

[image: image1.jpg]AVAC

Global Advocacy for HIV Prevention

GPP Session 6

GPP Case Studies

ESTIMATED SESSION TIME

· 60 minutes

OBJECTIVES

By the end of this session, participants will be have discussed how the GPP guidelines might be applied to a range of challenging situations that my arise in the field.
METHODS

· Small group work

· Case study analysis
· Large group discussion

MATERIALS REQUIRED

· Case Studies Worksheets

· Flip chart

· Markers

· Tape

TO PREPARE FOR THE SESSION

· Read through the entire training session and make sure that you are comfortable with the content and methodologies.

· Prepare copies of the case study worksheets (see Session 6 Materials below), one for each small group. Each group will receive one of the case studies, so divide your total participant number by four, and prepare that number of copies of each worksheet (rounded to the higher number). For example, if you have 20 participants, make five copies of each worksheet; if you have 30 participants, make eight copies of each worksheet.
TO CONDUCT THE SESSION
STEP 1:

· Explain that in this session, participants will break into small groups and analyze case studies involving stakeholder engagement in biomedical HIV prevention trials.
· Groups will then present their case study to the large group and talk about it in terms of the GPP-based ideas and strategies that might be used to address the situation.

STEP 2:

· Divide participants into small groups, with three to six participants in each.

· Distribute one case study to each group.

· Allow 25 minutes for the groups to discuss their assigned case study.

STEP 3:

· Bring the groups back together and have each present its case study with respect to the GPP guidelines. They may use the flip chart to highlight important points.

STEP 4 (optional/if time allows):
· Ask if anyone would like to share an example from their own experience that highlights the importance of engaging with stakeholders.

STEP 5:

· Close by emphasizing any key points that arose during the discussion.

· Explain to the group that these case studies are meant to underscore the importance of having effective mechanisms in place for engaging stakeholders, and they present just a few examples of issues that arise during the research process.
Session 6 Materials

· Case Study Worksheets

· Case Studies Answer Key (For Trainer Only)
Case Study #1
Instructions: Read the following scenario. Then talk through the items for discussion in your small group.
Scenario

You are a researcher based at a trial site and have experience conducting biomedical HIV prevention trials. There is a new phase III vaccine trial being designed and the sponsor is looking for sites to conduct the trial. The research sponsor is interested in conducting the trial at your site, with you as the principal investigator.

While you are looking forward to this possibility, you are concerned that the sponsor has experienced significant budget cuts lately. In discussions with the sponsor, you learn about the amount of funding that that your trial site would receive for enrolling 800 trial participants. Due to funding restrictions, the budget will not include monies for a robust stakeholder engagement plan. Funds for formative research activities, hiring a full time community liaison officer, among other items, will not be provided.

You have discussed this concern with your sponsor. You have indicated that you will need more money to do proper community stakeholder engagement, especially because this is a large trial that will require substantial communication with stakeholders and the need to build new relationships as the trial requires recruitment of harder to research populations. The sponsor has said this is not possible.

For discussion
What do you do and why? Choose one of the following options and explain your choice:
a. Understand that funding is not available. This research is important and will be of value to the local population, possibly leading to the approval of a vaccine that could avert many new infections.

b. Turn down the offer, because you don’t feel comfortable leading the trial without adequate resources for stakeholder engagement.

c. Accept the offer and apply for a small grant that can be used to help build an adequate stakeholder engagement program.

Case Study #2
Instructions: Read the following scenario. Then talk through the items for discussion in your small group.
Note to Trainer: Choose the scenario below that is most relevant to the participants you’re working with.
Scenario 2a
In your small group, read the following case study and discuss the questions.

You are a part of a research team in East Africa that will begin a phase IIb rectal microbicides trial. This is the first time a rectal microbicides trial will be conducted in this location, and this is the first time your research team will recruit men who have sex with men (MSM) for a clinical trial. Because this country considers homosexuality a criminal offense, you are concerned with how to go about recruiting participants and ensuring their safety.
For discussion

1. According to the GPP guidelines, where should you start?
2. Describe the process you would use to reach the MSM population.
3. What steps would you take to ensure the safety of participants?

Scenario 2b

Your research team in Southeast Asia is beginning a phase III PrEP trial involving injection drug users. It’s the first time your research team will be recruiting and working with this population. Because injection drug use is criminalized in this country, you are concerned with how to go about recruiting participants and ensuring their safety.
For discussion

1. According to the GPP guidelines, where should you start?
2. Describe the process you would use to reach people who inject drugs.
3. What steps would you take to ensure the safety of participants?
Case Study #3

Instructions: Read the following scenario. Then talk through the items for discussion in your small group.
Scenario

You are a part of a research team conducting a phase III clinical trial of vaginal microbicide ring. The trial has been recruiting for two months and will continue for the next three years. Your site will recruit 700 participants.

There is a CAB associated with the trial site that was formed nine years ago. The CAB chairman is a key opinion leader and a well known and respected elder in the area. He has important ties to politicians and to religious leaders. It would be difficult to conduct any HIV trial without his approval and connections. The CAB chairman has been the chairman of the CAB for the past nine years, since it began.

The CAB is composed largely of men in the area who have been hand-picked by the chairperson. There are only two women who sit on the CAB. The trial site historically has tried to suggest bi-laws for the CAB, with term limits and clear criteria for who should be CAB members, taking into consideration target populations to be recruited and ensuring appropriate diversity, gender, and age balance. The chairperson has refused to develop bi-laws or diversify the CAB. You and your colleagues would prefer that the CAB chairperson resign and allow you to create a CAB that includes relevant stakeholders, and offers an environment for members not to feel frightened to express their ideas. You know, however, if he is removed from his CAB chairman role, he will be unhappy and convince the mayor not to approve this trial for implementation.

Questions for discussion
1. List and discuss the problems and challenges this situation presents, from a GPP perspective.

2. What are some GPP-based strategies you might use to improve the situation?

Case Study #4
Instructions: Read the following scenario. Then talk through the items for discussion in your small group.
Scenario
You are planning a trial to test a new regimen for PrEP in Southeast Asia. Your research team has worked with known local NGO leaders to identify key community groups, CBOs, NGOs and other community stakeholders in the area. Many of the groups you have been speaking with about the trial are interested in learning more about the trial and generally supportive of it going forward. Several groups are extremely supportive.

However, there are two HIV treatment groups that are strongly and actively opposed to the trial. They believe that PrEP is not an appropriate HIV prevention option in this country because:

· HIV positive people do not have access to this first line drug for treatment

· It is highly likely that people would share and/or steal drugs, which would greatly compromise effectiveness and safety for both HIV positive and negative individuals
· Long-term side effects of using ARVs in HIV negative people are unknown; they will not be measured and assessed in this trial, nor have they been assessed in previous PrEP trials

The two HIV treatment groups have been sharing their concerns with other groups in the area, and are gaining some support. At the same time, several CBOs in the area remain extremely supportive of the proposed trial.

For discussion
1. How would you proceed?

2. Should you conduct the trial?

3. According to the GPP guidelines, what steps would you take to discover the answer?

Case Studies Answer Key
(For Trainer Only)
Case Study #1: Key Points

· The purpose of this case study is to help participants think about accountability for ensuring stakeholder engagement during biomedical HIV prevention trials.

· For large trials to be conducted appropriately, they must have suitable time, funds, and staff for stakeholder engagement. Sponsors should ensure that this is possible for their trials.

· This case study shows participants that it is not only sponsors who are responsible. Researchers can be responsible as well. They have a choice to accept funds to conduct a trial or not. They can choose to not accept funds to conduct a specific trial if they feel the sponsor will not adequately support stakeholder engagement needs.

· Researchers who want to conduct a trial for which there is not sponsor support for stakeholder engagement can also try to seek funds elsewhere to develop a sufficient stakeholder engagement programme.
Case Study #2: Key Points

· The research team should begin by identifying NGOs and community groups in the area that work with this population. They should introduce themselves to these groups, hold meetings with them, ask them if there are others they should reach out to, and seek their input regarding the viability of the trial.

· The research team should investigate whether there are groups in the community that oppose the population and/or behavior. Then they should decide whether and how to reach out to those groups.

· The research team should outline and discuss the challenges, risks, and dangers they’re likely to face in recruiting this population and conducting the trial.

· The research team should collaborate with relevant stakeholders to assess any potential dangers to site staff and the population being recruited. They should then develop strategies that will ensure the safety of all involved (which may include determining whether—and to what extent—trial operations and communications should be handled covertly).

· Research teams can also recruit and train members of the target population to serve as a part of the research team.
Case Study #3: Key Points

· Problems: the CAB is not serving its intended purpose, because it is not representative of community stakeholders, is controlled by one person, and members do not feel free to express their opinions.
· This research team needs to find ways to engage with a more appropriate selection of stakeholders. There are multiple other types of stakeholder advisory mechanism they can build and utilize.

· Given the current chairman’s political power, it is probably best to maintain the CAB as it is, while developing additional stakeholder advisory mechanisms that can provide the research team with the type of feedback and engagement it needs to successfully implement the trial.

Case Study #4: Key Points

· This case study focuses on the challenge of working with diverse stakeholders who have differing opinions and priorities.

· Research teams are responsible for using an inclusive approach to identify key stakeholders and ensure that they are included in discussions about the trial.

· To make sure that all stakeholders have clear and correct information, research teams should include a thorough explanation of research methods and the rationale behind them in their discussions.

· Research teams should take note of all concerns that are raised and, working with stakeholders, they should strive to address them.

· Research teams should determine whether there is a consensus of support for the trial among stakeholder groups.

· To build consensus, or at least come to an agreement, research teams must negotiate with dissenting stakeholders. If that’s not possible, they should take stock of the various viewpoints and make decisions based on the best information possible. They should ask stakeholders for input on how to make decisions that will leave everyone feeling heard and respected.

[image: image2.jpg]Good Part1c1patory Practice Tools

[image: image1.jpg][image: image2.jpg]
 8
Released March 2012
 GPP Training: Case Studies

