient way to kill the insects. In a study conducted in Mali, the ATSB approach resulted in a 90% reduction in the predominant mosquito species
 ADDIN EN.CITE

[50]
. The usefulness of this approach in suppressing malaria transmission on a community level needs to be fully researched.

Some other potential vector-based control measures worthy of mention include the use of insecticide-treated wall lining
 ADDIN EN.CITE

[51]
, the use of genetically modified mosquitoes incapable of transmitting malaria
 ADDIN EN.CITE

[52, 53]
, and the use of insect repellant plants[54]. Insecticide-treated wall lining was created to address some of the compliance problems associated with IRS. The wall linings gradually release insecticide over several years and obviate the need for repeated application seen with IRS. Although a study conducted in household settings exploring the efficacy and acceptability reported favorable outcomes
 ADDIN EN.CITE

[51]
, several limitations raised concerns about the validity of such findings and the utility of this method of vector control on a community level. Literature on the use of genetically modified mosquitoes and insect repellant plants is scarce and the magnitudes of their impacts, as well as their feasibility and acceptability, need to be further studied.

Some articles echoed the need for the adoption of Integrated Vector Control (IVC) strategy in order to achieve a meaningful impact on reducing malaria transmission
 ADDIN EN.CITE

[40, 55]
 in Africa. The principle behind IVC is to implement a combination of measures targeting both the adult and larval forms of the mosquitoes. The reduction of malaria cases to near zero over seven years in Mwea region of Kenya was attributed to adoption of multiple methods of vector control by the community members[55]. The community members made use of different combinations of several malaria prevention tools including ITNs, EM, IRS, and mosquito-proofing of house. Although Mwea was considered mesoendemic, the success achieved is an indication of the benefits that can come from a sustained implementation of IVC and the support from community members.
4.2 Case Management
Twenty four articles addressed case management. Several of the articles emphasized the problem of over-diagnosis and over-treatment as malaria diagnosis is still often based on clinical symptoms in many parts of Africa; the role of parasite-guided diagnosis in the targeting of ACT administration to actual cases of malaria was also discussed
 ADDIN EN.CITE

[56-65]
. Presumptive treatment of malaria results in over-prescription and irrational drug use which increases the chance for development of drug resistance
 ADDIN EN.CITE

[56, 66]
. It was estimated that about 70% of suspected malaria cases in sub-Sahara Africa are presumptively diagnosed and treated outside formal medical settings with traditional medicines or drugs purchased from drug stores
 ADDIN EN.CITE

[59, 61]
. In these cases the drugs are usually self-administered and use is characterized by poor adherence to the dosage recommendations. In a study conducted in Zambia after intensive efforts to scale up the provision of diagnostic tools increased coverage to 73%, the proportion of patients with suspected malaria tested remained disappointing low at about 27%. Even among those who tested negative for malaria, over 35% were still prescribed an antimalarial
 ADDIN EN.CITE

[66]
. A similar finding was also revealed in a study conducted in Mozambique with about 23% of children and 31% of adults reportedly over-diagnosed[59].

The increased recognition of over-diagnosis as a problem and the need for a more targeted drug treatment were partially attributed to the fact that the current WHO-recommended first-line antimalarial drug (ACT) is about 10 times more expensive than the previous ones (CQ and SP)[58]. In Uganda[62], a study exploring the benefits of microscopy-guided confirmation of diagnosis and withholding antimalarial drug prescription in febrile children with negative blood smears reported that only 32% of the suspected malaria cases were actually due to malaria. The study found that laboratory guided treatment of malaria with restricted prescription of antimalarial drugs only to laboratory-confirmed cases was both safe and cost-effective.

Lack of facilities and expertise to carry out high quality microscopy in endemic areas were also discussed. In several African settings, the accuracy of the results failed to satisfy the requirements of at least 90% sensitivity and 90% specificity, as recommended by the WHO[67]. This was deemed a legitimate source of concern because a significant proportion of children and adults with fever utilize healthcare services provided by the private sector as their first option for treatment
 ADDIN EN.CITE

[56, 68]
. This includes privately owned laboratories where the quality and validity of tests conducted may be questionable.

Interest in RDTs has continued to grow in recent years, and they are currently considered essential tools in case management. Their appeal mainly lies with their accuracy and simplicity. RDTs are antigen-based dipstick tests and are considered invaluable in resource-limited settings as their use requires neither skilled technicians nor electricity
 ADDIN EN.CITE

[69]
; also, they have been found to be more cost-effective than microscopy
 ADDIN EN.CITE

[63]
. A study in Tanzania exploring the feasibility of a CHW-administered RDT-guided ACT treatment and comparing its impact to symptom-guided treatment reported a 45% reduction in the prescription of ACT by RDT-guided treatment as compared with CD. The study also noted that no severe/complicated malaria occurred among patients in the RDT group who were not treated with ACT. This further supports the safety of withholding ACT in RDT negative cases of fever. Similar results on safety were also seen in a cluster randomized trial conducted in Ghana involving private drug stores
 ADDIN EN.CITE

[56]
.

Despite the emphasis on the benefits of parasitological testing before treatment in the management of febrile cases in the formal health sector, there is still significant evidence of poor adherence to this new diagnostic guideline. Antimalarial drugs are still prescribed presumptively or despite negative test results
 ADDIN EN.CITE

[58, 62, 70]
. The reasons for such poor adherence to the recommended diagnostic are still poorly understood but inconsistency between perceived and actual level of malaria burden among doctors may play a role
 ADDIN EN.CITE

[61]
. Physician-perceived inadequacies of both laboratory personnel and equipment
 ADDIN EN.CITE

[61]
, as well as patient expectations and pressures
 ADDIN EN.CITE

[57, 58, 61]
 were also suggested important factors. Chandler et al. stressed that a better understanding of the facilitators and barriers to adherence to recommended diagnostic guidelines in clinical settings is required to effectively address the problem and that the mere provision of alternative methods of testing would yield only limited improvement[58].

Another problem frequently reported in CM at the community level in many regions of Africa is unprecedented depletion of program inventory
 ADDIN EN.CITE

[71, 72]
. The direct causes for the stock-outs were not specified but were indirectly linked to failures in procurement and storage. The use of SMS technology was shown to be a simple and effective way to monitor stock of antimalarial medications and prevent stock-outs in resource-restricted settings
 ADDIN EN.CITE

[72]
.

The return of sensitivity to antimalarial drugs after some period of suspended use is a subject of huge interest that deserves further exploration. In the case of Malawi, a clinical trial conducted 12 years after suspension of CQ use reported a drug efficacy of 99%
 ADDIN EN.CITE

[73]
. This return of sensitivity bears much promise in the case management as it is an indication of the possible re-introduction of previous less expensive first-line antimalarial drugs.

Prevention and prompt treatment of malaria in pregnancy are core concepts of comprehensive malaria control programs in Africa. A high proportion of pregnant women visit an antenatal care clinic (ANC) at least once during pregnancy, and integrating malaria intervention activities into ANC service has proven to be an effective means of improving coverage in malaria endemic regions
 ADDIN EN.CITE

[74]
. Pregnant women in rural areas were found to be particularly at risk of malaria
 ADDIN EN.CITE

[75]
. Variation in the level of awareness and knowledge among this group about IPT tend to be an important determinant to uptake of IPT
 ADDIN EN.CITE

[8, 74, 75]
. The relatively lower literacy level among the rural population has been associated with a greater incidence and poorer outcomes of malaria during pregnancy
 ADDIN EN.CITE

[75]
. The frequency and timing of an ANC visit, a function of health care access, determines the likelihood of completion of the WHO recommended minimum of two IPT doses
 ADDIN EN.CITE

[75]
. This highlights the need for intensification of intervention efforts for pregnant women in rural communities, especially remote ones.

The WHO-recommended community case management (CCM) was shown to be effective in improving case management by providing antimalarial drugs and ensuring that they are used as recommended especially in the regions with poor access to quality health infrastructure
 ADDIN EN.CITE

[64, 71]
. The core concept of this strategy is the tailored training of CHW to deliver diagnostic and therapeutic care outside of a formal health care facilities, typically in rural settings. Extra measures in pre-packing and labelling of antimalarial drugs into unit doses also enhances the likelihood that ACTs are taken as recommended.

4.3 Surveillance
Fourteen articles addressed surveillance. Several of the articles acknowledged the challenges in creating effective malaria surveillance systems in resource-limited settings of Africa and highlighted the need for high-quality malaria surveillance data systems to inform policy decisions, monitor progress and evaluate the impact of intervention programs
 ADDIN EN.CITE

[76-85]
. The majority of malaria prevention and control programs in sub-Sahara African countries rely on routinely collected health facility-based data on malaria-related morbidity and mortality. However, issues concerning timeliness and completeness of the disseminated data continue to challenge the planning, implementation and evaluation of intervention programs in such settings. Several of the articles favored a more decentralized system of monitoring and evaluation[78, 82, 80, 86] but presented different ideas on how to achieve this. There were also different opinions concerning the utility of the different malaria indicators currently monitored to the planning of malaria control/elimination programs.

The success of Gambia’s nationwide IRS program was attributed to quality entomologic data on the sensitivity of the major malaria vectors to available insecticides for malaria control[76]. Breman and Holloway argued that while indicators currently investigated by malaria control programs (parasitological and entomologic indicators) are important indirect measures of the disease burden, accurate measurement of the morbidity and mortality is more important in understanding the real burden of the disease and the impact of intervention programs[77]. The article recommended that the focus should be on improving the standards of passively reported case detection data, by strengthening routine clinical and laboratory diagnosis of malaria, and the integration of the different data sources, with emphasis on data from private sector and other non-governmental organizations. Brooker et al. highlighted the technical difficulties in gathering entomologic and parasitological data in resource-constrained African settings [78] and advocated for surveys of children at schools, instead of national cluster surveys, as a more rapid, less expensive and more sustainable for data collection on malaria risk at the community level.

A pilot program conducted in Kenya and Uganda assessed the utility of a reformed surveillance monitoring system. The key reforms included the delegation of the responsibility for data collation, analysis and interpretation from the central level structures to district level ones, creation of a computer-based system for data management, implementation of a timely schedule for data collection and dissemination for efficient flow among the different levels of the health system. This led to an overall improvement in support supervision, generated a sense of empowerment and sustained motivation among district level staff that in turn led to improved surveillance[82]. While there were significant improvements in malaria surveillance, it was noted that the changes demanded a considerable number of resources which may raise concerns of feasibility and sustainability in resource-limited conditions.

The use of mobile phone technology also received attention as an innovative way to streamline the flow of malaria-related data from peripheral health facilities to central ones. This is indeed a promising data collection and dissemination strategy as the technology spreads across Africa. The utility of this technology has been demonstrated in Ethiopia and Kenya
 ADDIN EN.CITE

[80, 86]
. To provide for efficient transmission of timely and actionable surveillance data, weekly SMS data messages were sent from sentinel facilities to a central server. While the paper documentations were retained to provide more detailed data for analysis, the SMS messages provided quick and actionable malaria data to notify health officials of potential case build-ups and commodity stocks in peripheral health facilities
 ADDIN EN.CITE

[86]
. This simple and inexpensive method of data collection can potentially serve as an efficient tool as nations seek innovative ways to integrate all malaria-related information, especially those from the private sector.

5.0 DISCUSSION
This paper explores effective malaria control methods in Africa. Several of the discussed methods demonstrate potential for strengthening the three core strategies of Nigeria’s malaria prevention program. ITNs remain the cornerstone of the national malaria program and there is a strong commitment towards achieving the universal coverage targets. The progress made thus far at improving ITN coverage, however, has not yielded the expected impact on disease morbidity and mortality. It is also important to note that the ITN availability in households does not necessarily translate to their usage
 ADDIN EN.CITE

[87]
, as a disappointingly low proportion of the distributed nets are put to use in Nigeria[88].
The most successful health promotion programs are those that are based not only on evidence but well grounded in relevant theory and this should be borne in mind in the planning and implementation of malaria programs[89]. The accumulated empirical evidence about effectiveness may indeed be of limited use to programs when it is not accompanied by theoretical principles to inform and guide their implementation in different settings. Current literature on malaria prevention activities in Nigeria fails to adequately demonstrate the incorporation of theories in the design and, more importantly, the implementation of interventions. The ecological perspective, since its inception in the 1980s, has gradually changed the way we understand and address public health problems. Greater attention is now being paid to the role of environmental, policy and social factors in the development of public health issues; and problems are now being addressed on multiple levels. Employing this approach in the control and elimination of malaria requires causal thinking at the different levels of influence in order to achieve a maximized impact.

Adherence to appropriate use of ITNs alone has been shown to result in about 50% reduction in malaria incidence
 ADDIN EN.CITE

[90]
. The most important determinants for use of ITNs include literacy level, socio-economic status (SES), family size and structure, and convenience[88]. The rural population exhibits lower literacy[12], which significantly influences knowledge about malaria and ITN use. There is also relatively lower SES[12], which is associated with poorer access to healthcare; and larger family sizes[12], which result in complicated sleeping patterns and increased likelihood of nonuse of the distributed bed nets. Reports of heat as a major deterrent to net use may be attributed to the poorer access to electricity in rural areas[12]. All these factors contribute to higher risk and burden of malaria in the rural areas in comparison to the urban areas. It can be argued that the difficulty in attaining optimum protection with ITNs may be due to its reliance on strict adherence and to the fact that it fails to accommodate the variations in resting and sleeping habits common in rural settings. Also, ITNs are designed to provide protection in distinct domestic compartments – they provide protection only when users rest or sleep under them and this represents only a fraction of the amount of time spent indoors.
While undeniable progress has been made to control malaria prevalence using ITNs, greater effort should be directed towards implementation of IVM approach if elimination of the disease is to be achieved. The preoccupation with universal coverage of ITNs to attain malaria vector control feeds into the one-size-fits-all principle and fails to accommodate other potentially effective methods of household protection from mosquitoes. The feasibility and impact of innovative vector control strategies, such as mosquito-proofing with materials impregnated with insecticides, need to be explored on a community level. The need for supplemental strategies in vector control is made more relevant with demonstrations of change in mosquito behavior and resistance to the insecticide used to treat ITNs.

The concurrent use of ITNs and IRS is a common practice in many African countries but there is currently no evidence demonstrating that this provides for better vector management compared to their independent usage. The failure to demonstrate any synergistic effect may be partially explained by the fact that both methods have a similar mechanism of protection – they both provide indoor protection only and do so by targeting adult mosquitoes. Their impacts are also highly dependent on adherence to use which may not be guaranteed. The problem of adherence can be, at least in theory, circumvented by using some less rigorous alternatives such as mosquito-proofing of houses and the use of insecticide-treated wall linings. Although these alternatives have not been extensively studied on a large scale, several small-scale studies have reported remarkable results associated with their use.

The concept of an integrated approach, involving different combinations of tested tools in malaria prevention in endemic sub-Sahara African settings, was discussed in several articles. IVM ideally involves the use of strategies that target the vector in different compartments and/or at different stages of development. LSM used together with ITNs have been suggested to strengthen vector control
 ADDIN EN.CITE

[21, 40-46]
. Efficiency of LSM relies on risk-map-guided larvicide application to improve the targeting of malaria breeding sites and reduces the overall financial cost of the method. EM is yet another strategy to consider in the design of malaria programs as the role household surroundings play in malaria transmission as indicated above can be quite significant.

The role that case management plays in malaria control was also discussed. In addition to the provision of RDTs to aid malaria diagnoses, there is a growing need to enact strict guidelines that address the problem of over-prescription of antimalarial medication in healthcare facilities. The accuracy of RDTs and the safety of withholding antimalarial drug prescription in fever cases with negative test results was demonstrated and must be effectively communicated to both healthcare providers and to members of the public. There is, however, need to improved access and affordability to first-line antimalarial drugs especially in the rural areas. Promoting the use of the recommend antimalarial drugs was demonstrated to be beneficial in the long because of the increased the likelihood of return of drug sensitivity to former, less expensive first-line drugs following their complete withdrawal.
The important role CHWs play in improving access to health care and public health interventions in rural settings of Africa cannot be overemphasized; they played a vital role in the eradication of polio in Nigeria[91] and in the successful ending of the Ebola epidemic in Liberia[92]. CHWs are valuable tools for effective communication as those serving their indigenous communities possess necessary linguistic and cultural competencies which are essential qualities in multi-ethic settings. A CHW-delivered intervention in rural Ghana was found to be highly effective in addressing the individual and household level determinants of ITN use
 ADDIN EN.CITE

[93]
. The main approach of the intervention involved teaching families practical skills relevant for proper use and care of ITNs and this resulted in an increase in general net use from 14.4% at baseline to 96.6% at 12 months despite low literacy level in the study population. Thus, with adequate training, CHWs can serve as great resource in addressing the barriers to the use of malaria tools at both individual and community levels, as well as, in community case management. Enlisting CHWs to serving their indigenous communities or ethnic groups is quite beneficial as they are more attuned to the social dynamics, religious and cultural norms, relevant for the adoption of recommended health practices in their localities.
The importance of accurate and regular monitoring and evaluation was highlighted in articles addressing surveillance. The dearth of articles addressing this theme is an indication of the little attention it receives. Timely and complete reporting of malaria related morbidity and mortality is an essential requirement for malaria program planning and evaluation. Continual monitoring for early signs of both antimalarial drug and insecticide resistance is important in making key program decisions but is frequently given a low priority in the push to meet the set coverage targets. The decentralization of responsibility for data collation, analysis and interpretation from the central level to peripheral levels was shown to be an effective strategy to promote division of labor and ensure efficiency of surveillance systems. Conversion from a paper-based system to computer-based system is required to streamline data collation and access. The utility of mobile phone technology in surveillance was also demonstrated in resource-limited settings.

Surveillance is an often neglected theme in malaria prevention program of Nigeria. The documentation of entomological data on insecticide resistance among the common malaria vectors in the country is still poorly developed. The persistent dependence on pyrethroids despite the recent evidence in the spread of resistance is a testament to how seldom surveillance data are considered in the design of programs. There is also inadequate monitoring for parasite sensitivity to antimalarial drugs due to lack of adequately equipped facilities devoted to this function. As NMEP strives to eliminate malaria, investment in surveillance is vital for improving the quality of data on key malaria indicators and trends for policy decisions, and for evaluation of the implementation of program’s plans and strategies.

All the recommendations above place significant demands on the country’s resources. It can be argued that the intractability of malaria transmission in Nigeria is perpetuated by the weak health infrastructure in the country. In 2001, African Union countries met in Abuja, Nigeria, and signed The Abuja Declaration, pledging that a minimum of 15% of the annual budget be allocated to the health sector. However, progress towards this target has been slow and health spending in Nigeria remained at an estimated 6.5 % in 2013 [94]. This is because healthcare spending is not generally viewed as investment. A significant increase in investment in healthcare is required for any significant improvement in the quality and access to services to be achieved.

6.0 CONCLUSION
Malaria continues to be a significant public health issue around the world, especially in sub-Sahara Africa, despite totally treatable and preventable. NMEP, Nigeria’s response to malaria, is currently plagued by series of structural and functional challenges that continues to mitigate the program’s impact. According to recent estimates, Nigeria bears up to 25% of the disease burden in Africa; this places significant strain on the country’s economy, as well as on the country’s weak health care system. This paper discusses evidence based interventions in malaria prevention and control. Although there exists weak public health infrastructure and systems in Nigeria, many of the control strategies highlighted place minimal demand on the country’s resources. There is need for greater political will to facilitate the appropriate scale-up of malaria prevention/control strategies, especially in the rural areas, if hopes of malaria elimination will ever be entertained.

Limitations of this paper are that only articles published in English were reviewed. The paper is a literature review on evidence based interventions, hence, no original research was conducted and no new data are added to our body of knowledge.
There is evidence that malaria causes more deaths in Nigeria than in any other country in Africa. The disease significantly contributes to the country’s poor health indices of high maternal and under-five mortality ratios, with disease disproportionately affecting resource-limited rural settings and playing significant role in perpetuating the cycle of poverty in these areas. As Nigeria, like every other nation, moves forward in her goal of eradicating poverty and improving the standard of living of its citizens, the need for malaria control cannot be overemphasized.

bibliography

1. Roll Back Malaria Partnership. Focus on Nigeria, in Progress and Impact: Country Reports. 2012.1.
Focus on Nigeria. World Health Organization.

2.
Eisele, T.P., et al., Estimates of child deaths prevented from malaria prevention scale-up in Africa 2001-2010. Malar J, 2012. 11: p. 93.

3.
World Health Organization. Malaria. 2014 [cited 2015 10/1/2015]; Available from: http://www.who.int/mediacentre/factsheets/fs094/en/.

4.
Partnership, R.B.M., Focus on Nigeria, in Progress and Impact: Country Reports. 2012.

5.
Thomas E. Herchline, M.S.B., Emilio V Perez-Jorge, Joseph Richard Masci, Francisco Talavera. Malaria: Prognosis. 2015 [cited 2015 October 23]; Available from: http://emedicine.medscape.com/article/221134-overview#a7.

6.
Center for Disease Prevention and Control. About Malaria. 09/25/ 2015]; Available from: http://www.cdc.gov/malaria/about/disease.html.

7.
Thomas E. Herchline, M.S.B., Emilio V Perez-Jorge, Joseph Richard Masci, Francisco Talavera. Malaria: Practice Essentials. 2015 [cited 2015 October 23]; Available from: http://emedicine.medscape.com/article/221134-overview.

8.
Pell, C., et al., Prevention and management of malaria during pregnancy: findings from a comparative qualitative study in Ghana, Kenya and Malawi. Malar J, 2013. 12: p. 427.

9.
Thomas E. Herchline, M.S.B., Emilio V Perez-Jorge, Joseph Richard Masci, Francisco Talavera. Malaria: Epidemiology. 2015 [cited 2015 October 23]; Available from: http://emedicine.medscape.com/article/221134-overview#a6.

10.
Consortium, M. Artemisinin-based Combination Therapy. 09/25/2015]; Available from: http://www.malariaconsortium.org/pages/112.htm.

11.
Consortium, M. Malaria control. 2015 10/12/2015]; Available from: http://www.malariaconsortium.org/pages/malaria_control.htm.

12.
National Population Commission (NPC) [Nigeria], N.M.C.P.N.N., and ICF International, Nigeria Malaria Indicator Survey 2010. 2012: Abuja, Nigeria.

13.
National Malaria Control Program - Federal Ministry of Health, A. National Malaria Strategic Plan (2014-2020). 2013 10/11/2015]; Available from: http://www.nmcp.gov.ng/Who-We-Are.

14.
Malaria: The History of Malaria, an Ancient Disease. 11/09/2012 [cited 2015 October 24]; Available from: http://www.cdc.gov/malaria/about/history/index.html.

15.
RBM Mandate. 10/11/2015]; Available from: http://www.rollbackmalaria.org/about/about-rbm/rbm-mandate.

16.
Amuyunzu-Nyamongo, M., Community Case Management of Malaria in Urban Settings: Feasibility and Acceptability of ACTs in Five African Sites. 2011.

17.
Zachariah, R., et al., Operational research in low-income countries: what, why, and how? Lancet Infect Dis, 2009. 9(11): p. 711-7.

18.
Aikpon, R., et al., Bendiocarb resistance in Anopheles gambiae s.l. populations from Atacora department in Benin, West Africa: a threat for malaria vector control. Parasit Vectors, 2013. 6: p. 192.

19.
Aizoun, N., et al., Mixed-function oxidases and esterases associated with permethrin, deltamethrin and bendiocarb resistance in Anopheles gambiae s.l. in the south-north transect Benin, West Africa. Parasit Vectors, 2013. 6: p. 223.

20.
Coleman, M., et al., Developing an evidence-based decision support system for rational insecticide choice in the control of African malaria vectors. J Med Entomol, 2006. 43(4): p. 663-8.

21.
Fillinger, U., et al., Integrated malaria vector control with microbial larvicides and insecticide-treated nets in western Kenya: a controlled trial. Bull World Health Organ, 2009. 87(9): p. 655-65.

22.
Fuseini, G., et al., The efficacy of ACTELLIC 50 EC, pirimiphos methyl, for indoor residual spraying in Ahafo, Ghana: area of high vector resistance to pyrethroids and organochlorines. J Med Entomol, 2011. 48(2): p. 437-40.

23.
Okumu, F.O. and S.J. Moore, Combining indoor residual spraying and insecticide-treated nets for malaria control in Africa: a review of possible outcomes and an outline of suggestions for the future. Malar J, 2011. 10: p. 208.

24.
Pinder, M., et al., To assess whether indoor residual spraying can provide additional protection against clinical malaria over current best practice of long-lasting insecticidal mosquito nets in The Gambia: study protocol for a two-armed cluster-randomised trial. Trials, 2011. 12: p. 147.

25.
Pluess, B., et al., Indoor residual spraying for preventing malaria. Cochrane Database Syst Rev, 2010(4): p. Cd006657.

26.
Ranson, H., et al., Pyrethroid resistance in African anopheline mosquitoes: what are the implications for malaria control? Trends Parasitol, 2011. 27(2): p. 91-8.

27.
WHO recommended insecticides for indoor residual spraying against malaria vectors [03/02/2015 10/03/2015]; Available from: http://www.who.int/whopes/quality/en/.

28.
WHO recommended insecticide products for treatment of mosquito nets for malaria vector control. [11/17/2014 10/03/2015]; Available from: http://www.who.int/whopes/quality/en.

29.
Hemingway, J., The role of vector control in stopping the transmission of malaria: threats and opportunities. Philos Trans R Soc Lond B Biol Sci, 2014. 369(1645): p. 20130431.

30.
Kelly-Hope, L., H. Ranson, and J. Hemingway, Lessons from the past: managing insecticide resistance in malaria control and eradication programmes. Lancet Infect Dis, 2008. 8(6): p. 387-9.

31.
Temu, E.A., et al., Pyrethroid resistance in Anopheles gambiae, in Bomi County, Liberia, compromises malaria vector control. PLoS One, 2012. 7(9): p. e44986.

32.
Corbel, V., et al., Combination of malaria vector control interventions in pyrethroid resistance area in Benin: a cluster randomised controlled trial. Lancet Infect Dis, 2012. 12(8): p. 617-26.

33.
Ngufor, C., et al., Combining organophosphate-treated wall linings and long-lasting insecticidal nets fails to provide additional control over long-lasting insecticidal nets alone against multiple insecticide-resistant Anopheles gambiae in Cote d'Ivoire: an experimental hut trial. Malar J, 2014. 13: p. 396.

34.
Yakob, L., R. Dunning, and G. Yan, Indoor residual spray and insecticide-treated bednets for malaria control: theoretical synergisms and antagonisms. J R Soc Interface, 2011. 8(59): p. 799-806.

35.
Huho, B., et al., Consistently high estimates for the proportion of human exposure to malaria vector populations occurring indoors in rural Africa. Int J Epidemiol, 2013. 42(1): p. 235-47.

36.
Kiware, S.S., et al., Simplified models of vector control impact upon malaria transmission by zoophagic mosquitoes. PLoS One, 2012. 7(5): p. e37661.

37.
Maia, M.F., et al., The effect of deltamethrin-treated net fencing around cattle enclosures on outdoor-biting mosquitoes in Kumasi, Ghana. PLoS One, 2012. 7(9): p. e45794.

38.
Moiroux, N., et al., Changes in Anopheles funestus biting behavior following universal coverage of long-lasting insecticidal nets in Benin. J Infect Dis, 2012. 206(10): p. 1622-9.

39.
Geissbuhler, Y., et al., Interdependence of domestic malaria prevention measures and mosquito-human interactions in urban Dar es Salaam, Tanzania. Malar J, 2007. 6: p. 126.

40.
Beier, J.C., et al., Integrated vector management for malaria control. Malar J, 2008. 7 Suppl 1: p. S4.

41.
Dongus, S., et al., Participatory mapping of target areas to enable operational larval source management to suppress malaria vector mosquitoes in Dar es Salaam, Tanzania. Int J Health Geogr, 2007. 6: p. 37.

42.
Fillinger, U. and S.W. Lindsay, Larval source management for malaria control in Africa: myths and reality. Malar J, 2011. 10: p. 353.

43.
Moiroux, N., et al., Modelling the risk of being bitten by malaria vectors in a vector control area in southern Benin, west Africa. Parasit Vectors, 2013. 6: p. 71.

44.
Mushinzimana, E., et al., Landscape determinants and remote sensing of anopheline mosquito larval habitats in the western Kenya highlands. Malar J, 2006. 5: p. 13.

45.
Nmor, J.C., et al., Topographic models for predicting malaria vector breeding habitats: potential tools for vector control managers. Parasit Vectors, 2013. 6: p. 14.

46.
Worrall, E. and U. Fillinger, Large-scale use of mosquito larval source management for malaria control in Africa: a cost analysis. Malar J, 2011. 10: p. 338.

47.
Kibret, S., et al., Increased malaria transmission around irrigation schemes in Ethiopia and the potential of canal water management for malaria vector control. Malar J, 2014. 13: p. 360.

48.
Tongo, O.O., A.E. Orimadegun, and O.O. Akinyinka, Utilisation of malaria preventive measures during pregnancy and birth outcomes in Ibadan, Nigeria. BMC Pregnancy Childbirth, 2011. 11: p. 60.

49.
Kirby, M.J., et al., Social acceptability and durability of two different house screening interventions against exposure to malaria vectors, Plasmodium falciparum infection, and anemia in children in the Gambia, West Africa. Am J Trop Med Hyg, 2010. 83(5): p. 965-72.

50.
Muller, G.C., et al., Successful field trial of attractive toxic sugar bait (ATSB) plant-spraying methods against malaria vectors in the Anopheles gambiae complex in Mali, West Africa. Malar J, 2010. 9: p. 210.

51.
Messenger, L.A., et al., Multicentre studies of insecticide-treated durable wall lining in Africa and South-East Asia: entomological efficacy and household acceptability during one year of field use. Malar J, 2012. 11: p. 358.

52.
Boete, C., Scientists and public involvement: a consultation on the relation between malaria, vector control and transgenic mosquitoes. Trans R Soc Trop Med Hyg, 2011. 105(12): p. 704-10.

53.
Marshall, J.M., et al., Perspectives of people in Mali toward genetically-modified mosquitoes for malaria control. Malar J, 2010. 9: p. 128.

54.
Karunamoorthi, K. and T. Hailu, Insect repellent plants traditional usage practices in the Ethiopian malaria epidemic-prone setting: an ethnobotanical survey. J Ethnobiol Ethnomed, 2014. 10: p. 22.

55.
Okech, B.A., et al., Use of integrated malaria management reduces malaria in Kenya. PLoS One, 2008. 3(12): p. e4050.

56.
Ansah, E.K., et al., The impact of providing rapid diagnostic malaria tests on fever management in the private retail sector in Ghana: a cluster randomized trial. Bmj, 2015. 350: p. h1019.

57.
Bastiaens, G.J., T. Bousema, and T. Leslie, Scale-up of malaria rapid diagnostic tests and artemisinin-based combination therapy: challenges and perspectives in sub-Saharan Africa. PLoS Med, 2014. 11(1): p. e1001590.

58.
Chandler, C.I., et al., Malaria overdiagnosis: is patient pressure the problem? Health Policy Plan, 2008. 23(3): p. 170-8.

59.
Hume, J.C., et al., Household cost of malaria overdiagnosis in rural Mozambique. Malar J, 2008. 7: p. 33.

60.
Lubell, Y., et al., The cost-effectiveness of parasitologic diagnosis for malaria-suspected patients in an era of combination therapy. Am J Trop Med Hyg, 2007. 77(6 Suppl): p. 128-32.

61.
Mwanziva, C., et al., Overuse of artemisinin-combination therapy in Mto wa Mbu (river of mosquitoes), an area misinterpreted as high endemic for malaria. Malar J, 2008. 7: p. 232.

62.
Njama-Meya, D., et al., Treatment of malaria restricted to laboratory-confirmed cases: a prospective cohort study in Ugandan children. Malar J, 2007. 6: p. 7.

63.
Shillcutt, S., et al., Cost-effectiveness of malaria diagnostic methods in sub-Saharan Africa in an era of combination therapy. Bull World Health Organ, 2008. 86(2): p. 101-10.

64.
Ssekabira, U., et al., Improved malaria case management after integrated team-based training of health care workers in Uganda. Am J Trop Med Hyg, 2008. 79(6): p. 826-33.

65.
Afrane, Y.A., et al., Utility of health facility-based malaria data for malaria surveillance. PLoS One, 2013. 8(2): p. e54305.

66.
Hamer, D.H., et al., Improved diagnostic testing and malaria treatment practices in Zambia. Jama, 2007. 297(20): p. 2227-31.

67.
Drakeley, C. and H. Reyburn, Out with the old, in with the new: the utility of rapid diagnostic tests for malaria diagnosis in Africa. Trans R Soc Trop Med Hyg, 2009. 103(4): p. 333-7.

68.
Hansen, K.S., et al., Willingness-to-pay for a rapid malaria diagnostic test and artemisinin-based combination therapy from private drug shops in Mukono District, Uganda. Health Policy Plan, 2013. 28(2): p. 185-96.

69.
Mubi, M., et al., Malaria rapid testing by community health workers is effective and safe for targeting malaria treatment: randomised cross-over trial in Tanzania. PLoS One, 2011. 6(7): p. e19753.

70.
Lubell, Y., et al., An interactive model for the assessment of the economic costs and benefits of different rapid diagnostic tests for malaria. Malar J, 2008. 7: p. 21.

71.
Blanas, D.A., et al., Barriers to community case management of malaria in Saraya, Senegal: training, and supply-chains. Malar J, 2013. 12: p. 95.

72.
Githinji, S., et al., Reducing stock-outs of life saving malaria commodities using mobile phone text-messaging: SMS for life study in Kenya. PLoS One, 2013. 8(1): p. e54066.

73.
Takala-Harrison, S. and M.K. Laufer, Antimalarial drug resistance in Africa: key lessons for the future. Ann N Y Acad Sci, 2015. 1342: p. 62-7.

74.
Anchang-Kimbi, J.K., et al., Antenatal care visit attendance, intermittent preventive treatment during pregnancy (IPTp) and malaria parasitaemia at delivery. Malar J, 2014. 13: p. 162.

75.
De Beaudrap, P., et al., Impact of malaria during pregnancy on pregnancy outcomes in a Ugandan prospective cohort with intensive malaria screening and prompt treatment. Malar J, 2013. 12: p. 139.

76.
Betson, M., M. Jawara, and T.S. Awolola, Status of insecticide susceptibility in Anopheles gambiae s.l. from malaria surveillance sites in The Gambia. Malar J, 2009. 8: p. 187.

77.
Breman, J.G. and C.N. Holloway, Malaria surveillance counts. Am J Trop Med Hyg, 2007. 77(6 Suppl): p. 36-47.

78.
Brooker, S., et al., The use of schools for malaria surveillance and programme evaluation in Africa. Malar J, 2009. 8: p. 231.

79.
Chisha, Z., et al., Enhanced surveillance and data feedback loop associated with improved malaria data in Lusaka, Zambia. Malar J, 2015. 14: p. 222.

80.
Githinji, S., et al., Using mobile phone text messaging for malaria surveillance in rural Kenya. Malar J, 2014. 13: p. 107.

81.
Jima, D., et al., Analysis of malaria surveillance data in Ethiopia: what can be learned from the Integrated Disease Surveillance and Response System? Malar J, 2012. 11: p. 330.

82.
Jones, C., et al., District-based malaria epidemic early warning systems in East Africa: perceptions of acceptability and usefulness among key staff at health facility, district and central levels. Soc Sci Med, 2008. 67(2): p. 292-300.

83.
Mpimbaza, A., et al., Comparison of routine health management information system versus enhanced inpatient malaria surveillance for estimating the burden of malaria among children admitted to four hospitals in Uganda. Am J Trop Med Hyg, 2015. 92(1): p. 18-21.

84.
Mukonka, V.M., et al., High burden of malaria following scale-up of control interventions in Nchelenge District, Luapula Province, Zambia. Malar J, 2014. 13: p. 153.

85.
Sserwanga, A., et al., Improved malaria case management through the implementation of a health facility-based sentinel site surveillance system in Uganda. PLoS One, 2011. 6(1): p. e16316.

86.
Yukich, J.O., et al., A description of malaria sentinel surveillance: a case study in Oromia Regional State, Ethiopia. Malar J, 2014. 13: p. 88.

87.
Graves, P.M., et al., Factors associated with mosquito net use by individuals in households owning nets in Ethiopia. Malar J, 2011. 10: p. 354.

88.
Iloh, G.U., et al., Family biosocial variables influencing the use of insecticide treated nets for children in Eastern Nigeria. J Family Community Med, 2013. 20(1): p. 12-9.

89.
Glanz K., R.B.K.a.V.K., Health Behavior and Health Education: Theory, Research and Practice. 4th ed. 2008, San Francisco: John Wiley & Sons, Inc.

90.
Renggli, S., et al., Design, implementation and evaluation of a national campaign to deliver 18 million free long-lasting insecticidal nets to uncovered sleeping spaces in Tanzania. Malar J, 2013. 12: p. 85.

91.
WHO Removes Nigeria from Polio-Endemic List. [cited 2015 October 28]; Available from: http://www.who.int/mediacentre/news/releases/2015/nigeria-polio/en/.

92.
A Call to Scale Up Community Health Workers. 06/11/2015 [cited 2015 October 28]; Available from: http://www.who.int/workforcealliance/media/news/2015/call_scale-up_community_hw/en/.

93.
Rickard, D.G., et al., Closing the gap between insecticide treated net ownership and use for the prevention of malaria. Prog Community Health Partnersh, 2011. 5(2): p. 123-31.

94.
Health expenditure ratios, by country, 1995-2013 Nigeria. [10/13/2015]; Available from: http://apps.who.int/gho/data/view.main.HEALTHEXPRATIONGA?lang=en.

COMBATING MALARIA IN RURAL NIGERIA

by

Kelechi Oriaku

MD, Dnipropetrovsk State Medical Academy, Ukraine, 2013

Submitted to the Graduate Faculty of

Behavioral and Community Health Science

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2015

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Kelechi Oriaku

on

December 4, 2015

and approved by

Essay Advisor:

Martha Ann Terry, PhD				_________________________________

Assistant Professor and Director MPH Program

Behavioral and Community Health Sciences,

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Yodit Betru, DSW, LCSW				_________________________________

Clinical Assistant Professor and Agency Coordinator

Child Welfare Education and Research Programs

School of Social Work

University of Pittsburgh

Copyright © by Kelechi Oriaku

2015

Martha Ann Terry, PhD

COMBATING MALARIA IN RURAL NIGERIA

Kelechi Oriaku, MPH

University of Pittsburgh, 2015�

ii

