	
UNIT 4

Define ‘developed’ country: ___
Define ‘developing’ country: ___
Two methods use by the World Health Organisation (WHO) to classify countries are: the Three Broad Categories and the Five Mortality Strata

List three indicators used in these two methods: __

The Five Mortality Strata
	
STRATA
	
CHILD MORTALITY
	
ADULT MORTALITY
	
THREE EXAMPLE COUNTRIES

	
A
	
	
	

	
B
	
	
	

	
C
	
	
	

	
D
	
	
	

	
E
	
	
	

	
	Definitions

	Human Development
(know these dot points and use one or more in answers on HD!!)
	· lead productive, creative lives in accord with their needs and interests
· Expand their choices and capabilities
· have access to knowledge, health and a decent standard of living
· participate in the life of the community
· participate in the decisions that affect their lives.

	Sustainability
	

	Human Development Index (HDI)
	

	The Human Development Index (HDI)

	
Dimensions

	
HEALTH
	
EDUCATION
	
LIVING STANDARDS

	
Indicators

	
	
	
	

Key health indicators in developing countries and Australia

	
Under 5 Mortality Rate is one of the key indicators used to compare health status between developed and developing countries
[image: 7-2-3]
U5MR in Australia and developing countries, 2006Source: Adapted from www.who.int.

	One reason behind high U5MR is low birth weight. List three of the leading causes of low birth weight in developing countries.
1.

2.

3.

List three reasons why low birth weight may cause a child to die before reaching the age of 5:
1.

2.

3.

	

[image: 7-2-10]
	
Describe the differences in prevalence of injuries, communicable and non-communicable diseases between the countries on the graph. (Remember:
 - use the correct unit of measurement in your answer
 - DO NOT give reasons for differences)

· Broad analysis

· Comment on individual countries

The influence of various risk factors on the health status of developing countries and Australia

	Risk Factor

	Description
	Impact on Health Status in developing countries
	Comparison with Australia

	

Income/poverty

	
	
	

	

Gender equality

	
	
	[bookmark: _GoBack]

	

Peace/conflict

	
	
	

	

Political stability

	
	
	

	Risk Factor

	Description
	Impact on Health Status in developing countries
	Comparison with Australia

	

Access to health care

	
	
	

	

Education

	
	
	

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Physical environment
Safe water and sanitation

	
	
	

	Physical environment
Housing

	
	
	

	Physical environment
Indoor air pollution

	
	
	

	Physical environment
Physical infrastructure

	
	
	

	Global marketing
Tobacco

	
	
	

	Global marketing
Alcohol

	
	
	

	Global marketing
Processed foods

	
	
	

The eight UN’s Millennium Development Goals, their purpose and the reasons why they are important;

	
	Name of Goal
	Purpose
	Reasons why it is important

	1.[image:]
	

	
	

	2.[image:]
	

	
	

	3.[image:]
	

	
	

	4.[image:]
	

	
	

	5.[image:]
	

	
	

	6.[image:]
	

	
	

	7.[image:]
	

	
	

	8.[image:]
	

	
	

	

Link the influences on health status to one or more MDGs.
An example for income is given

	
The interrelationship between health, human development and sustainability to produce sustainable human development

	
Influence on Health Status
	
Millennium Development Goals
	
	
Describe the way in which these three concepts interrelate by using one of the purposes of Goal 5 (Improve maternal health) as your example.

	
Income

Gender Equality

Peace

Education

Access to Health Care

Political Stability

Global Marketing

Physical Environments

	
Goal 1: Eradicate extreme poverty & hunger

Goal 2: Achieve universal primary education

Goal 3: Promote gender equality & empower women

Goal 4: Reduce child mortality

Goal 5: Improve maternal health

Goal 6: Combat HIV/AIDS, malaria and other diseases

Goal 7: Ensure environmental sustainability

Goal 8: Develop a global partnership for development

	
	
Example: to give women in developing countries greater access to reproductive health services (Remember to link each section)
Two ways this will promote health:
1.

2.

Two ways this will promote human development:
1.

2.

Two ways this will promote sustainability:
1.

2.

Different types of aid, including emergency aid, bilateral, multilateral and aid provided by Non-Government Organisations
	
	Definition and example

	Emergency Aid
	

	Bilateral Aid
	

	Multilateral Aid
	

	Aid provided by NGOs
	

	The United Nations (UN)

What is the United Nations and what is its main purpose?

Work of the United Nations - four key areas of action:
	
	Definition
	Example of UN agency and action

	World Peace and Security
	

	

	Human Rights
	

	

	Humanitarian Assistance
	

	

	Social and Economic Development
	

	

	World Health Organisation (WHO)

1. Describe the role of the World Health Organisation (WHO)

2. An example of a WHO initiative that impacts on global health is the Global Strategy on Diet, Physical Activity and Health.

a. What is the aim of this strategy?

b. Link this aim to one core function of WHO

3. List three other major strategies of WHO and outline the health concern that each targets

a. ___

b. ___

c. ___

	Core Functions of WHO
	Relate each core function to any part of a WHO program/strategy

	1.

	

	2.

	

	3.

	

	4.

	

	5.

	

	6.

	

	AusAID

[image:]

1. What is AusAID?

2. What are the aims of AusAID?

3. Why does Australia give aid?

a. ___

b. ___

c. ___

4. Outline three ways in which Australia delivers aid (other organisations, types of situations, etc.)

a. ___

b. ___

c. ___

5. Name and describe one AusAID project.

	NON-GOVERNMENT ORGANISATIONS BASED IN AUSTRALIA IN PROMOTING GLOBAL HEALTH AND SUSTAINABLE HUMAN DEVELOPMENT;

What are non-government organisations (NGOs) and give examples of three based in Australia?

	World Vision
	Red Cross

	How is it funded?
	

	

	Mission Statement, vision and/or objectives
	

	

	Types of aid provided
	

	

	Its role in promoting global health (examples)
	

	

	Its role in promoting human development (examples)
	

	

	Its role in promoting sustainability (examples)

	
	

	

	A WORLD VISION PROGRAM

	Name and description of project or program

	

	Location (country or countries)
	

	Health issues being addressed

	

	Strategies being used by NGO

	

	Evaluation in terms of contribution to health and sustainable human development
	

WAYS TO ENSURE SUSTAINABILITY

	The Elements of sustainability
	DEFINITION and one EXAMPLE

	

APPROPRIATENESS
	

	

AFFORDABILITY
	

	

EQUITY
	

PROGRAMS FOCUSING ON LITERACY, FOOD SECURITY, HIV/AIDS AND MALARIA, SAFE WATER AND SANITATION

	
	Name and reasons for the program
	Types of aid
	Implementation of the program

	Literacy

	
	

	

	Food Security

	
	

	

	HIV/AIDS

	
	

	

	Malaria

	
	

	

	Safe Water and Sanitation

	
	

	

EVALUATE THE SUSTAINABILITY OF EACH OF THE PROGRAMS ABOVE
	
	
Literacy
	
Food Security
	
HIV/AIDS
	
Malaria
	Safe Water and Sanitation

	

APPROPRIATENESS
	

	
	
	
	

	

AFFORDABILITY
	

	
	
	
	

	

EQUITY
	

	
	
	
	

16

image2.png
Per cent

100

W Non-communicable
90 - diseases
W Injuries
80 W Communicable
diseases
70
60 -
50
40+
30+
20
10
0—++— S —T — T —

Australia China Russian Pakistan Uganda
Federation

Country

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image1.png
Deaths per 1000 live births

140

120 -
100
80 -
60—
40—
20
o) e |

Australia China Russian Pakistan Uganda
Federation

Country

