

Peace Corps Programs for Orphans and Vulnerable Children (OVC)

Claire Nussbaum '19, Woodrow Wilson School

Peace Corps Office of Global Health and HIV Funded by CHW under the Health Grand Challenge program

Introduction

- Worked with the OVC Program
 Specialist within the Office of Global
 Health and HIV which oversees
 programming and training of Peace
 Corps Volunteers working in the health sector
- Conducted a comprehensive analysis of all of the programs serving OVC over the past 4 years

Objective of the Study

To evaluate whether the OVC-directed services Peace Corps Volunteers are providing in the field actually align with both the OVC indicator criteria and programmatic goals of the agency.

Methods

- Analysis Tools Used: Excel, NVivo, Tableau
- Coded activity descriptions into categories based on key research questions
- Summarized coded data and created visualizations (shown in Results)

Results

Activities:

Beneficiaries:

Duration of activities:

Work with orphanages:

Conclusions

Activities:

- Relatively little work with orphanages, primarily in South Africa
- Still too many one time activities Beneficiaries:
- Successful emphasis on youth and caregivers
- Many activities targeting non-OVC specific populations
- General data quality issues

Next Steps

- Adjust reporting tool based on data quality findings
- Work with Volunteers to ensure their activities are more in line with indicator criteria and agency goals
- Future interns or program specialists may use this research method format to review other indicators or project areas

Acknowledgements

I would like to thank the following organizations and advisors for their assistance during this internship:

- Princeton Health Grand Challenge
- Peace Corps OGHH
- Salewa Oyelaran (OGHH)
- Anne Schwartz (OGHH)