

Introduction of the WHO Guidelines in national programmes

Rita Kabra

Department of Making Pregnancy Safer, WHO

**WHO-UNFPA Strategic Partnership Programme
11-13 Dec, 2005, Kabul, Afghanistan**

Outline of the presentation

Guideline development process

What is adaptation

Need for adaptation

The adaptation process

Adaptation tools

WHO guideline development process :

Evidence: Randomised trials,
case control studies,
observational studies, expert
opinion

**generic practice
guidelines**

**Adapted guideline or
national/local policy**

Needs

Resources

Priorities

Adapted from:
Cochrane
Collaboration

WHO Guidelines development process

Level of evidence:

Strength of recommendation:

Set of recommendations

SAFE ?
EFFICACIOUS ?
COST-EFFECTIVE ?
AFFORDABLE ?
BENEFICIAL ?
ACCEPTABLE ?

Lessons learnt

- Distribution of written materials and didactic educational sessions are largely ineffective and that multiple methods are needed to effectively implement new practices (Cochrane)
- guidelines are often not adapted to be appropriate to the local context
- evidence-based practice not reaching users

The challenge: Know-Do Gap

The effective exchange and transfer of information to change and improve practice

Overcoming the transfer and application of knowledge gap

To take evidence into practice

A suggested process to introduce WHO's evidence-based guidance

Step 1: Planning and Advocacy

- Formation of a "guideline resource team"
- Designate a coordinator
- Orientation and advocacy with key decision-makers
- Initiate monitoring and evaluation

Step 2: Situation analysis

Necessary for:

- Baseline data collection
- Identification of differences in WHO recommendations and current practices
- Identify programmatic opportunities
- Identify other factors to address
- Identify target service delivery level

Information useful from the situation analysis:

- Current use of guidelines or tools
- Other ongoing programmes on MNH, FP
- Identifying key organizations providing services, training, etc.
- Training information
- Supervisory systems
- Contraceptive use, prevalence, method mix
- Human resources issues
- Private sector involvement
- Laws and policies affecting new practices, health worker
- Health services information (including quality of care, utilization of services)
- Availability of commodities
- Client and provider attitudes to contraception

Step 3: Adaptation

Adaptation is the process to transform the generic tool into an accepted tool that fits a particular country's or region's needs, circumstances and context.

President of Indonesia with the adapted Indonesian DMT

What is adaptation?

- generic guidelines to local context
- development of job aids, wall charts,
- local policies and practice
- update of existing local guidelines-communication formats to highlight new information practices

Need for adaptation

- to ensure that the national policies and guidelines are consistent with evidence based guidance
- to ensure that guidelines address local priorities (local situation and resources)
- to make guidelines feasible to be implemented through the national health system
- to reach consensus amongst stakeholders on interventions that must be provided at different level of health care system

Type of adaptation

- Recommended (Essential adaptation first-line antibiotic, if new information available: MTCT, malaria in HIV)
- Possible (if national policy or epidemiology is different from that assumed)
- Not Recommended (known to be not effective or safe)

Other adaptation : Language, format, images

No adaptation: following a review, country may decide not to adapt the guideline or sections of it

Adaptation tools

Adaptation guide

Technical basis documents

- Citations of evidence to support the generic recommendations

- Technical considerations in reviewing the possible adaptations

- Examples of most common adaptations and references

Standards of maternal and newborn care, Reproductive Health Library, Medical Eligibility Criteria

Expected outcomes of adaptation

- National/regional version of the guideline, incorporate sections in existing national policy or guidelines
- Job aids, wall charts
- Promotes local ownership
- Commitment of key partners
- Linkages between researchers, scientific community, programme managers and service providers... thus reducing the gap between knowledge and actual practice
- Identification of issues relating to funding, training, policy and programming

Key issues for a successful adaptation

- Adaptation based on evidence
- Build on existing data, tools
- Consultation with all key stakeholders
- Encourage end-users participation
- Consistent with the principles of the guide
- Allow for flexibility

Step 4: Planning implementation

*Implementation is a specified set of activities or interventions designed to ensure that new guidance is **APPLIED** within programmes and that best practices are successfully **UTILIZED** by healthcare providers*

Training in Indonesia

Training considerations

- For the tool to be effective, training is IMPORTANT
- Training options:
 - How to use the tool
 - Counselling skills
 - Contraceptive Technology update
 - Dual protection counselling
- Studies demonstrate the importance of supportive follow-up and supervision
- Pre-service vs in-service training

Other considerations for implementation

Consider issues such as:

- Production: format, costs, available budget
- Dissemination: not adequate on its own; consider dissemination with revised national guidelines
- Advocacy and orientation: to district level decision-makers and to providers; use "champions"
- Integration with other quality improvement programmes or training strategies

The Zambia Adaptation Workshop

Organization

SCHOOL OF PUBLIC HEALTH

Center for Communication Programs

International Network of Organizations

National facilitators in Zambia

Implementation materials

- Electronic files
- Users guide
- Adaptation guide
- Training manual
- Demonstration video
- Advocacy materials
- References

Step 5: Pilot test and evaluation

Pilot testing can evaluate

- Use of the tool by providers and clients
- Impact on quality of care
- Effectiveness of training interventions
- Supervision

Reviewing pilot test results can be used to demonstrate impact of the tool to decision-makers and stakeholders

Step 6: Advocacy and scale-up

Key lessons from scaling-up:

- Consider different strategies: phased approach, cascade approach, "adding on" to existing programmes, etc.
- Plan scale-up from the beginning
- National guidance may need to be adapted locally
- Share lessons from pilot tests
- Involving new partners can be beneficial
- Continue to monitor and evaluate