

[image: image2.jpg]AVAC

Global Advocacy for HIV Prevention

GPP Session 1
Introduction to GPP Training and Pre-Test

ESTIMATED SESSION TIME

· 60 minutes

OBJECTIVES

By the end of this session, participants will have:

· Agreed upon a list of training expectations, objectives, and ground rules.
· Completed the training pre-test.
· Increased their ability to discuss and explain the history, purpose, and structure of the GPP guidelines.
METHODS

· Large group discussion

· Pre-test

· Short PowerPoint presentation

MATERIALS REQUIRED

· GPP Training Pre-Test

· GPP Overview PowerPoint
· Flip chart

· Markers

· Tape

· Computer

· LCD projector

TO PREPARE FOR THE SESSION

· Based on the planning suggestions in the GPP Training Curriculum Overview, determine whether you will be conducting an introductory, standard, or advanced training.
· Using one of the suggested GPP Training Agendas, finalize your workshop agenda and prepare a copy of it for each participant.
· List the overall GPP Training Course Objectives (see box below) on a flip chart, but DO NOT display the list at the beginning of the workshop/session. Note: Only list the “advanced objectives” if you are conducting an advanced training workshop.
· Prepare a copy of the GPP Training Pre-Test (see Session 1 Materials below) for each participant.
· Review the GPP Overview PowerPoint, and ensure that you are comfortable with its content.

[image: image1]
TO CONDUCT THE SESSION
STEP 1:

· Introduce yourself and welcome participants to the training.
· If time allows (depending on the number of participants), have participants introduce themselves. Consider using an interactive game to start the day with a high level of active participation.
STEP 2:

· Ask participants to share their expectations for the day, and list them on a flip chart.

· Reveal the prepared list of learning objectives and discuss them, compare them with participants’ expectations and make clarifications as necessary.

· Emphasize the following:

· The importance of group interaction and participation

· Training logistics, such as daily start times, end times, and breaks
· All participants should feel comfortable asking any questions, at any time
STEP 3:

· Ask participants to come up with ground rules that will make them feel comfortable speaking during group discussions and will help the training go smoothly. If they are slow to offer suggestions, you might get them started with the following examples:

· Be respectful of others.

· Speak one at a time.

· Avoid whispering and side conversations.

· Arrive on time, both in the morning and after breaks.

· Keep cell phones turned off.

· Post the ground rules on the wall when the group has finished.

STEP 4:

· Hand out a GPP pre-test to each participant.

· Tell participants that at the end of the training the group’s pre-test scores will be compared with its scores on a post-test to give trainers a sense of how much they have learned and to help identify areas where they may require more support. Emphasize that they will not be graded or reported on individually.
· Give participants about 20 minutes to complete the test.

· Ask participants to hand in their completed pre-tests when they have finished.
· When participants hand in the pre-test, give them a copy of the GPP Training Agenda.

STEP 5:

· Briefly review the GPP Training Agenda.

· Present the GPP Overview PowerPoint to provide a synopsis of the GPP guidelines, encouraging questions and discussion throughout the presentation.

Session 1 Materials

· GPP Training Pre-Test

· GPP Training Pre-Test Answer Key (For Trainer Only)

GPP Training Pre-Test

Name: ____________________

Date: _____________________

Trial site name: _____________

Score: ____/40
Multiple Choice: For each of the following, circle the letter/s corresponding to the best answer.
1. The GPP guidelines are primarily written for __________.
Select one:

a. Trial sponsors

b. Community stakeholders and all other stakeholders

c. Trial funders, sponsors, and implementers

d. Non-governmental organizations

2. What are the six principles of GPP?

Select one:

a. Cultural Sensitivity, Relevance, Acceptability, Accessibility, Respect, and Mutually Beneficial Relationships

b. Peace, Love, Understanding, Harmony, Happiness, and Ease

c. Respect, Mutual Understanding, Integrity, Transparency, Accountability, and Community Stakeholder Autonomy

d. Disrespect, Domination, Deceit, Secrecy, Freedom from Oversight, and Power

3. Why are GPP guidelines needed for biomedical HIV prevention trials?

Select all that apply:

a. To provide community stakeholders with opportunities to improve research literacy, as well as increased opportunities to contribute to the design and conduct of research

b. To ensure that trial funders, sponsors, and implementers have systematic guidance on how to effectively engage with stakeholders in the design and conduct of biomedical HIV prevention trials

c. To ensure that sponsors can control all aspects of research and its outcomes

d. To help build mutually beneficial, sustained relationships between trial funders, sponsors, and implementers and other stakeholders that are transparent and respectful

4. According to GPP guidelines, which of the following are examples of community stakeholders?

Select all that apply:

a. The population to be recruited

b. Trial participants

c. People living in the area where a trial is conducted

d. People living with HIV

e. Government regulatory bodies

5. Formative research activities often take place during the initial phase of stakeholder outreach and engagement, because they help researchers to __________.
Select all that that apply:

a. Gain an understanding of the local population, socio-cultural norms, and local perceptions in the area where the trial is conducted

b. Create and negotiate a budget for recruitment with community stakeholders

c. Gain insight into the needs and priorities of local populations

d. Identify local power dynamics and communication channels

e. Identify potential stakeholders for a particular trial

6. A Stakeholder Engagement Plan that follows good participatory practices will include all of the following elements except: (select one)

a. Research teams identify potential stakeholders within and surrounding the area where a trial is conducted, for inclusion in the plan
b. Research teams develop a budget to cover staffing needs and activities included in the Stakeholder Engagement Plan
c. Research teams work with stakeholders to map out a plan for regular review and evaluation of the engagement plan
d. Research team members invite their family to be community representatives in the Community Advisory Board

7. Research teams must offer all participants comprehensive counseling and state-of-the-art risk reduction methods during a trial. Which of the following methods can be used to help determine a site-specific HIV prevention package?

Select all that apply:

a. Consultation and negotiation with relevant community stakeholders about all known HIV prevention methodologies

b. A review of current national laws and policies about HIV prevention options and services

c. A cost-benefit analysis to determine the primary HIV prevention option that will be offered to participants during the trial

d. An assessment of prevention services already available in the area for referral or linkages

e. Consultation with researchers who have previously done work in the area

8. HIV prevention trials can close before scheduled completion for a number of reasons. According to good participatory practices, research teams will do which of the following to help prepare for and address the early closure of their own trial?

Select all that apply:

a. Consult with relevant stakeholders to develop a plan for information dissemination following a trial closure for any reason

b. Announce the trial results publicly, and then ensure that trial participants are also provided an opportunity to learn the results

c. Try to avoid press or other kinds of public exposure, if the trial closed due to data indicating potential harm caused by the trial product

d. Try to develop messaging that diminishes any potential for harm or product failure

True/False: For each of the following statements, circle True or False.
	True
	False
	9. The GPP guidelines are intended to replace all other international guidance documents on ethics of research involving human participants.

	True
	False
	10. If community stakeholders are in agreement that a trial should not be conducted in their local setting but trial sponsors believe that the trial is important, the trial should continue.

	True
	False
	11. Transparency involves sharing only information that community stakeholders can readily and easily understand.

	True
	False
	12. Research teams are responsible for discussing issues affecting future product availability with relevant stakeholders during the trial planning phase.

	True
	False
	13. Development of a Community Advisory Board is the primary way that research teams should meet the good participatory practice for Stakeholder Advisory Mechanisms.

	True
	False
	14. Most issues that arise during clinical trials are unforeseeable, so it’s logical to wait until issues arise to assess how best to address them.

	True
	False
	15. The primary goal of the Stakeholder Education Plan is to increase the rate of recruitment for the trial.

	True
	False
	16. Dissemination of trial results to residents of the areas where a trial is conducted should be based on the publication of a paper in a recognized, peer-reviewed journal.

Fill in the Blank: Fill in a word that correctly completes the following sentences.
17. According to the GPP guidelines, ___________ are individuals, groups, organizations, government bodies, or any other individuals or collections of individuals who can influence or are affected by the conduct or outcome of a biomedical HIV prevention trial.
18. In order to demonstrate that a research team has followed good participatory practices, research teams should maintain ___________ of discussions and agreements, including relevant actions taken by the research team and any unresolved issues that require follow-up.

Short Answer: Provide a brief answer to each of the following questions.
19. List two advisory mechanisms, other than CABs/CAGs, that research teams can use to engage a broader range of stakeholders.

20. At what stage should stakeholder engagement occur during the research life cycle?

21. What are two benefits of long-term stakeholder engagement?

22. List three examples of stakeholders who can influence or are affected by the conduct or outcome of a biomedical HIV prevention trial.
23. Which three things must trial sponsors provide in order to implement Section 3 of the GPP guidelines?

GPP Training Pre-Test Answer Key

(For Trainer Only)

	Scoring Instructions for the Trainer

· Score each correct answer with one point.

· Note that some questions have more than one correct answer. A participant must have selected all of the correct answers to obtain the maximum number points for a given question.

· The maximum number of points possible is indicated in parentheses after each question.

· The highest possible GPP test score is 40 points.

Multiple Choice: For each of the following, circle the letter/s corresponding to the best answer.
24. The GPP guidelines are primarily written for __________.

[1 pt.]

Select one:

a. Trial sponsors

b. Community stakeholders and all other stakeholders

c. Trial funders, sponsors, and implementers

d. Non-governmental organizations

25. What are the six principles of GPP?

[1 pt.]

Select one:

a. Cultural Sensitivity, Relevance, Acceptability, Accessibility, Respect, and Mutually Beneficial Relationships

b. Peace, Love, Understanding, Harmony, Happiness, and Ease

c. Respect, Mutual Understanding, Integrity, Transparency, Accountability, and Community Stakeholder Autonomy

d. Disrespect, Domination, Deceit, Secrecy, Freedom from Oversight, and Power

26. Why are GPP guidelines needed for biomedical HIV prevention trials?

[3 pts.]

Select all that apply:

a. To provide community stakeholders with opportunities to improve research literacy, as well as increased opportunities to contribute to the design and conduct of research

b. To ensure that trial funders, sponsors, and implementers have systematic guidance on how to effectively engage with stakeholders in the design and conduct of biomedical HIV prevention trials

c. To ensure that sponsors can control all aspects of research and its outcomes

d. To help build mutually beneficial, sustained relationships between trial funders, sponsors, and implementers and other stakeholders that are transparent and respectful

27. According to GPP guidelines, which of the following are examples of community stakeholders?

[4 pts.]

Select all that apply:

a. The population to be recruited

b. Trial participants

c. People living in the area where a trial is conducted

d. People living with HIV

e. Government regulatory bodies

28. Formative research activities often take place during the initial phase of stakeholder outreach and engagement, because they help researchers to __________.

[4 pts.]

Select all that that apply:

a. Gain an understanding of the local population, socio-cultural norms, and local perceptions in the area where the trial is conducted

b. Create and negotiate a budget for recruitment with community stakeholders

c. Gain insight into the needs and priorities of local populations

d. Identify local power dynamics and communication channels

e. Identify potential stakeholders for a particular trial

29. A Stakeholder Engagement Plan that follows good participatory practices will include all of the following elements except: (select one)

[1 pt.]
e. Research teams identify potential stakeholders within and surrounding the area where a trial is conducted, for inclusion in the plan

f. Research teams develop a budget to cover staffing needs and activities included in the Stakeholder Engagement Plan

g. Research teams work with stakeholders to map out a plan for regular review and evaluation of the engagement plan

h. Research team members invite their family to be community representatives in the Community Advisory Board

30. Research teams must offer all participants comprehensive counseling and state-of-the-art risk reduction methods during a trial. Which of the following methods can be used to help determine a site-specific HIV prevention package?

[4 pts.]

Select all that apply:

a. Consultation and negotiation with relevant community stakeholders about all known HIV prevention methodologies

b. A review of current national laws and policies about HIV prevention options and services

c. A cost-benefit analysis to determine the primary HIV prevention option that will be offered to participants during the trial

d. An assessment of prevention services already available in the area for referral or linkages

e. Consultation with researchers who have previously done work in the area

31. HIV prevention trials can close before scheduled completion for a number of reasons. According to good participatory practices, research teams will do which of the following to help prepare for and address the early closure of their own trial?

[1 pt.]

Select all that apply:

a. Consult with relevant stakeholders to develop a plan for information dissemination following a trial closure for any reason

b. Announce the trial results publicly, and then ensure that trial participants are also provided an opportunity to learn the results

c. Try to avoid press or other kinds of public exposure, if the trial closed due to data indicating potential harm caused by the trial product

d. Try to develop messaging that diminishes any potential for harm or product failure

True/False: For each of the following statements, circle True or False.

 [1 pt. for each correct answer]

	True
	False
	32. The GPP guidelines are intended to replace all other international guidance documents on ethics of research involving human participants.

	True
	False
	33. If community stakeholders are in agreement that a trial should not be conducted in their local setting but trial sponsors believe that the trial is important, the trial should continue.

	True
	False
	34. Transparency involves sharing only information that community stakeholders can readily and easily understand.

	True
	False
	35. Research teams are responsible for discussing issues affecting future product availability with relevant stakeholders during the trial planning phase.

	True
	False
	36. Development of a Community Advisory Board is the primary way that research teams should meet the good participatory practice for Stakeholder Advisory Mechanisms.

	True
	False
	37. Most issues that arise during clinical trials are unforeseeable, so it’s logical to wait until issues arise to assess how best to address them.

	True
	False
	38. The primary goal of the Stakeholder Education Plan is to increase the rate of recruitment for the trial.

	True
	False
	39. Dissemination of trial results to residents of the areas where a trial is conducted should be based on the publication of a paper in a recognized, peer-reviewed journal.

Fill in the Blank: Fill in a word to complete the following sentences.

[1 pt. for each correct answer]

40. According to the GPP guidelines, _stakeholders_ are individuals, groups, organizations, government bodies, or any other individuals or collections of individuals who can influence or are affected by the conduct or outcome of a biomedical HIV prevention trial.
41. In order to demonstrate that a research team has followed good participatory practices, research teams should maintain _written records_ of discussions and agreements, including relevant actions taken by the research team and any unresolved issues that require follow-up.

Short Answer: Provide a brief answer to each of the following questions.
42. List two advisory mechanisms, other than CABs/CAGs, that research teams can use to engage a broader range of stakeholders.

[2 pts.]

Possible answers include: stakeholder meetings; local events; focus group discussions; interviews; consultations; suggestion boxes; trial participant groups; professional groups; non-governmental organization advisory groups
43. At what stage should stakeholder engagement occur during the research life cycle? [1 pt.]

Answer: all stages
44. What are two benefits of long-term stakeholder engagement?

 [2 pts.]

Possible answers include: helps empower community stakeholders to engage in the research process in a meaningful fashion; increases the quality, relevance, and cultural acceptability of research; improves adherence to trial product; improves participant recruitment and retention; improves research procedures (e.g., informed consent); minimizes rumors, misunderstandings, and conflict between research teams and stakeholders; reduces trial-related stigma
45. List three examples of stakeholders who can influence or are affected by the conduct or outcome of a biomedical HIV prevention trial.

[3 pts.]
Possible answers include: trial participants; families of trial participants; prospective trial participants; individuals residing in or around the area where research is conducted; people living with HIV or affected by HIV; prevention and treatment advocates and activists; non-governmental organizations; community-based organizations; community groups; religious leaders; opinion leaders; media; government bodies; national and local health care authorities; service providers; trial funders; trial sponsors; trial implementers
46. Which three things must trial sponsors provide in order to implement Section 3 of the GPP guidelines?

 [3 pts.]

Answer: sufficient funding, sufficient time, and adequate staff
GPP Training Course Objectives

By the end of a GPP training course, participants will be able to:

Explain the rationale and purpose of the GPP guidelines.

Articulate who the intended audience for GPP is and who other potential users might be.

Explain the structure and terminology of the guidelines, the guiding principles, and the 16 topic areas.

Apply the GPP guidelines in different settings and challenging situations.

In addition, by the end of an advanced GPP training, participants will be able to:

Facilitate discussions about GPP.

Develop an action plan for implementing GPP at their site.

[image: image3.jpg]Good Part1c1patory Practice Tools

[image: image2.jpg][image: image3.jpg] 3
 Released March 2012
 GPP Training: Introduction

