राज्य स्वास्थ्य एवं परिवार कल्याण संस्थान, राजस्थान

State Institute of Health & Family Welfare, Rajasthan

Jhalana Institutional Area, South of Doordarshan Kandra,

Jhalana Dungri, Jaipur

Advt No: 799

Date 30 /04/14

Director, State Institute of Health & Family Welfare- Rajasthan in Collaboration with UNICEF, invites application from suitable consultants for **Consultancy for SBCC Strategy Development** and for the position of SBCC Systems Strengthening & Capacity Development Consultant on purely temporary and contractual basis on fixed packages. The details of package and essential qualifications are as under:

Title Consultancies for development of SBCC Strategy for RI and development of RMNCH+A integrated SBCC strategy Location SIHFW, Jaipur Tenure of consultancy One month for each consultancy Background in communication/ social sciences/ public Essential prerequisite health robust understanding of SBCC Minimum Experience 1. A approaches. theories and methods. 2. Extensive national/state field experience in Health Sector SBCC strategy desian. planning. implementation as well as M&E, with particular emphasis on Routine Immunization 3. Thorough Experience in Maternal and Child Health programmes implementation with particular emphasis on Routine Immunization Fee Negotiable Language and computer The consultancy requires good use of communication and written skills in English and use of web based applications Proficiency Brief Intro of Project The RMNCH + A strategy highlights the need for an integrated, evidence-based behaviour change strategy, using the life stages and continuum of care approach to address the socio-cultural barriers and to help in acceptance and adoption of preventive practices and appropriate care seeking. It likewise emphasizes that an appropriate BCC strategy would also address issues that underlie the low uptake of health care services, for example entitlement to health services, women's autonomy and availability of health care services in the vicinity.

Description of consultancy for SBCC Strategy Development

	The GOR through SIHFW and development partners will be jointly working towards achieving the objective of improving demand for routine immunization (RI) through innovations in behaviour change communication (BCC) Strategies, which includes development of state specific multi-pronged BCC strategy, an operational plan. With the above background in mind, It has been planned to outsource the development and design of state RMNCH+A SBCC strategy. Deployment of Consultants is needed to review the existing SBCC/IEC strategy/plan and suggest need based strategy based on evidences and research /study findings and support the SIHFW and development partners team at various stages in the development of the SBCC strategy for Routine Immunization (RI) and RMNCH+A.	
Major tasks to be accomplished:	 Provide strategic SBCC related technical inputs in strategy development Coordinating the design of a state level and district levels SBCC strategy development for RI and other behaviors related to RMNCH+A with reference to PA&BCC strategic framework. Coordinate website based platform with available lifestage specific BCC package for RMNCH+A with particular emphasis on RI. Need based travelling to State /District /Blocks in HPDs is inbuilt in this consultancy 	
Major Deliverables	Deliverable	Means of Verification
	1 State level SBCC strategy development document for RI 1 State level SBCC strategy document for key behaviours in	 One RI SBCC Strategy document (Hard and soft copy) One RMNCH+A integrated SBCC
	RMNCH+A in the Continuum of Care	strategy document (Hard and soft copy)
	Participation and represent, as required in advocacy, review and convergence meetings during strategy development phase	Meeting minutes
Performance Indicators	Robust SBCC strategy on RI and RMNCH+A developed using state specific evidence	
Email ID:	directorsihfw-rj@nic.in / sihfwraj@ymail.com	
Last date for applying for this Consultancy	May 07,2014	

Job Description for SBCC Systems Strengthening & Capacity Development Consultancy

Title	Consultancy for SBCC Systems Strengthening & Capacity Development	
Location	SIHFW Jaipur	
Tenure of Consultancy	Maximum for 12 months (initially for 6 months, would be extended based on individual performance)	
Essential prerequisite	Background in communication/social sciences/ public health	
Minimum Experience	 At least 5-10 years demonstrated experience in training government functionaries and CSOs at National and State level, preferably in communication of health sector Extensive national/international field experience in Health Sector' Capacity development strategy design, planning, implementation as well as supportive supervision, with particular emphasis on Routine Immunization Demonstrate experience in administration of Public Health programs. Thorough understanding of the NHM, RI, ICDS and WASH programmes. Thorough understanding of RMNCH+A interventions, Call to Action for Child Survival agenda Knowledge of national training guidelines on Maternal New Born Care, Routine Immunization is essential. Knowledge & Experience of developing training /Communication Modules/Material 	
Fee	Negotiable	
communication and computer Proficiency	 Consultancy required 1. Excellent verbal communication and facilitation, excellent written communication, inter personal communication and advocacy skills. 2. skills to be able to draw input from a wide range of stakeholders, including government partners, academic centres, NGOs and technical expertise 	
Brief Intro of Project	State Institute of Health & Family Welfare in collaboration with RCH, Department of Health and Family Welfare (DHFW), Government of Rajasthan (GOR) and development partners is mandated to accelerate efforts to reduce U5MR in the state. The state has developed a strategic framework for RMNCH+A Public Advocacy and Behaviour Change Communication (PA&BCC) to provide a guiding structure to	

 help state governments and development partners in drawing up and rolling out state/district specific BCC strategies. These locally relevant/ contextualized BCC strategies would seek to stimulate demand for services and promote relevant messages and practices regarding child survival growth and development especially among the most deprived populations. PA&BCC strategic framework takes a convergent approach by integrating critical elements of nutrition, water and sanitation and education along with the health sector to achieve goals of child survival and development. The RMNCH+A PA&BCC focuses on reaching stakeholders and audiences at all levels in order to:
 Sensitize policy-makers and influencers;
 Mobilize people and civil society groups, professional bodies, young parliamentarians and private sector to (help) create awareness and seek accountability;
 Strengthen institutional BCC capacity to generate demand for health services, and promote healthy self-care and care-seeking behaviours among women, families and other community influencers.
UNICEF is one of the lead partners responsible for providing high-end technical assistance and for coordinating activities under PA&BCC strategy implementation in selected states. With the funding from Global Alliance for Vaccines and Immunisation (GAVI), UNICEF is also a technical support agency for supporting MoHFW under Health Systems Strengthening Support (HSS) programme having an overarching goal of increasing immunization coverage in India. The C4D section of UNICEF is mandated to support the GAVI HSS programme to achieve the objective of improving demand for routine immunization (RI) through innovations in behaviour change communication (BCC) Strategies, which includes support to states for having state specific multi-pronged BCC strategy, an operational plan and to facilitate effective implementation.
 With the above background in mind ,we have provisioned for consultancy to provide technical support in developing/adapting training curriculum and plan of action to train supervisory and middle level government functionaries as well as Frontline Worker Master Trainers on SBCC for RI/ and other behaviors relevant to RMNCH + A roll out of SBCC capacity development strategy and plans in select districts in consultation with all

	 mobilization especially from underserved areas Provide support in the state in strengthening/institutionalizing the M&E framework and tools, including supportive supervision for SBCC activities to promote immunization and other related behaviors of maternal and child health Co-ordinate supportive supervision and concurrent monitoring initiatives, and undertake field monitoring to HPDs, as and when required, in close coordination with development partners and SIFHW. To document the good practices and develop cross learning visits, especially around capacity development and systems strengthening. Any other tasks under RMNCH+A if needed in consultation with DHFW 	
	 training curriculum and plan of action to train supervisory and middle level government functionaries as well as Frontline Worker Master Trainers on SBCC for RI and other behaviours relevant to RMNCH + A. At state level, facilitate creation of pool of master trainers to train supervisory and middle level government functionaries on SBCC as well as frontline workers around inter personal communication and community mobilization. Support the capacity strengthening of selected CBOs/SHGs for effective IPC and community 	
Major tasks to be accomplished:	 among families and communities. To work actively to provide technical support to build and strengthen government capacity to implement effective social and behavior change communication for RI and RMNCH+A initiatives. In line with BCC strategy, develop a capacity development strategy which can be adapted for the states and identifying capacity gaps, coordinate development of training plans for SBCC components and facilitate capacity building activities as envisaged in the RMNCH+A PA&BCC strategy. Provide technical support in developing/adapting 	
	 stakeholders Support in evidence gathering, concurrent monitoring and evaluation of IPC and community mobilization efforts in districts under RI and new born survival 	

Capacity building plans developed	State Specific
and support implementation in districts.	 SBCC capacity gap report Training plan and implementation report
Capacity gaps identified across all levels of functionaries for proper execution of SBCC/IPC interventions along the continuum of care	 State Specific and stakeholder specific capacity gap report Training plan and implementation report
Coordinate with State Training Institutions and other professional bodies/organizations including medical college, on the rollout of capacity development interventions	Training curriculum and state specific plan of action
Strengthen existing/develop curriculum for BCC, (IPC, community mobilization and M&E)	 Issue-wise curriculum Rollout as per the action plan
Co-train apool of Master trainers created at the state level to be accredited.	Workshop report
Pool of Trainers identified and trained	ToR of the trainers and training implementation reports
Technical support visit to operationalize and facilitate capacity building and to strengthen systems related to SBCC	 Technical support visit report State level progress report
Coordinate concurrent monitoring and review initiatives and facilitate knowledge management	Periodic monitoring and assessment reports
Quarterly State capacity development strategy implementation progress report consolidation and finalization.	 State Specific as well as consolidated progress report (narrative and financial) Implementation plan of action
	updated and reviewed

Performance Indicators	 Participation and represent, as required in advocacy, review and convergence meetings Capacity building workshops designed and facilitated Robust Capacity development strategy and plans developed SBCC Work plan completed as per schedule 	
Email ID:	directorsihfw-rj@nic.in / sihfwraj@ymail.com	
Last date for applying for this position	May 07,2014	

Note: The job description is indicative and competent authority reserves the right to change or amend or modify them in the interest of the program.

- Knowledge of working with computers is essential for all the position.
- Only short listed candidates will receive information of further proceedings
- Fee is negotiable, will be based on merits, experience of candidate and recommendations of the Selection Committee.
- Selected candidates will have to join within a week time period

Apply to: Director, State Institute of Health and Family Welfare , Jhalana Institutional Area, South of Doordarshan Kandra, Jhalana Dungari, Jaipur- 302004. Phone : (O) 0141-2701938 . Telefax (Dir) : 0141-2706534 , Email : <u>sihfwraj@ymail.com</u>, <u>directorsihfw-rj@nic.in</u>