

Research for stronger health systems post conflict

How to identify and manage opportunities for 'user-voice' as part of research uptake strategies

Sarah Ssali (Makerere University)
Nick Hooton (Liverpool School of Tropical Medicine)

ResUpMeetUp Training Exchange Mayfair Southern Sun, Nairobi 12th February 2015

Funded by UKaic from the British people

Outline

- Introduction:
 - What do we mean by 'user-voice'?
 - Why are we offering this training?
 - Introductions?
- Why/how/when to use voices of the poor in RU
 - Some brief examples/case studies
 - Using RU tools to guide appropriate use
- How to make links & identify appropriate voices
- Life Histories: One possible research approach
- Risks and Ethical issues

Whose voice?

- 'Poor beneficiary'/'Poor stakeholder'?
- 'User'?
- 'Disempowered' voice?
- Somebody directly/indirectly affected by the issue of the research, who could benefit from an evidence-based change in practice/policy
- Clear link of 'voice' to research evidence

Why use this approach rather than formal evidence presentation?

- Very widely used as part of influencing
 - Universal part of advocacy NGO approaches
 - Universal approach to fundraising
- Why?
 - It works!
 - 'Identifiable victim'
 - Strong 'altruistic' effects
 - Large body of literature and evidence

Some case studies

- Kenya' smallholder dairy sector
- Urban agriculture city Ordinances, Kampala

Case study 1: Dairy marketing policy in Kenya

The dairy sector in Kenya

- Predominantly based on smallholder production with informal marketing by small-scale traders
 - ->86% of all marketed milk is sold as raw milk to consumers
- Some 800,000 dairy-cow owning households
- 350,000 full time employees
- Majority of all dairy marketing jobs (over 40,000) are in the informal sector
- Poor consumers access affordable milk, and it is almost invariably boiled before use

Policy environment – pre 2004

- Dairy policy based on industrial cold-chain model
 - Sales of raw milk effectively prohibited in urban areas
- Kenya Dairy Board (KDB) are main regulators
 - But does not reflect range of dairy sector stakeholders
 - Harassed and arrested informal traders
 - Informal traders unlicensed and unable to access training on milk handling
 - Perceived concerns about poor milk quality and public health risks
- Powerful private sector actors put pressure on KDB to stamp out informal trade

SDP evidence

- Quantified dairy-related livelihoods
- Qual/Quan information on practices in sector
 - Farmers/traders/regulators
- Quantified health risks in formal and informal sector
- Developed and piloted approaches (training/equipment/accreditation) to engage and manage quality improvement in informal sector

Policy environment - now

- Positive engagement by KDB with small-scale milk vendors
 - Training and certification, with incentive system
 - Working with partners to help establish business development services to informal sector
- New Dairy Policy in parliamentary process
 - Explicitly recognises role of SSMVs
 - Commits to engaging with informal sector for training and quality improvement
 - Transition of KDB to be stakeholder-managed

SDP's influencing strategy

Simplified representation of policy change process

Example of key stakeholder voices as part of evidence-based change

- Dairy Policy Forum 2004
 - 2 Govt Ministers present, all high-level stakeholders
 - Wide range of formal evidence presentations
- 'Unheard Voices' video played
 - Informal & formal traders
 - Consumers
 - Farmers and farmer groups
- Smallholder farmer versus KDB Chairman

Context at time of Dairy Policy Forum

- New government
- New Strategy for Employment and Wealth Creation
- Civil society links and networks well developed
 - Constitutional review structure support
- Mission of key regulators included supporting livelihoods, employment and improving livelihoods of all sector stakeholders
- Informal sector traders harassed, equipment confiscated in some areas, tolerated in others

Case study 2: Development of urban agriculture Ordinances in Kampala

Urban agriculture

Why urban agriculture?

- Been part of Kampala's economy for decades
 - Rural-urban migration
 - Land is suitable
- 'Idle' land is available
 - Used through a number of access mechanisms
- Important for food security and incomes
- Practised by some 30% of households
- Very important for women

Concerns over urban agriculture:

- Health Hazard
 - Biological (mosquitoes, zoonoses)
 - Chemical (heavy metals Hg, Pb, As)
- Physical car accidents
- Psychosocial Hazard
 - Thefts
 - Stress (nuisance; religious issues)
- Environmental Hazard
 - Pollution liquid and solid wastes, contamination of water

Policy environment early-mid1990s

- No specific laws on UA
 - Reference to stray animals in law & order ordinances
 - Generally did not recognise nor prohibit
- Much legislation outdated (colonial)
- Generally interpreted as not allowed
 - Slashing of crops
 - Confiscation of livestock
 - Extraction of payments
 - Little information or extension services available

Key events and activities

- Research by Maxwell in early 1990s
 - Socio-economic importance; nutritional impact
- Ongoing support for urban farmers
 - Agricultural Extension Officers
 - NGOs incl. Environmental Alert
- International research efforts
 - IDRC; SIUPA/Urban Harvest
- Collaborative R&D activities from 2002
 - KUFSALCC
- Continued farming by urban farmers....

Policy environment now

- A set of 5 new Ordinances on urban agriculture passed by Kampala City Council in 2005
 - Kampala City Urban Agriculture Ordinance
 - Kampala City Livestock and Companion Animal Ordinance
 - Kampala City Meat Ordinance
 - Kampala City Fish Ordinance
 - Kampala City Milk Ordinance.
- Supportive of UA whilst laying framework for addressing public health and other concerns

Key policy and political events

- Decentralisation 1993
 - Accountability
 - Extension officers within Kampala City Council
- PEAP/PMA 1997
- Local Government Act 1997
- Review of outdated Ordinances 1999
 - 'stalled' in 2001
- Strong political support from Mayor after 2004

Kampala urban agriculture ordinance timeline - simplified

Key stakeholder voices as part of evidence-based change

- Women urban farmers at Maxwell's meetings
- Regular field visits of decision-makers (facilitated)
- Regular involvement of urban farmers at research communication meetings

Identifying opportunities and channels

- Use strategy development tools to identify
 - Examples using RAPID-based approaches (ROMA)
 - Equally applicable to other strategy development approaches – most share common features
 - Outcome Mapping links
 - Sustainable change can come from incremental changes in the behaviour of key groups and individuals, not just in their 'outputs'.
 - Behaviour is closely linked to attitudes, and attitudes can be significantly affected by powerful and moving stories, especially when linked to evidence.

Problem definition - 1

- Complex practice/policy change or simple?
 - Many stakeholders with influence at different levels?
 - Opportunities for reaching lower levels?
 - Could actually be better routes to higher level?
- Systemic factors (understanding context)
 - Democratic process, accountability, responsiveness of key decision-makers
 - Elected decision makers (National/local)

Problem definition - 2

- Systemic factors (cont'd)
 - Civil service
 - strategy/policy developers and technical implementers
 - Strategic, following objectives/targets, but frequently have own incentives (positioning, promotion)
- External factors
 - Example of donor support for constitutional review consultation structures

Strategy development stage

- You now:
 - Understand context, stakeholders and links
 - Have identified key messages & key audiences
 - Have identified desired behaviour change
- Using this knowledge:
 - Is this desired change, in this political/sector context, likely to be influenced by direct/indirect voices of poor SHs as part of communicating evidence?
 - What are the risks
 - To the argument? To the individual?

Getting the right balance

- Strong, robust, 'formally' articulated evidence presented with authority of researcher
 - Able to explain details, implications, defend research in contested areas
- Passion and 'right' of disempowered stakeholders telling their own stories
 - Able to root the evidence, statistics, big numbers, into the real world of an individual's life and livelihood

Some mechanisms for linking

- Facilitating attendance at meetings
- Supporting field visits for decision-makers
- Audio recordings
- Video

Identifying most appropriate voices to use

Risks and Ethical considerations

- Group work:
 - What risks could there be in directly/indirectly using the voices of poor/disempowered stakeholders as part of research uptake?
 - Risks to what? Risks to whom?
 - Can you give any examples of questionable use of this approach, and any actual harm?
 - What can be done to identify and manage such risks?

Risks and Ethical considerations

- Duty of care
 - Duty of preventing harm
 - Duty to allow own voices to be heard?
- Approaches for informed consent
- Full awareness of what is planned for any material or event?
- Awareness of what might happen to material (widespread electronic sharing?)

Another aspect of risk – Case study

- MMR vaccination
 - Lancet paper 1998
 - Link between MMR vaccine and autistic disorders and bowel disease
 - Strong media reporting with many affected families repeatedly giving their stories
 - Vast majority of research/researchers did not support this
 - But conservative in arguing vs passionate parents
 - Significant drop in MMR use
 - Significant increase in cases of measles & mumps
 - Wakefield struck off medical register 2010
 - Lancet fully retracted paper from published record
 - Still widespread suspicion of vaccines; long memory