

The demand for useful evidence for health policy making: a response from WHO Regional Office for Europe

Anca Dumitrescu, MD Director, Division of Information, Evidence and Communication


Why WHO Regional Office for Europe?

Health Evidence Network


Challenge: evidence for policy making processes

- WHO/Europe works directly with policy makers in 52 Member States
- Increased interest in "evidencebased policy making"
- Information overload, for virtually any decision


WHO/Europe's aim

To support health decision-making in countries by providing information, knowledge and policy options based on the best available evidence

Definition of evidence

✓ findings from research whenever possible

✓ also other knowledge that may serve as a useful basis for decision making in public health and health care


Different views of what constitutes evidence

- Producers' criteria : evidence that is rigorous, comprehensive and can be generalized
- Users' criteria: information that is relevant, specific, concise and easy to understand


Health Evidence Network

HEN bridges the gap between producers and users of evidence

- answers questions from policymakers
- provides easy access to a range of information and evidence


HEN has four means to achieve its aims

- HEN reports synthesising the best available evidence
- Summaries of existing reports
- Brief responses to questions coming from the HEN email box
- Easy access to selected policyrelevant documents and databases on the web


Grading of evidence and strength of policy options

- Strong evidence consistent findings in two or several scientific studies of high quality
- Moderate evidence consistent findings in two or several scientific studies of acceptable quality
- Limited evidence only one study available or inconsistent findings in several studies
- No evidence no study of acceptable scientific quality available


Standard structure for reports

The report The summary

Introduction Issue

Findings from research Findings

Other knowledge

Policy considerations

Current debate

Discussion

Conclusions


Examples of questions

- What is the efficacy/effectiveness of antenatal care?
- What are the main risk factors for disability in old age and how can disability be prevented?
- Which are the most effective and cost-effective interventions for tobacco control?
- Should mass screening for prostate cancer be introduced at the national level?


HEN leverages the knowledge of organizations in the Region

Members of the HEN network include:

- 35 governmental agencies and other public institutions in the field of public health and health care
- The European Commission
- All UN agencies with a mandate in health


Feedback from users

- 40 responses published, 50 in the pipeline, 120 questions received
- A ten-fold increase in the number of visits to the HEN web site in the last year
- Increasing demand from Member States: questions, translation rights
- Interest from other parts of the world (the Americas, and the South-east Asia regions)


Visit us at

www.euro.who.int/hen

