

BRIDGING THEORY AND PRACTICE

The Health Systems Research Management
of the **Department of Health - Philippines**

Maria Rosario S. Vergeire, MD, MPH

Chief
Health Research Division
Health Policy Development and Planning Bureau
Department of Health, Philippines

Outline

I. Introduction

- A. Philippines
- B. What is Public Health?

II. Partnership of DOH and universities

- A. Formulation of Policies
- B. Access to Health Care
- C. Health Assessment and Monitoring

III. Field Building

- A. Health Systems Research Management
- B. Philippine National Health Research System

Subdivided into:

- 17 regions
- 81 provinces
- 144 cities
- 1,490 municipalities
- 42,208 barangays

Philippines

- Located in the southeastern

Devolved since 1992:

- Responsibility for basic services (e.g. agriculture, social welfare, health, education) are under local government units
- Total Population (2010): 92,337,852

Provincial and regional universities under LGUs
National universities under national government

National

Region

Province

Municipality/ City

Rural Unit

Barangay

What is public health?

“All organized measures (whether public or private) to prevent disease, promote health, and prolong life among the population as a whole”

WHO, 2014

What is public health?

FUNCTIONS

Financial Risk
Protection

Improved Access to
Healthcare Services

Attainment of Health-
Related MDGs

IMPROVED HEALTH STATUS OF FILIPINOS

Universities as PARTNERS of the Department of Health

Goals of Partnerships in Public Health

Generate policies informed by research

- Promote formulation of sound policies
- Generate evidence to support policy and decision-making

Effective Program Implementation

- Technical expertise
- Resources

Field Building

- Reduce inefficiency
- Avoid duplication of work

- Technical support
 - University professors as members of policy advisory bodies
 - Technical Working Groups
 - Consultancy—technical assistance

Roles of Universities in KP and Public Health

- Research Implementation
 - Research faculty of universities implement studies on public health
 - Research management: technical reviews

Collaboration to formulate public policies for health

1

1

Collaboration to formulate public policies for health

Technical Support: UP-College of Public Health

- Formulated provisional guidelines for cleanup after Makati Petroleum Leak

1

Collaboration to formulate public policies for health

Newborn Screening Program: Research to Policy

1996

Phil. Newborn Screening Project established to gather data to support legislation for a national NBS program

1997

NBS Laboratory established at UP-NIH

1998

Research data presented to DOH

1999

DOH Task Force on NBS created, laid foundation for nationwide implementation of NBS

2004

Newborn Screening Act Enacted

1

Collaboration to formulate public policies for health

Newborn Screening Program: Research to Policy

UP National Institutes of Health

- National testing database and case registries
- Training and technical assistance for laboratory staff in newborn screening centers

- Increase available human resources for health
 - Masters degrees, PhDs
 - Scholarship Programs

Roles of Universities in KP and Public Health

- Involve students through curriculum
- Program Implementation
 - Training courses or seminars
 - For government staff
 - For field workers

**Provide technical
assistance to ensure
access of populations
to healthcare and
preventive services**

2

2

Provide technical assistance to assure access to health care

Human Resources for Health

Scholarships with return-of-service

- Midwifery Scholarship Program
- Pinoy MD Scholarship Program

2

Provide technical assistance to assure access to health care

Higher Education:

- **Masters in Public Management specialized in Local Governance Program of the Ateneo School of Government**
 - Capacity building of local government officials
- **Masters in Public Administration major in Health Emergency and Disaster Management Program of the Department of Health and Bicol University**
 - A post-graduate course on health emergency management

2 *Provide technical assistance to assure access to health care*

Project on the Prevention and Control of Leptospirosis in the Philippines

2

Provide technical assistance to assure access to health care

Register now on our 2014 Short Courses!
EARLY BIRD DISCOUNTS STILL AVAILABLE at 10%-off and 15%-off. Ask for it!

HEALTH PROGRAM Monitoring & Evaluation

16 - 20 June 2014 at the UP College of Public Health

Contact Tel. Nos. 310-4203 or 523-2997 (telefax)
Email - dhpsshortcourses@post.upm.edu.ph

2 - 4 JULY 2014 STRATEGIC PLANNING and MANAGEMENT	14 - 18 JULY 2014 OCCUPATIONAL DENTAL HEALTH TRAINING	14 - 18 JULY 2014 BASIC COURSE on HOSPITAL ADMINISTRATION	21 - 25 JULY 2014 EXECUTIVE COURSE on HOSPITAL ADMINISTRATION
---	---	---	---

Public Health Training Courses

16th NATIONAL PHEMAP TRAINING COURSE

PUBLIC HEALTH AND EMERGENCY
MANAGEMENT IN
ASIA AND THE PACIFIC

2

Provide technical assistance to assure access to health care

Involving students through curriculum:

- Community immersion to promote community-oriented health workers
 - Nurses
 - Doctors
 - Public Health students

2 *Provide technical assistance to assure access to health care*

Involving students through curriculum:

Essential Newborn Care Program

**Roles of
Universities in
KP and Public
Health**

**Assist in health
assessment and
monitoring of
communities**

3

3 Health Assessment and Monitoring

Involving students through curriculum:

KP Operations Monitoring of UPecon Foundation

- performance monitoring and reporting to guide *Kalusugan Pangkalahatan* implementation

Architectural drawing of a field building showing a furnace, boiler, smoke pipe, and iron vent with various dimensions.

FIELD BUILDING

Philippine National Health Research System

An integrated national framework for health research in the country.

- National Unified Health Research Agenda
- PNHRS Core Agencies

Department of Science and Technology (DOST)

Department of Health (DOH)

Commission on Higher Education (CHED)

University of the Philippines- Manila

Philippine National Health Research System

PNHRS framework is mirrored in all the regions of the country, forming a network of regional research consortia

- **Regional Unified Health Research Agenda**
- **17 Regional Health Research and Development Consortia**

Regional DOST

Regional DOH

Regional CHED

Universities

Regional Hospitals

Philippine National Health Research System

Universities part of regional consortia

- Research agenda development
- Research implementation
- Research management
- Research dissemination
- Ethics

HEALTH SYSTEMS RESEARCH MANAGEMENT

DOH Health Systems Research Management

- Institutionalized partnership of DOH and universities

Segmented
contracts
/agreements

HSRM

Defined roles
and goals for
all stakeholders

DOH Health Systems Research Management

Objectives

- To support evidence-based policy- and decision-making
 - *Technical support*
 - *Research generation and management*
- To develop partnerships with known expert institutions for research
- To increase capacity for research

DOH Health Systems Research Management

Partnerships

Research
Management

Research
implementation

Capacity
Building

DOH Health Systems Research Management

- Annual research agenda
 - Avoid duplication of researches
- Translate researches into evidence-based policies
 - informed by research, experience, and field-building
 - Provides data on what's working and not working

DOH Health Systems Research Management

Field Building

Bridges academe and policy through
Communities of Practice

Experiential learning for all stakeholders

DOH Health Systems Research Management

- Institutional Partner: **UP-Manila National Institutes of Health**
 - Technical support for HSRM implementation, research agenda formulation
 - Provide training for capacity building program

DOH Health Systems Research Management

2012

- 67 health systems researches

2013

- 52 health systems researches

2014

- Medium-Term Health Research Agenda

KEY POINTS

- Universities have significant contributions to public health
- Partnerships with universities are essential for the DOH to implement its programs
 - Technical support
 - Transfer of knowledge and technology
 - Experiential learning
- A system to harmonize different stakeholders in health research is the key to effective field building

