

The Role of Social Participation in Controlling and Preventing of Coronavirus 2019 Disease in Iran

Morad Ali Zareipour*, Jila Nagavi Kalejahi

Health System Research Unit, Health Center of Urmia, Urmia University of Medical Sciences, Urmia, Iran

Abstract

Edited by: Sasho Stoleski
Citation: Zareipour MA, Kalejahi JN. The Role of Social Participation in Controlling and Preventing of Coronavirus 2019 Disease in Iran. Open Access Maced J Med Sci. 2020 Aug 15; 8(T1):134-136. https://doi.org/10.3889/oamjms.2020.4956
Keywords: Social Participation; Coronavirus; Iran
***Correspondence:** Dr. Morad Ali Zareipour, Health Center of Urmia, Urmia University of Medical Sciences, Urmia, Iran. Cell: 09141878294. E-mail: z.morad@yahoo.com
Received: 19-May-2020
Revised: 02-Jul-2020
Accepted: 29-Jul-2020
Copyright: © 2020 Morad Ali Zareipour, Jila Nagavi Kalejahi
Funding: Publication of this article was financially supported by the Scientific Foundation SPIROSKI, Skopje, Republic of Macedonia
Competing Interest: The authors have declared that no competing interest exists
Open Access: This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0)

BACKGROUND: According to the prevalence of *coronavirus* in the world, health measures will not be accountable to face the disease. As well as the economic, political, and social dimensions of the disease, there will be a lot of pressure on the health system, which may not be able to compensate in its various aspects. Therefore, the participation and cooperation of the society in the form of mobilizing the society with the health system will be effective in controlling and preventing this disease.

AIM: Investigating the role of social participation in the controlling and preventing of Coronavirus 2019 disease (COVID-19) was the aim of this study.

METHODS: In this review study, related English and Persian articles from PubMed, Google Scholar, Irandoc, SID, and Science direct were searched and studied using COVID-19, coronavirus, and social participation keywords.

RESULTS: The opportunity to distribute health knowledge in the community has been created and led to the internal acquisition of mastery in health promoting of preventing and controlling of COVID-19 in the process of participation in health. Furthermore, the percentage of resources has been increased and the cost of government will be decreased and the possibility of accumulating available resources and the access to them will be provided; at the same time, the allocation of resources will be facilitated to the needy. A better understanding of the health and well-being needs of the people and the promotion of health are other benefits of people's participation in controlling COVID-19. Involvement and active participation of the people increases the sense of social responsibility and the feeling of authority and it cause to disappear the dominance of official organizations. All of these outcomes have a positive effect on the health of people and society and ultimately in controlling COVID-19.

CONCLUSION: As for a common goal is formed in social participation, the common motivation to achieve that goal in the light of proper and timely awareness and information can be a stimulus, a comprehensive determination to control coronavirus and lead to effective collective action against this disease.

Introduction

The coronavirus is spreading rapidly around the world these days, and many countries are infected around the world. Coronavirus is actually a large family of viruses that lead to respiratory infections from a simple cold to the severe acute respiratory syndrome (SARS) epidemic which was spread in 2019. And now coronavirus 2019 disease (COVID-19), the newest member of the family known as the Corona in Iran, is expanding rapidly [1], [2]. *Corona* pandemics is currently one of the most important health issues in the world [3]. The number of COVID-19 cases in the world has increased significantly compared to SARS and MERS, and it may take some time to reduce the incidence of the disease. This means that control measures must be in place for a longer period of time [4]. The health system of Iran and Iranian society has been severely affected by this pandemic [5].

Due to the severity of the disease, the health system has plans to deal with the disease. However,

due to the wide dimensions of the disease, there will be a lot of work pressure on the health-care system, which may not be able to compensate for its dimensions in various aspects. Those aspects include economic problems, social anxiety and lack of response of the health system to patients. Therefore, the participation and cooperation of the society in the form of mobilizing the society with the health system will be effective in controlling and preventing this disease.

Social Partnership

Social participation requires the participatory action of all citizens of a neighborhood to achieve control and influence on the determinants of health in that neighborhood, which is one of the important goals in the sustainable development of communities [6]. Social participation is the conscious, voluntary, spontaneous, and purposeful participation of groups and individuals in the processes and social affairs of the society to share and play a role in the work, facilitate and expedite the affairs of the society and exploit their results and help the

goals of social development [7]. In today's society, social participation can be divided in the form of five dimensions political, social, economic, physical, and cultural, and the role and presence of the people and local communities are very important at each of its levels. If governments and the health system target the local community and consider citizens with *potential* capabilities and prioritize the discovery and development of their capabilities, we will undoubtedly be able to move forward on the path of development. This form of participations is pursued by local and national governments to coordinate and facilitate neighborhood-based efforts to be followed by innovation, plan, and implementing projects in principled ways to determine the path by the community itself, to organize by the community itself, and to manage the process by the community itself [8], [9].

The result of participation in this area is the development of the local community, which is a kind of approach to development from below. In this view, the development of the local community will be a factor of success and promotion if it is achieved by non-governmental organizations. Therefore, this requires mobilizing the endogenous capabilities of society [10]. In this regard, the use of social participation should be considered as one of the basic capabilities of society in planning. In fact, it is social participation that ensures the formation of a society in the true sense, and forms the concept of social cohesion that restores the amount and quality of interaction and social relations and the strengthening of social networks in society. Thus, participation with a community-based approach takes action in the field of community health in a wide variety of areas, including institutional capacity building, basic skills development, entrepreneurial group formation, poverty reduction programs, reducing risky behaviors and social harms, and education (including people, managers, and facilitators) [11].

The most obvious benefit of social participation, which has been addressed in various sources, is the improving of people's sense of responsibility and awareness toward the individual and collective health. Another advantage is the acquisition of power through the creation of new skills and the power of resource's control. In fact, the participants train themselves and their neighborhood to control their own and their neighborhood's destiny, and provide equal opportunities between themselves and health-care providers [6]. In the process of participation in health, the opportunity of health knowledge distribution in society is created and led the internal acquisition of mastery in promoting public health. Furthermore, the percentage of supply of resources will increase and the cost of spending will decrease and the possibility of accumulating of available resources and access to them will be possible; at the same time, the allocation of resources will be facilitated for the needy. A better understanding of the health and well-being needs of the people and the promotion of health are other benefits of people's participation in health

affairs. The involvement and active participation of the local people increases the sense of social responsibility and eliminates the sense of authority and dominance of official organizations. All of these outcomes have a positive effect on the health of people and society [7]. The quality of people behave in an emergency occasions depends on their understanding and their assessment of risk and their vulnerability. In general, the perception of disaster risk is considered as a commensurate behavior in risks so that the negative consequences of disasters are related to low risk perception [5]. Shortly, after the initial shock caused by the coronavirus outbreak in the country, we have witnessed the formation of social participation movements in various forms and methods by people all around the country.

Some example of social participation in COVID-19

Distribution of masks and free health packages among people by donors across the country, voluntary cooperation of people with medical staff, preparation of food packages for families of coronavirus patients by people and donors, installation water faucets and placing handwashing liquid on the side of the street by some shopkeepers for public use, food preparation and accommodation for the staff of the involved hospitals, accepting the cost of training packages to prevent coronavirus, informing best ways to prevent the disease with a free speaker by personal vehicle, and another aspect of social participation is the support of individuals and businesses that are not booming these days due to the current state of emergency.

Non-governmental organizations and associations can take the necessary supportive measures at this time by brainstorming, invitation the support of benefactors, helping to identify the needy, and the financially disadvantaged. Let's not forget that social participation is usually spontaneous during crises such as floods and earthquakes and epidemics such as cholera, it occurs spontaneously at this time. However, all of these actions will be significant along with the efforts of health officials and the concerted efforts of government officials to curb the disease and its effects.

Conclusion

Since a common goal is formed in social participation, a common motivation to achieve that goal can be a stimulus for inclusive determination to curb crises and lead to effective collective action in the light of accurate and timely awareness and informing. Hence, social participation can certainly counteract coronavirus. Concepts such as empathy and social participation have extra meaning today,

and out of despair and hopelessness, we can hope to more developments in the field of medical science and service delivery in various fields of health and treatment and attention to the deprived individuals.

References

1. Yang Y, Shang W, Rao X. Facing the COVID-19 outbreak: What should we know and what could we do? *J Med Virol*. 2020;92(6):536-7. <https://doi.org/10.1002/jmv.25720>
PMid:32091134.
2. Kolifarhood G, Aghaali M, Saadati HM, Taherpour N, Rahimi S, Izadi N, *et al*. Epidemiological and clinical aspects of Covid-19; a narrative review. *Arch Acad Emerg Med*. 2020;8(1):e41.
PMid:32259130.
3. Lipsitch M, Swerdlow DL, Finelli L. Defining the epidemiology of Covid-19 studies needed. *N Engl J Med*. 2020;382(13):1194-6. <https://doi.org/10.1056/nejmp2002125>
4. Kelly-Cirino C, Mazzola LT, Chua A, Oxenford CJ, Van Kerkhove MD. An updated roadmap for MERS-CoV research and product development: Focus on diagnostics. *BMJ Glob Health*. 2019;4 Suppl 2:e001105. <http://dx.doi.org/10.1136/bmjgh-2018-001105>
PMid:30815285
5. Samadipour E, Ghardashi F. Factors influencing Iranians' risk perception of Covid-19. *J Mil Med*. 2020;22(2):122-9. <https://doi.org/10.30491/JMM.22.2.122>
6. Bath J, Wakerman J. Impact of community participation in primary health care: What is the evidence? *Aust J Prim Health*. 2015;21(1):2-8. <https://doi.org/10.1071/PY12164>
7. Piškur B, Daniēls R, Jongmans MJ, Ketelaar M, Smeets RJ, Norton M, *et al*. Participation and social participation: Are they distinct concepts? *Clin Rehabil*. 2014;28(3):211-20. <https://doi.org/10.1177/0269215513499029>
PMid:23988324.
8. Gatewood JG, Litchfield RE, Ryan SJ, Geadelmann JD, Pendergast JF, Ullom KK. Perceived barriers to community-based health promotion program participation. *Am J Health Behav*. 2008;32(3):260-71. <https://doi.org/10.5993/AJHB.32.3.4>
9. Frankish CJ, Kwan B, Ratner PA, Higgins JW, Larsen C. Challenges of citizen participation in regional health authorities. *Soc Sci Med*. 2002;54(10):1471-80. [https://doi.org/10.1016/S0277-9536\(01\)00135-6](https://doi.org/10.1016/S0277-9536(01)00135-6)
PMid:12061482.
10. Hyyppä MT, Mäki J. Social participation and health in a community rich in stock of social capital. *Health Educ Res*. 2003;18(6):770-9. <https://doi.org/10.1093/her/cyf044>
11. Goss C, Mosconi P, Renzi C, Deledda G. Participation of patients and citizens in healthcare decisions in Italy. *Z Evid Fortbild Qual Gesundheitswes*. 2011;105(4):277-82. <https://doi.org/10.1016/j.zefq.2011.04.003>
PMid:21620321