

Overview of UHC2030 KM Strategy and Landscape Analysis

Rozita Halina Tun Hussein

UHC2030 KMWG member

JLN Convener/National Health Financing, MoH of Malaysia

2017 Milestones for Knowledge Management Strategy

Respondents Included in KM Landscape Analysis

Networks, Partnerships, and Knowledge Initiatives (n=27)

- Action for Global Health (AfGH)
- African Health Economics and Policy Association (AfHEA)
- African Health Leadership and Management Network
- Asian eHealth Information Network (AeHIN)
- Asia-Pacific Network for Health Systems Strengthening (ANHSS)
- Global Health Workforce Network (GHWN)
- Harmonization for Health in Africa/ Collectivity
- Harnessing Non-state Actors for Better Health for the Poor (HANSHEP)
- Health Systems Action Network (HSAN)
- Health Systems Global (HSG)
- Health Care Information for All (HIFA)
- INDEPTH Network
- International Health Economics Association (iHEA)
- International Network of Agencies for Health Technology Assessment (INAHTA)
- Joint Learning Network for UHC
- Medicus Mundi International Network (MMI)
- P4H (Global Network for Health Financing)
- Alliance for Health Policy and Systems Research (AHPSR)
- Gavi, the Vaccine Alliance
- Health Data Collaborative
- International Decision Support Initiative (iDSI)
- Social Innovation in Health Initiative (SIHI)
- Universal Health Coverage Partnership
- Center for Health Market Innovations (CHMI) Innovations Database
- IntegratedCare4People Web Platform
- WHO Health Financing e-learning course
- World Bank Universal Health Coverage Study Series (UNICO)

Country Representatives (n=7)

- | | | |
|---|--|--|
| <ul style="list-style-type: none">• Chile• Ghana• Indonesia | <ul style="list-style-type: none">• Kenya• Mexico | <ul style="list-style-type: none">• Nigeria• Thailand |
|---|--|--|

Findings from the KM Survey for UHC2030

10 Most Common Technical Areas for Network Engagement (n=27)

The knowledge landscape is dynamic, with most networks engaging in multiple, overlapping KM functions and technical areas depending on current partnerships, funding opportunities and demand.

Findings from the KM Survey for UHC2030

Knowledge Sharing Channels and Tools Used by Networks in the Past 12 Months (n=26)

Findings from the KM Survey for UHC2030

Types of Knowledge Products Produced by Networks in the Past 12 Months (n=26)

Findings from Interviews with Country Representatives

Knowledge Gaps – More Content Needed in Key Technical Areas

- Population coverage
- Domestic resource mobilization
- Health workforce and deployment
- Quality
- Monitoring and Evaluation
- Primary health care
- Governance
- Designing a benefit package

Crosscutting Challenges

- **Practical knowledge resources** are needed, including more simple case studies, toolkits, and other forms of clear how-to guidance.
- There needs to be a **stronger culture for embedding research** and not just a focus on what works elsewhere.
- Countries need to “leapfrog” into the 21st century. With the **rapidly-changing health sector**, many knowledge solutions developed for today’s problems will be obsolete when they are ready for use.

Strategy for Knowledge Management

Emerging Roles for UHC2030

- To serve as a **knowledge hub**, providing connections to existing resources and initiatives and becoming recognized as the go-to resource for UHC for both providers and users.
- To provide a “**rallying cry**” to **leverage knowledge** for making evidence-based policy decisions. Better KM could help countries to plan for continuity, develop a more coordinated approach to UHC at the country level, and strengthen the link between technical know-how and political will.
- To create a **cycle of learning** what works. UHC2030 could serve not only as a central clearinghouse for knowledge but also collect feedback about knowledge use and implementation experiences.

Strategy for Knowledge Management

PILLAR 1

Serve a connector role as UHC knowledge hub,
providing interface for navigating existing platforms and portals

ACTIONS

- Establish **central UHC2030 KM virtual hub** as interface for existing online knowledge resources and tools
- Create **online registry of existing platforms and portals** to provide updated inventory of knowledge resources, identify synergies, and foster partnerships
- Support **interactive searches** through filters on key terms and help desk to link policymakers, civil society, academia, and other users to relevant knowledge
- Organize **health system knowledge hub marketplace** during international events

Strategy for Knowledge Management

PILLAR 2

Align KM engagement with country demand
by understanding and reducing knowledge gaps

ACTIONS

- **Track and analyze use** of UHC2030 knowledge hub, by type of user and content
- **Implement formal feedback mechanisms** to understand country demands for knowledge
 - Survey of country representatives
 - Online feedback tool to capture concerns and requests
- **Establish dissemination channels** to increase the distribution of existing knowledge services and products

Priority Activities for 2018-2019

Pillar1: To Serve Connector Role as UHC knowledge hub

- **Manage and continuously update a detailed inventory** and analysis of UHC2030 related initiatives, platforms, and portals in knowledge hub with descriptions and links to knowledge products and services
- **Establish a central health system knowledge hub** with interactive search features to facilitate knowledge sharing
- Design mechanisms to **link users to digital knowledge** (e.g., directory guidance, help desk function, etc.)
- **Create mechanisms to classify and categorize knowledge** in a standardized manner, 'indexing' knowledge to ensure easier search for relevant knowledge based on country demand
- **Organize health system KM marketplace** during UHC2030 Forum and other high-level meetings on UHC

Priority Activities for 2018-2019

Pillar 2: To Align KM Engagement with Country Demand

- **Continue to develop channels for tracking country needs**
 - Link to academia and CSOs through CSO Engagement Mechanism for UHC2030
 - Link to policymakers through UHC2030 country members and through established leadership body of UHC2030 Related Initiative such as the JLN Country Core Groups
 - Implement periodic surveys and other feedback mechanisms to understand knowledge use of country policy makers, civil society, and academia
- **Identify and develop effective dissemination mechanisms** to broaden stakeholder engagement such as virtual information clearinghouse functions in knowledge hub and listservs to rebroadcast announcements and new releases
- **Conduct quarterly analyses** of knowledge use, identifying most frequently retrieved links, knowledge products, and services to understand patterns of demand

KMWG Focal Points

World Health Organization
20 Avenue Appia, 1211
Geneva 27, Switzerland

Akihito Watabe
watabea@who.int

World Bank Group
1818 H Street NW,
Washington DC 20433,
U.S.A

Somil Nagpal
snagpal@worldbank.org

UHC2030
International Health Partnership

www.UHC2030.org

 info@UHC2030.org

 [@UHC2030](https://twitter.com/UHC2030) [#UHC2030](https://twitter.com/UHC2030)