

Technical Assistance to Improve HIV National Information System in Niger

Charlotte DEZE
Grégoire LURTON
Louis PIZARRO

SOLTHIS

A medical international association dedicated to people with HIV/AIDS in Africa

GOAL:

To ensure access to high-quality care to people living with HIV/AIDS

STRATEGY:

1. Supporting national coordination bodies for HIV/AIDS care strategies
2. Capacity strengthening of local health-care workers
3. Technical improvement of laboratories
4. Enhancing drugs procurement and supply chain management
5. Developing a data collection and analysis system for all patients monitored

Access to Antiretroviral Therapy in Niger: 2004

HIV prevalence: 0,7% (DHS 2006)

Electronic medical record system

WHAT ?

- Gathering together data
- Complex system design
- Technical challenge

WHY ?

- To improve population health
- To strengthen health system

Essential role in the scale-up of HIV/AIDS management, care and treatment in lower-income countries

Objectives	Levels
Monitoring and evaluation of HIV/AIDS programme	3
Logistic and epidemiologic follow-up	2
Individual patient follow-up	1

Solthis strategy on EMR system

- EMR system must frame and support the scale-up of the HIV/AIDS care system
- Key elements:
 - System must be part of initial requirements for an efficient HIV/AIDS national programme
 - National outreach
 - Bottom-up approach
 - Practice-driven
 - Patient based
- Aim: HIV/AIDS EMR system is integrated in the National Health Information System with only limited resources

Role of Solthis in designing initial system

- Advocacy at national level for early integration of M&E competencies into INAARV institutions
- Setting up a vertical centralised information system based on reliable data
- Specific interventions at each level of the system

2005 - 2008: Decentralization of INAARV

Solthis' support to this decentralization process:

- Additional staff
- Decentralized office in Zinder
- Lobbying and support for the decentralization of EMR system

2008 – 2009: Scaling-up of EMR system (1)

- **Solthis intervention:** organisation of a multidisciplinary workshop
- **Objective:** to identify the barriers and induce operational improvements to scale up the system

- **Outcome 1: Improvement of data collection**
 - Patient file revision
 - Stronger involvement of health workers
 - Identification of a more efficient data collection process

- ✓ **Result :** Improvement of data quality
- ✓ **Challenge :** Insufficient investment from national counterpart in data collection

2008 – 2009: Scaling-up of EMR system (2)

- **Outcome 2: Standardization of data encoding**
 - Adaptation of Fuchia data entry system
 - Training sessions for 15 data encoders
 - Elaboration of set of technical support tools

✓ **Result :** Improvement of data entry

- ✓ **Challenges:**
 - High turn over of data encoders
 - Fuchia software: stand-alone system

2008 – 2009: Scaling-up of EMR system (3)

- **Outcome 3: Formal organisation of system architecture**
 - Creation of a network of 10 decentralized databases
 - Assignment of responsibilities
 - ✓ **Result :** Improvement of national outreach
 - ✓ **Challenge:** Problems with data collection/circulation/entry on certain point of care

- **Outcome 4: Definition of a national quality framework for statistics**
 - Schedule of national report, supervision and feedback
 - Design of data storing and management
 - ✓ **Result :** National reports on HIV/AIDS follow-up data produced by Nigerien institutions from November 2008
 - ✓ **Challenges:**
 - Low capacity of complex analysis
 - Irregular data reliability

Solthis approach

Strengths

- Long-term development approach based on principle of non substitution
- National outreach: design of a single EMR system that fits all environments
- Systemic design: a given data set can be used for multi-purpose information needs
- Bottom-up approach: point-of-care data are used to generate more complete and accurate aggregate reports
- Adaptability to an increasingly complex system

Challenges

- The role of Solthis is seen more as technical support for data management than as a monitoring and evaluation technical referent
- Limit pressure from government and funding agencies to alter data system in order to produce specific statistics

Conclusion

Evolution of EMR system in Niger is promising

- Unified and practice-driven source of information for its national HIV/Aids programme, containing information for more than 5 000 patients
- Can be used from individual follow-up to international standard indicators production

But Niger still faces numerous challenges

Perspective

Perspective to exploit EMR system

- Level 1: To reduce medical errors and to improve patient monitoring
- Level 2: To improve drug supply management
- Level 3: To produce regular national and feedback reports

Perspective to improve EMR system

- Being reactive to the decentralization issues
- Stronger ownership of the stakeholders
- Reducing the data entry lead time
- Regular upgrading of system
- Integration in the National Health Information System

Perspective to evaluate EMR system

- Specific outcomes will be measured

Aknowledgements

**Institut
Pasteur**

- CISLS Coordinator, Dr Moussa Idé, & team
- ULSS Director, Dr Fati Maïga and team
- Nigerien Ministry of Health
- Y. Madec, Institut Pasteur
- Solthis team in Niger & France
- Solthis scientific working group
- Fondation Bettencourt Schueller