[image: image1.png]

[image: image2.jpg]43 Meeting of the Advisory
‘Comittee on Health Research
o Anson st Ot

52 Session ofthe Global Advisory
Comittee on Health Research
Wedtstr O

Report to the Director

3= @ue @9

A periodic informative bulletin reporting on the activities of research for health. Its purpose is to inform countries, partners, and PAHO managers and staff on the advances in the execution of PAHO’s Policy on Research for Health. Compiled by the research team. Past issues. Send your comments to villanue@paho.org
Knowledge Translation—Evidence Informed Policy Network (EVIPNet)
Chile highlights the relevance of using evidence and the urgency to “institutionalize it beyond the administration on call, that impedes the formulation of “policies" that are not informed by the evidence. See page 23 of the Boletín de EconomíaSALUD (in Spanish), Ministry of Health Chile.
[image: image3.jpg]9)

Open Trials

Guatemala. The first report on a Deliberative Dialog on “Water and Sanitation in Guatemala” (Spanish only) has been published. It was prepared by Evelina Chapman with the collaboration of the technical team of PAHO Guatemala. The policy brief on Distribution of Water, prepared previously was used as the base for the deliberations.

Ecuador. At the request of the Ministry of Health, Dr. Evelina Chapman, EVIPNEt Americas coordinator, visited Ecuador to support the Workshop “Primera Jornada Científica de EVIPNet” and advise national authorities and professionals on how to consolidate Ecuador’s EVIPnet and in the elaboration of a policy brief on maternal mortality. Edgardo Abalos, Centro Rosarino de Estudios Perinatales (CREP) was also on site to advise on the technical aspects of the policy brief.

Trinidad & Tobago: A Policy Dialogue on “The Management and Rehabilitation Services for Sexually Abused Persons under 18 years of age in Trinidad” took place in Port of Spain during 10-11 August. Spearheaded by the Ministry of Health with the support of the county office, the PAHO EVIPnet and Sustainable Development teams the dialog was conducted by international experts from the International University of Florida and the University of Maryland. See the press release.
Development of Guidelines and Technical Documents

[image: image4.png]Be A PAT OF THe
BIGGer PICTUre.

The Equator Network’s Head of Programme Development, Iveta Simera, visited PAHO/HQ to meet with the Research and KMC teams to explore how best to continue to work in partnership to improve research reporting in Latin America and the Caribbean. It has been noted that better research reporting translates in more research studies being published. See key research reporting guidelines in English and Spanish and/or visit the Equator Network site here.
Article proposing a roadmap toward transparency of clinical trials—by their prospective registration and results disclosure—was published in Rev Panam Salud Publica. 2011;30(1):87–96. See also Tendecies in the number of trials in the Americas 2005-2010 in http://www.paho.org/researchportal/ICTRP . Read also related article The Quality of Registration of Clinical Trials, Roderik F. Viergever and Davina Ghersi
[image: image5.jpg]) World Health
Organization

Open Trials, a software that will facilitate countries develop their own registry of clinical trials will be made available shortly to the countries in the Region. The software is the product of the collaboration between BIREME and the Research Promotion and Development team.

Workshop on Clinical Trials: Havana, Cuba, December 5 - 9, 2011
The V International Workshop on the Design and Management of Clinical Trials, organized by the Ministry of Health of Cuba, the Pan American Health Organization, Biosciences Inc. Cuba–Canada, and the Cuban Pharmacology Society will allow the exchange of ideas among regional and international experts on topics included in the global agenda concerning the organization of clinical trials. The workshop coincides with the 20th Anniversary of the National Coordinating Center of Clinical Trials (CENECEC), Center that launched the first national Registry in Spanish to be accredited by WHO’s ICTPR. Register here (select English)
[image: image6.jpg]

Other Events related to Research for Health
Advisory Committee on Health Research/ACHR The 43rd meeting of the ACHR, external committee advising the PAHO Director in matters of research, will convene in Madrid in October. During the meeting ACHR Members (List of ACHR members, their nationality and tenure) will discuss and advise PAHO on various issues, including how to speed implementation of PAHO’s Policy on Research for Health, how to strengthen national health research systems to improve health, and how to manage research governance. The Committee will also advise on setting health research priorities; how to strengthen human resources research skills, and how to implement good practices, norms, and standards, such as registration of clinical trials..
[image: image7.wmf]Cochrane Colloquium 2011 “Scientific evidence for healthcare quality and patient safety” Oct 19-22. The XIX Colloquium takes place in Madrid and will focus on issues more directly related to health quality and patient safety but also in a large variety of methodological issues and topics of interest to participants. From a plenary where Dr. Roses is participating to worshops, special sessions and posters, PAHO and Latin America will have an important presence at the Event. Other PAHO key partners will be participating providing a sole opportunity to strengthen a number of agreements. The research team is overseeing and participating in a range of activities such as:

Plenary in which Dr. Roses will address the audience and talk about how Research for Health benefits society as a whole and will unveil an art exhibit that illustrates this concept. See an advance of the exhibit here.
Workshops: Maximizing the impact of systematic reviews in health policy-making: Methods and challenges.

Posters

· Impact of the trial registration initiative in Latin America and the Caribbean’s: a study of randomized controlled trials published in 2010.
· Mapping research gaps in interventions related with MDG 5-A (maternal mortality) in the “implication for research” section of Cochrane reviews.
· Partnership to improve health research reporting in Spanish-speaking countries-especially Latin America and Caribbean.
· Characteristics of randomized controlled trials (RCT) published in Latin America and the Caribbean’s (LAC) in 2010.
· Instruments and methodologies used for detecting and characterizing adverse events in ambulatory care: a systematic review.
Meetings

· The EVIPNet Steering Committee has organized a meeting where members of the EVIPNet teams, including some of the Americas will have the opportunity to exchange lessons learned and share plans on how they envision implementing knowledge translation in their countries to ensure that health policies are evidence informed.
APHA 139th Annual Meeting. Lorely Ambriz of the El Paso Field Office is scheduled to present "Policy briefs and policy dialogue in promoting healthy eating and preventing childhood obesity" during the session of “Border Health and Chronic Diseases”, session headed by Dr. Jon Kim Andrus, PAHO’s Deputy Director. This presentation is an example of a fruitful collaboration between the PAHO Field Office and the EVIPNet Americas team.

Research Promotion and Development resources: among others,
· EVIPNet Documents and Resources. Include examples of policy briefs and deliberative dialogs.

· New Webinars added to the Cochrane Canada – PAHO Collection. These show the steps to do a systematic review, other methodological issues and general topics such as How to search the Cochrane Library and use of Cochrane Sistematic Reviews.

· Videos: a series on EVIPNet, including one of former Minister of Health of Peru illustrating the Ministries’s use of evidence in its policymaking.
Research for Health News – August 2011

