

Community Involvement & International Collaboration for Impacting Health Along The Life Course

Yati Soenarto

**Pediatric Research Office, Department of Child Health,
Center for Bioethics & Medical Humanities
Faculty of Medicine, Public Health & Nursing, UGM**

OVERVIEW

PART 1

**Impacting
Health along
The Life Course**

PART 2

**Lessons
Learned from
Diarrheal
Disease in
Children**

PART 3

**The Value of
International
Collaboratio
n**

Impacting Health along The Life Course

Health in SDG Era

Goal 3:
Ensure healthy lives
and promote
well-being
for all at all ages

What do we need to understand?

one's health & well being are shaped by **multiple factors**.

Identify culturally supportive and enriching environment from an **early age** that may positively influence future health and well-being

The Purpose....

Kuruville, S, Sadana, R, Montesinos, et al. 2018, 'A life-course approach to health: synergy with sustainable development goals', *Bulletin of the World Health Organization*, vol. 96, no. 1, pp. 42–50.
Image: googleimages

A child is sitting on a toilet in a bathroom. A roll of toilet paper is visible on the floor next to the toilet. The image is overlaid with a semi-transparent teal filter.

Lessons Learned from Diarrheal Disease in Children

DIARRHEA? Major Causes of Child Mortality!

Diarrhea

WHO: MDGs
Report. 2010
(modified)

Liu et al, Lancet
May 2012

INDONESIA

29 Days - 11 Mths

1 - 4 Yrs

Diarrhea is a threat to a child's quality of life

Updating the DALYs for diarrhoeal disease

Height

 Growth **shortfalls of up to 8.2 cm** by age 7 years have been attributed to recurrent episodes of diarrhoea during early childhood¹

Fitness

Fitness impairment scores are substantially reduced 4–6 years following recurrent episodes of diarrhoea during early childhood²

I.Q.

Repeated episodes of diarrhoea in the first 2 years of life can lead to a **loss of IQ points^{2,3} and an additional 12 months of schooling by age 9 years**

DALY, disability adjusted life years

1. Moore *et al. Int J Epidemiol* 2001; 30: 1457–64;
2. Guerrant *et al. Am J Trop Med Hyg* 1999; 61: 707–13;
3. Niehaus *et al. Am J Trop Med Hyg* 2002; 66: 590–3

Disease Burden of Rotavirus in Indonesia U5 (Epidemiology & Cost analysis)

- Rotavirus positive
 - 60% (1345/2240) of hospitalized with diarrhea
 - 41% (73/176) of outpatient with diarrhea
- 72% were 6-23 months
- >> Severe vomiting & dehydration → death common with rotavirus
- Most common types
 - G1, G9, G2
 - P[6], P[8], P[4]
- **Total direct and indirect costs = US\$19.5 million/year**

6 Provincial/teaching hospitals

Soenarto, Y, Aman, AT, Bakri, A, et al. 2009, 'Burden of Severe Rotavirus Diarrhea in Indonesia', *The Journal of Infectious Diseases*, vol. 200, no. s1, pp. S188–S194.
Wilopo, SA, Kilgore, P, Kosen, S, et al. 2009, 'Economic evaluation of a routine rotavirus vaccination programme in Indonesia', *Vaccine*, vol. 27, pp. F67–F74.

Similar Burden of RV Infection in Developed as well as Developing Countries

While considered important for health, improved sanitation, personal hygiene, and other well known risk factors are **inadequate** to control rotavirus infection.

“RV Vaccination is needed”

Together, a vaccination program can be very successful to prevent further transmission.

STEPS TAKEN

Five Steps to Treat
Diarrhea
(LINTAS DIARE)

+

Implementation of RV
Vaccine

COMMUNITY ACCEPTANCE & ETHICAL ISSUES

Oral Rehydration Therapy for Diarrhea Related Dehydration

Problems

unsatisfactory
result from
WHO ORS

Solution

Research -
modified ORS
from home
based solutions

Output

increase
community
acceptance and
implementation
of ORS

Outcome

Decrease
children
mortality &
morbidity due
to dehydration

The current vaccines are...

In an international forum, we (Australian-Indonesian team) attended, suggested that **RV vaccines should be developed in developing countries** especially in a country which has internationally recognized vaccine industry (China, India, & Indonesia)

1. Suwantika, AA, Zakiyah, N, Lestari, K et al. 2014, 'Accelerating the introduction of rotavirus immunization in Indonesia', *Expert Review of Vaccines*, vol. 13, no. 4, pp. 463–472.
2. Soares-Weiser, K, MacLhose, H, Bergman, H et al. 2012, 'Vaccines for preventing rotavirus diarrhoea: vaccines in use', in The Cochrane Collaboration (ed), *Cochrane Database of Systematic Reviews*, John Wiley & Sons, Ltd, Chichester, UK, p. CD008521.pub2, accessed April 28, 2019, from <<http://doi.wiley.com/10.1002/14651858.CD008521.pub2>>.

COMMUNITY ACCEPTANCE & ETHICAL ISSUES

On Existing RV Vaccine

Religious and community leaders' acceptance of rotavirus vaccine introduction in Yogyakarta, Indonesia: a qualitative study

Retna Siwi Padmawati¹, Anita Heywood^{2*} , Mei Neni Sitaresmi¹, Jarir Atthobari¹, C. Raina MacIntyre², Yati Soenarto¹ and Holly Seale²

Abstract

Background: In Indonesia, oral rotavirus vaccines are available through the National Immunization Program (NIP). New immunization program introduction among religiously observant Muslims in Indonesia, vaccine acceptance during manufacturing and the absence of *halal* labeling by Majelis Ulama Indonesia (MUI) are important resources for community leaders regarding the use of medicines, including vaccines. This study explored the acceptance of rotavirus vaccine to introduce to the community.

Methods: Twenty semi-structured in-depth interviews were conducted with representatives from two districts of Yogyakarta Province.

Results: Although there was recognition childhood diarrhea, participants were not aware of the vaccine. Participants believed a *halal* label was important for trust in their government and leaders. Participants considered the absence of a *halal* label a barrier to vaccine to the community post-labeling.

Conclusions: This study highlights the need for better communication about the potentially important role of religious and community leaders in the Muslim community of Yogyakarta, Indonesia. These findings suggest that vaccine introduction in Indonesia.

Keywords: Rotavirus, Rotavirus vaccine, Immunization, Acceptance

Communities are different from one to other settings. They need specific treatment to enable product or findings to be **implemented smoothly.**

How's the ongoing process? (almost 5 decades)

Human Neonatal Rotavirus Vaccine (RV3-BB) to Target Rotavirus from Birth

J.E. Bines, J. At Thobari, C.D. Satria, A. Handley, E. Watts, D. Cowley, H. Nirwati, J. Ackland, J. Standish, F. Justice, G. Byars, K.J. Lee, G.L. Barnes, N.S. Bachtiar, A. Viska Icanervilia, K. Boniface, N. Bogdanovic-Sakran, D. Pavlic, R.F. Bishop, C.D. Kirkwood, J.P. Buttery, and Y. Soenarto

ABSTRACT

BACKGROUND

A strategy of administration of rotavirus gastroenteritis (RGE) to a neonatal schedule

METHODS

We conducted a randomised controlled trial to evaluate the efficacy of an oral rotavirus vaccine in preventing RGE in a neonatal schedule (8 weeks, 14 weeks, 20 weeks, 26 weeks) in the per-protocol population of vaccine or placebo recipients in an intention-to-treat population.

Result of vaccine efficacy:
75% in the neonatal-schedule group ((95% CI: 44 to 91), $p < 0.001$)

Result of vaccine response:
78 of 83 participants (94%) in the neonatal-schedule group .

Now (2019)

Integrating Services Post (*Posyandu*) to Reduce the Impact of Maldistribution of Health Workers

Program established in 1980 → in 2009 : almost 300,000 Posyandus

Comprehensive health services

From the community → for the community

Basic foundation = ***gotong royong*** (mutual cooperation)

Density of medical doctors per population (2017)

Resource : Indonesian Medical Doctors Council

How do we involve the community?

Step 1

Recruitment of
the volunteers

Step 2

Training of the
volunteers to
solve basic health
care issues

Step 3

Involvement in
the community to
increase their
health status

supported and supervised by government health center

Resources :

1. Pocketbook of Integrating services post
2. Minister of Home Affairs Regulation in 2011

Posyandu's Activity

Posyandu meets The First Lady

Posyandu meets Bill & Melinda Gates Foundation

The Value of International Collaboration

The Gate Opener

DR. JON ROHDE (ROCKEFELLER FOUNDATION)

1972-1979

DIARRHEA

R. BISHOP & G. BARNES

Pediatric Gastrohepatology

Julie Bines et all

1978

TB

WHO

Pediatric
Neurology & Respiriology

1980

DHF

SCOTT HALSTEAD (WHO)

Pediatric Trop Dis
Wolbachia Studies

Scott O'Neal

1970

Ongoing Collaboration

International Collaboration

International collaboration is a **valuable** mechanism to build up **research capacity, advancing knowledge, and has direct economic significance.**

Success in the context of international collaboration is defined as the **achievement of clear benefits to all stakeholders**

Randomised controlled trial comparing oral and intravenous rehydration therapy in children with diarrhoea.

Mackenzie A¹, Barnes G.

⊕ Author information

Abstract

OBJECTIVE: To determine the effectiveness of oral rehydration in children with moderate dehydration caused by gastroenteritis, and to compare the complications of oral and intravenous treatment.

DESIGN: Randomised controlled trial.

SETTING: Emergency department and infectious diseases ward in a large urban teaching hospital.

PATIENTS: 111 children aged 3-36 months with signs of dehydration, and were not in shock. Fifty were in intravenous group and one (oral group).

INTERVENTIONS: Oral rehydration fluid vs intravenous rehydration fluids but were all

MAIN OUTCOME MEASURES: Success of treatment. Time taken to rehydrate.

RESULTS: Oral treatment failed in two children. Vomiting was more common in the oral group. The intravenous group vomited during rehydration. The number of stools passed during rehydration ($p = 0.001$).

CONCLUSION: Rehydration by mouth or intravenous for gastroenteritis.

“combined developed-developing countries learning processes can **potentially** generate effective solutions”

[BMJ](#). 1991 Aug 17; 303(6799): 393–396.

DEFINITION & PURPOSE OF TRANSLATIONAL MEDICINE

enhancements in **prevention, diagnosis, and therapies** for the improvement of community health

to promote

combine disciplines, resources, expertise, and techniques within these pillars

goal

an **interdisciplinary** branch of the biomedical field supported by **3 main pillars**

Benchside

Bedside

Community

Cohrs R. J., Martin T., Ghahramani P., Bidaut L., Higgins P. J., Shahzad A. Translational Medicine definition by the European Society for Translational Medicine. *New Horizons in Translational Medicine* 2 (2015) 86-88
Gohar F, Gohar A, Hülskamp G, Debus O. The Translational Medicine Professional: A Bridge Between Bench and Bedside? *Frontiers in Medicine*. 2018 Oct 17;5:294

Ethical Dilemmas of International Collaboration, Translational Research, etc.

Ethics of **placebo trials** in less developed areas

Working across **multiple ethics committees & regulatory authorities**

Designing **culturally appropriate** monitoring and clinical care of subjects

Working with industry without **conflict of interest**

Material transfer agreement, etc.

Murdoch Children's Research Institute

Prof R. Bishop

Prof G. Barnes

Prof J. Bines

Prof J. Carlin

Dr J. Buttery

Dr M. Danchin

Dr C. Kirkwood

Dr J. Standish

Ms E. Watts

Faculty of Medicine Universitas Gadjah Mada

Prof Y. Soenarto

Prof. Nurhayati

Prof A Wilopo

dr. Nenny S

dr. A Tholib

Prof Iwan D.

dr. Cahya DS

dr. Kristy

dr Bayu S, dr Vicka Odr.

dr. Jarir At Thobari

dr. Hera Nirwati

dr. Icanervilia

dr. Nia M

dr. Rony T

dr. Icha

dr. Cavia

dr. Iskandar

dr. IP Sukanto

dr. Novilia Bachtiar

Summary Conclusion

Alone we can do so little,
together we can do so much

Thank you very much for your kind attention