

WZB

Wissenschaftszentrum Berlin
für Sozialforschung

Setting Up a Peer Review Process for CBOs: Conflicts and Challenges

CCPH- Conference Toronto 2007

Michael T. Wright, PhD, LICSW, MS
Martina Block, Dipl.-Psych., MPH
Hella von Unger, PhD

Karl Lemmen, Dipl.-Psych.

Research Group Public Health
Prof. Rolf Rosenbrock
Social Science Research Center
Berlin (WZB)

Deutsche AIDS-Hilfe
The National German AIDS
Organization

Project:

Establishing Structures for Quality Assurance of HIV Prevention for ASOs in Germany

- Partners: WZB and Deutsche AIDS-Hilfe (DAH)
- Funder: Federal Center for Health Education (Ministry of Health)
- Timeline: 2006-2008
- Needs assessment: 2004-2005

The National German AIDS Service Organisation

- Founded in 1983 by the Aids-Hilfe movement
- 116 Member ASOs
- 1 National Office

Deutsche AIDS-Hilfe E.V.: Community Focused prevention

Theoretical Basis: Structural Prevention

- Focussing on behavior in the social and political context
- Enhancing self-esteem and self-efficacy (e.g. for gay men)
- Working towards legal reforms (e.g. regarding drug use)
- “Making the healthy choice the easy choice!”

Goals of WZB/DAH Project

- National demonstration project to promote quality development through participatory research
- Filling the structural gap for quality assurance in community work in HIV prevention
- Contributing to the establishment of national structures for institutionalizing prevention services for socially disadvantaged groups

Guiding Principles

- Action research
- Community-driven questions and explanations (local theory)
- Community-driven methods (local quality assurance)
- Developing methods which are:
 - Tailor-made
 - Practical
 - Useful
 - Participatory
 - Sound
- Focus on quality assurance

Project Components

1. Skill-Building Workshops

- participatory curriculum, participatory methods

2. Methods Handbook

- internet based, interactive

3. Individualized Consulting

- project-driven focus

4. Quality Colloquium (formerly: Peer Review Process)

- focus on prevention for MSM

5. Network of Researchers

- promoting a new discussion in German on participatory research

Quality Colloquium – Pragmatic Basis

- Workers' need for input from outside their projects
 - Results of needs assessment
 - More than an idea exchange or problem solving between projects
 - Critical appraisal with no effect on funding

Quality Colloquium – Theoretical Basis

- Quality is not an objective category
 - Defined in the context of a discussion (discourse)
- Various stakeholders play an important role in the discussion
 - Community members, project workers, funders, researchers
- Involving key stakeholders in a formal review process makes implicit processes explicit
 - Greater transparency
 - Setting of norms which extend beyond the review process

Quality Colloquium – Theoretical Basis

- Provides a forum for producing new forms of evidence for public health
- *Judicial Principle* (Keith Tones)
 - Decision of a jury (of one's peers)
 - Plausibility (“beyond a reasonable doubt”)
 - Validity of evidence is not restricted to scientific categories
 - Social consensus plays a central role
- Diffusion of participatory norms
 - Through experience of participants
 - Through changing membership among the reviewers

Quality Colloquium: Structure and Goals

- Voluntary
- Question defined by the presenting project
- Formal feedback on community-based work
 - “diagnostic” function (strengths and weaknesses)
 - not a certification
- Panel consisting of community member, service provider, funder, researcher
 - from a different region than the presenting project

Quality Colloquium: Structure

Quality Colloquium: Process

1. Information from Projects

- annual report, completed questionnaire (including a description of their question)

2. Invitation to Reviewers

- Based on needed expertise

3. Colloquium

- 4 hours per project
- Dialogue between project and reviewers until project's question is answered
- Feedback from the project to the reviewers and the moderator
- Meeting of the reviewers to reflect on their work

4. Documentation/ Reflection

- Project worker summarizes what s/he learned
- Reviewers summarize as a group what they have learned (with particular attention to the review process itself)

5. Diffusion of Results

- Basic information presented (description of project, question, names of all participants, date of the colloquium)
- Lessons learned by the participants

6. Follow-up with the project

- What effect has the input had on the work of the project?

Issues for Discussion

- Fear of being “judged” vs.
Creating a supportive atmosphere of critical appraisal
- Building a pool of reviewers (particularly funders)
- Nationally or regionally based?
- Incentives for projects to present their work
- Incentives for reviewers

Advice/ Feedback 1

- **Interesting model – extension of community advisory board model (“board swapping”) overcoming conflicts of interest**
- **Comparability of regions?**
 - **Would probably be adapted over time to the culture and context of each region**
- **Legitimizing the boards over time important, incorporation/ recognition from other review processes**
- **Follow-up with the board: Effects on the board members in their own work as a result of serving on the board**
- **Discussion period between the review board and the project is important – very different than other review processes – opportunity to clarify the points – crucial to the success**

Advice/ Feedback 2

- **Bias and accountability**
 - Importance of work ahead of time on the part of the reviewers, reflecting on their own bias in the role (managing their ego in the context of the role) – not the typical role in everyday work
 - Change process at individual level over the course of the discussion – your mind might change during the discussion – Need for reflection as a group in between?
- Importance of a common language among all reviewers and respect for difference/ homogeneity of perspectives – a key task of the moderator
- **Practicality/ Representation**
 - Might need more community representation to assure balance of view/ opinion
 - Diversity of reviewers, or always the same people
 - Administration of the process
- **Accountability**
 - What happens if the project of low quality?

Advice/ Feedback 3

- **How do you assure a commonness in the view of quality among the reviewers?**
 - **Discussion among the reviewers as a way to achieve that**
- **Conflict between the project and the review panel – how to resolve**
- **Setting up a culture of discourse is central element**
 - **How best to do that?**
 - **How much structure (training) or developed as one goes**
- **How are peers chosen? (Bias)**
 - **Boundaries, type of feedback**
- **Role of the facilitator in driving the process – does that distract from participatory intent**
- **How does the group come to consensus?**
 - **Open-ended or consensus driven?**
- **How does it relate to other models?**
 - **Continuous Quality Improvement**
 - **Other practice models around quality**