
STUDY PROTOCOL Open Access

Comprehensive and integrated district health
systems strengthening: the Rwanda
Population Health Implementation and
Training (PHIT) Partnership
Peter C Drobac1,2,3*, Paulin Basinga4, Jeanine Condo5, Paul E Farmer2,3,9, Karen E Finnegan1,2, Jessie K Hamon1,
Cheryl Amoroso1, Lisa R Hirschhorn2,3,9, Jean Baptise Kakoma5, Chunling Lu3, Yusuf Murangwa6, Megan Murray2,3,9,
Fidele Ngabo7, Michael Rich2,3,9, Dana Thomson3, Agnes Binagwaho3,7,8

Abstract

Background: Nationally, health in Rwanda has been improving since 2000, with considerable improvement since
2005. Despite improvements, rural areas continue to lag behind urban sectors with regard to key health outcomes.
Partners In Health (PIH) has been supporting the Rwanda Ministry of Health (MOH) in two rural districts in Rwanda
since 2005. Since 2009, the MOH and PIH have spearheaded a health systems strengthening (HSS) intervention in
these districts as part of the Rwanda Population Health Implementation and Training (PHIT) Partnership. The
partnership is guided by the belief that HSS interventions should be comprehensive, integrated, responsive to local
conditions, and address health care access, cost, and quality. The PHIT Partnership represents a collaboration
between the MOH and PIH, with support from the National University of Rwanda School of Public Health, the
National Institute of Statistics, Harvard Medical School, and Brigham and Women’s Hospital.

Description of intervention: The PHIT Partnership’s health systems support aligns with the World Health
Organization’s six health systems building blocks. HSS activities focus across all levels of the health system —
community, health center, hospital, and district leadership — to improve health care access, quality, delivery, and
health outcomes. Interventions are concentrated on three main areas: targeted support for health facilities, quality
improvement initiatives, and a strengthened network of community health workers.

Evaluation design: The impact of activities will be assessed using population-level outcomes data collected
through oversampling of the demographic and health survey (DHS) in the intervention districts. The overall impact
evaluation is complemented by an analysis of trends in facility health care utilization. A comprehensive costing
project captures the total expenditures and financial inputs of the health care system to determine the cost of
systems improvement. Targeted evaluations and operational research pieces focus on specific programmatic
components, supported by partnership-supported work to build in-country research capacity.

Discussion: Building on early successes, the work of the Rwanda PHIT Partnership approach to HSS has already
seen noticeable increases in facility capacity and quality of care. The rigorous planned evaluation of the
Partnership’s HSS activities will contribute to global knowledge about intervention methodology, cost, and
population health impact.

* Correspondence: pdrobac@pih.org
1Partners In Health/Inshuti Mu Buzima, Rwinkwavu, Rwanda
Full list of author information is available at the end of the article

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

© 2013 Drobac et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

mailto:pdrobac@pih.org
http://creativecommons.org/licenses/by/2.0

Background
A decade after the 1994 genocide, which claimed the
lives of at least 800,000 people and left 2 million home-
less, Rwanda’s health system remained fragile across
much of the country. Mortality rates, which had sky-
rocketed in the mid-1990s, did not return to pre-1994
levels until 2005 [1]. In 2005, 57% of the population was
living in poverty (defined as 118,000 Rwandan francs or
approximately $200, per year), and only 30% of those
experiencing an illness or accident reported seeing a
medical practitioner [2].
In 2005, the Government of Rwanda (GOR) and the

Clinton Foundation invited Partners In Health (PIH) to
help rebuild the public health infrastructure in two of
the country’s most impoverished rural districts: southern
Kayonza and Kirehe. Employing a model of multilevel
public sector health system strengthening used by PIH
in rural Haiti, the Rwandan Ministry of Health (MOH)
and PIH rapidly invested in health facility infrastructure,
building or renovating two district hospitals and six
health centers; recruited and trained health professionals
from the limited available pool; and introduced commu-
nity-based HIV care integrated with basic primary
health care services [3].To bring the lessons of this suc-
cessful collaboration to scale, the MOH, PIH, and other
partners developed a detailed framework for district-
level health systems strengthening (HSS) aligned with
the World Health Organization (WHO) six building
blocks: service delivery, health workforce, information,
medicines, financing and governance [4]. This frame-
work was incorporated into the 2009 National Health
Sector Strategic Plan (HSSP-II), comprised of seven stra-
tegic program areas: institutional capacity, human
resources for health, financial accessibility, geographic
accessibility, medical products and consumables, service
delivery quality, and specialized services and research
capacity [5].

Utilization and health outcomes in Rwanda, 2005-2009
By 2009, the Rwandan government had improved access
to primary health services mainly through infrastructure
development and expansion of a community-based
health insurance program. Geographic access to care
was relatively well distributed, with 75% of the nation’s
population living within 5 kilometers of a health facility
[6]. Although one of the world’s poorest countries,
Rwanda created the Mutuelle de Santé health insurance
program, which provided access to basic primary health
care services for 85% of its citizens by 2009 [7]. Neverthe-
less, there was a marked shortage of trained health care
workers with 0.04 generalist physicians and 0.62 nursing
professionals per 1,000 people [6]. Due, in part, to
increased health care access, health outcomes in Rwanda
had improved since 2000 [8]. Under-5 mortality, a useful

gauge of health system impact on overall child health [9],
fell from 152 deaths per 1,000 live births in 2005 to 103
in 2008 (five-year mortality estimates) [10]. Consistent
with patterns in other low- and middle-income countries,
child and infant mortality rates declined more steeply
than neonatal mortality; from 2001-2005, neonatal mor-
tality was 37 per 1,000 live births annually [1], compared
with 28 per 1,000 live births from 2004-2008 [10].
Concurrent with increased uptake of family planning ser-
vices, the total fertility rate declined from 6.1 in 2005 to
5.5 in 2008. Ninety-six percent of pregnant women
received some antenatal care and 45% delivered at a
health facility in 2008, an increase from 26% who deliv-
ered at a health facility in 2000. Utilization by children
was lower, with 35% of children with a fever and 33% of
children with diarrhea treated at a health facility [10].

The Rwandan health system
Rwanda is divided into 30 districts, and 85% of the coun-
try’s 10.8 million people live in rural areas [11]. The
architecture of the district health system is typical for a
developing country setting (Figure 1). Each district is
served by a network of community health workers
(CHWs) — three per village — offering health education,
basic preventive and curative services, and family plan-
ning. CHWs are supported by local health centers, which
serve approximately 20,000 people and are staffed by
nurses, most of whom have a secondary school education
level. Health centers provide vaccinations, reproductive
and child health services, acute care, and diagnosis and
treatment of HIV, tuberculosis, and malaria. District hos-
pitals, staffed in part by 10-15 generalist physicians, pro-
vide more advanced care, including basic surgical
services, such as caesarean sections. District pharmacies
procure essential medicines and consumables from a
central agency and distribute them to all health facilities
within the district. District health units are responsible
for administrative management of the district health sys-
tem, while district hospitals are responsible for clinical
supervision and monitoring and evaluation of all district
health facilities.

The Rwanda Population Health Implementation and
Training (PHIT) Partnership
In 2009, the Rwanda Population Health Implementation
and Training (PHIT) Partnership was established with
the support of the Doris Duke Charitable Foundation’s
African Health Initiative. The PHIT Partnership
designed a multidimensional and integrated district-level
HSS intervention that aligned with Rwanda’s 2009
National Health Sector Strategic Plan and the WHO
Health Systems Framework. The partnership endeavors
to improve the capacity and performance of the health
system in southern Kayonza and Kirehe districts with

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 2 of 13

targeted financial and technical investments focused on
the health centers, coupled with quality improvement
(QI) initiatives designed to improve both service delivery
and strengthen monitoring and evaluation (M&E) sys-
tems. We hypothesize that the intervention will result in
demonstrable improvements in population health,
exceeding the already considerable health gains being
made nationally.
The PHIT Partnership aspires to create a replicable,

evidence-based road map for district-level primary
health care delivery in rural Africa and to disseminate
lessons learned within and beyond Rwanda’s borders.
Accordingly, the partnership has developed an inte-
grated model of implementation, operational research,
and impact evaluation to facilitate refinement and rigor-
ous evaluation of the intervention.
The PHIT Partnership is a public-private-academic

collaboration comprised of six institutions. The Rwan-
dan MOH and PIH lead the implementation and jointly
fund the health system in the intervention area. The
Ministry of Health sets national health policies and
oversees the health management information system
(HMIS) and planned national data warehouse, which
provide data for both routine M&E and the impact

evaluation. Harvard Medical School (HMS) and staff
from Brigham and Women’s Hospital (BWH) faculty
support evaluation activities, as well as capacity building
for M&E and research components of the partnership.
The National University of Rwanda School of Public
Health (NUR-SPH) takes part in the evaluation team
and leads the research capacity building program.
Finally, the National Institute of Statistics of Rwanda
(NISR) coordinates and implements the demographic
and health surveys (DHS) and other key data collection
activities, including the national census and the eco-
nomic living conditions survey used for the impact
evaluation.

Guiding principles of the Rwanda PHIT Partnership
The Rwanda PHIT Partnership is guided by five key prin-
ciples that we believe are essential elements of successful
HSS interventions. First, health systems interventions
should be comprehensive, as enshrined in the 1978 con-
ference on International Primary Health Care in Almaty,
Kazakhstan, through the Alma Ata Declaration [12].
Second, integrated interventions that apply a “systems
thinking” approach deliver more value than isolated verti-
cal interventions [13]. Third, interventions should be

District
Health Unit
Leadership

District Hospital Services

Health Center Care

Community Health Worker Services

Figure 1 District health structure in Rwanda PHIT intervention area.

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 3 of 13

locally responsive, reflecting the engagement of local gov-
ernment leaders, civil society, and the community.
Fourth, sustainability of a public health approach can
only be achieved with efforts to strengthen institutions.
Fifth, health systems should place a premium on equity
by addressing issues of access, quality, and cost.

Geographic scope of the intervention
The Rwanda PHIT intervention area comprises two PIH-
supported rural districts — southern Kayonza and Kirehe,
which are contiguous over an area of roughly 3000 km2 in
the Eastern Province of Rwanda (Figure 2). The interven-
tion catchment area comprises 480,000 people, with nearly
2,800 CHWs, 23 health centers, and two district hospitals.
Health and social indicators in the Eastern Province,

which includes the PHIT Partnership catchment area,
were markedly worse than the rest of the country at the
beginning of the project period. In the 2008 interim
DHS, southern Kayonza and Kirehe had a total fertility
rate of 6.2, compared to 5.6 in other rural areas. The
intervention area also had a lower percentage of women

completing four standard antenatal care visits (15.6%
versus 24.0%). Under-5 mortality remained higher in the
intervention area than other rural areas (125.5 vs. 107.9)
[10].
Although the two intervention districts are poor, with

only 4.4% of households having electricity and the
majority of households relying on wood as the main
cooking fuel, 78.8% of women and 90.7% of men were
employed, predominantly in the agricultural sector [14].
Within southern Kayonza and Kirehe districts, 59.8% of
women aged 15-49 had completed some primary educa-
tion, compared to 62.6% of men [15]. However, due to a
strong government commitment to education access,
the net primary school attendance ration had reached
87% of children nationally by 2010 [15].

The Rwanda PHIT intervention
The Rwanda PHIT intervention employs a district-based
HSS approach aimed at improving the coordination and
quality of care at the health facility and community levels.
The intervention aligns Rwanda’s National Health Sector

Figure 2 District and PHIT intervention area, Rwanda. Source: Government of Rwanda Ministry of Public Works, Transport and Communications
(formerly Ministry of Public Works and Energy), Center for Geographic Information System and Remote Sensing of the National University of
Rwanda, National Institute of Statistics or Rwanda. 2005 [http://giscenter.nur.ac.rw/spip.php?rubrique32]. Created by Fabien Munyaneza, 2012.

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 4 of 13

Strategic Plan priority areas with the WHO Health Sys-
tems Framework [4] and enhances the existing Rwanda
health sector strategy through three main components:
capacitation of health facilities through targeted instru-
mental support, innovative quality-improvement initia-
tives, and activities aimed at strengthening the existing
network of community health workers. Through a focus
on facility- and community-level care, with an emphasis
on quality, the intervention works to improve service
delivery across district-access points. Health centers
receive a package of instrumental support that includes
targeted financial support, systems improvements,
enhanced training and supervision for clinical staff, and
continuous quality improvement and data utilization sup-
port. The support package is tailored to address facility-
specific gaps based on a systematic and participatory ana-
lysis. The network of community health workers receives
complementary support around supervision, training,
and enhanced data collection and use. Core activities are
summarized in Table 1. Figure 3 outlines the hypothe-
sized impact of the three intervention components on
each of the six WHO building blocks.

Component 1. Targeted instrumental support for health
facilities
Without adequate infrastructure — equipment, staffing,
financial resources, procurement and information sys-
tems, ambulance network, and management capacity —

process interventions designed to improve service deliv-
ery at health facilities are likely to fail. Therefore, we
designed this intervention component to promote a flex-
ible, evidence-based approach to improve health system
readiness.
The approach utilizes a health facility survey, which

measures capacity in 11 key domains essential to the
delivery of quality and effective services: infrastructure,
medical equipment, human resources, clinical services,
social services, monitoring and evaluation systems,
laboratory, pharmacy, infection control, management,
and referral systems (Table 2). Following the initial
assessment, the PHIT team met with the district leader-
ship and facility staff to identify gaps and allocate finan-
cial and technical resources accordingly. Health facility
support and its effects are monitored through quarterly
re-assessments, the results of which are reviewed jointly
with district and facility leadership at quarterly data
sharing meetings. Community participation is further
emphasized through Community Health Advisory
Boards, which ensure that community voices are repre-
sented in intervention activities and provide a forum for
the project to provide feedback on activities and impact.

Component 2. Quality improvement initiatives
The PHIT intervention emphasizes the improvement of
service quality through two main pathways: the Mentor-
ship and Enhanced Supervision of Health Centers

Table 1 Intervention activities across the different levels of care in the PHIT catchment area

Level Intervention

Community * Training of CHWs in primary healthcare modules

Enhanced supervision of CHW performance and data quality

Household register logging CHW activities at household

Support of chronic care patients (HIV, non-communicable disease)

Additional performance-based incentives

Health Center Facility infrastructure improvements

Financial support for additional staff to reach national Human Resources for Health norms

Community-based health insurance funds to pay inscription and service fees for impoverished patients

Primary care electronic medical record (EMR)

MESH mentorship program to improve quality of care

M&E support for data quality and use

Training of clinical staff

District Hospital ** Facility improvements

Financial support for additional staff to reach national Human Resources for Health norms

Support for district ambulance network

Pharmaceutical procurement for non-essential medications

M&E support for data quality and use

District Health Unit Mapping of administrative boundaries, health facilities and water sources for planning

Management and planning collaboration

Stock and stock management assistance for district pharmacy

*In southern Kayonza District only

**Supported by PIH independent of PHIT initiative, with exception of M&E support

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 5 of 13

(MESH) program and support for M&E systems, focus-
ing on ensuring effective routine monitoring and
improved data quality and utilization.
Mentorship and Enhanced Supervision of Health Centers
(MESH) program
Rwandan health centers are staffed almost exclusively by
nurses, who typically receive didactic training and

intermittent supervision from district hospital-based phy-
sicians and district health officials. The MESH program
aims to improve service quality by enhancing the supervi-
sion and training of health center nurses while also
addressing system-level gaps in quality [16]. MESH is
structured around four clinical content areas reflecting
national priorities: integrated management of childhood

Figure 3 Rwanda PHIT intervention mapped to WHO health system building blocks.

Table 2 Domains measured by PIH/PHIT facility survey and mapped to WHO health systems building blocks

Domain Example domain measures WHO building block

Clinical services Range of services and availability Service delivery

Infrastructure Quality of facility infrastructure for services offered Service delivery

Social services Insurance coverage, capacity to provide targeted socioeconomic support Service delivery, Financial

Referral Availability of emergency transfer services, communication Service delivery, Information systems

Monitoring and Evaluation/Data
use

Data systems and utilization Information systems,* Leadership &
governance

Medical equipment Availability of essential equipment for service delivery by specialty,
condition of equipment

Medical products and technology

Laboratory Availability of essential tests, equipment, and supplies Medical products and technology

Pharmacy Stock monitoring, essential medicine stock outs, storage and distribution
capacity

Medical products and technology

Infection control and waste
management

Waste disposal, management of human and medical waste Service delivery

Human resources Number of trained staff, staff retention rates Human resources

Management Staff supervision, management practices Leadership & governance

*An additional intervention, targeting the information systems building block, is a web-based primary care electronic medical record (EMR), which is being
assessed for feasibility through measured rollout in southern Kayonza.

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 6 of 13

illness (IMCI); HIV; maternal health — including antena-
tal care, labor and delivery, and postpartum follow-up
services; and integrated management of adult illness
(IMAI).
MESH assures an adequate knowledge base through

didactic training in key content areas and complements
this training with ongoing mentorship and supportive
supervision. This is achieved through reinforcement of the
existing MOH system of health center supervision:
increasing the number of available staff dedicated to
supervision, improving the technical skills of staff, provid-
ing staff tools for clinical and programmatic mentorship,
and ensuring more supervision time per health center.
Mentors with the MESH program visit each health center
for two days every six weeks, conducting structured obser-
vation of nurse-delivered care, providing case-based teach-
ing, and working with the health center leadership to
identify and address system and quality gaps using contin-
uous QI techniques. Quality of care is assessed through
direct observation of patient consultations based on a
checklist developed according to national protocols and
making use of validated instruments where possible, as in
the case of IMCI [17].
Monitoring and evaluation (M&E) systems support
An integrated system of ongoing routine monitoring and
targeted evaluation is designed to support the quality of
services, systems, and governance. The M&E system prior-
itizes use of routinely collected national data supplemen-
ted by targeted additional data collection activities
implemented as part of the PHIT Partnership on a set of
key indicators that measure inputs, processes, outcomes,
and selected impacts. These indicators include use of clini-
cal areas at health facilities, facility readiness as documen-
ted by a rapid facility assessment, stockout of tracer drugs,
and quality of care as observed by trained mentors.
The routine use of high quality data is vital for guiding

decisions by facility managers and the intervention team.
District hospital M&E staff are supported by a PHIT
M&E intervention team during monthly health center
visits for data quality assessments and interventions to
address identified gaps. The system is designed to ensure
that data are fed back to decision makers to facilitate evi-
dence-based decisions. MOH staff are trained to use rou-
tinely collected data to determine health priorities,
identify gaps for improvement, monitor health trends,
evaluate programs, and identify areas for replication and
dissemination.

Component 3. Strengthened network of community
health workers
A cornerstone of the Rwanda PHIT Partnership is the
strengthening of the community health system based
on a network of multidisciplinary CHWs. The emphasis
on a strong network of CHWs reflects the Rwandan

government’s recognition of the importance of decentra-
lizing health care delivery to the community level as a
means of encouraging communities to take responsibil-
ity for their own health, as well as promoting prevention
activities, early detection of illness, and increased utiliza-
tion of health services. The PHIT Partnership targets
three major areas of the community health system: a
strong supervision system to ensure CHW quality of
care and reporting; implementation of a household reg-
ister to improve quality through systematic documenta-
tion of household visit activities; and the expansion of
home-based care provided for chronic disease patients,
including those with HIV.
Under the national system, CHWs conduct monthly

home visits to households in their village, providing
health education, screening for specific diseases, encoura-
ging health center visits, and monitoring child growth
and development. During household visits and through
routine community sensitization events, CHWs educate
communities on key health messages, including hygiene
and sanitation, accessing care at facilities, malaria preven-
tion, and general health.
For logistical reasons, additional support to the commu-

nity health worker network is being conducted in only one
of the two intervention districts: southern Kayonza.
CHWs in the intervention district receive ongoing training
and supervision focused on primary health care, reproduc-
tive health, family planning, and malnutrition. During rou-
tine household visits, the CHWs receive regular
supervision visits in which they are given feedback on
quality of care delivered and on the quality of the data
recorded during the visit. In each health center catchment
area, CHWs belong to a cooperative that receives modest
performance-based financial incentives.

Project timeline
The timeline of implementation and evaluation activities
is presented in Figure 4.

Implementation progress to date
By the end of the project’s second year (June 2011), all
components of the PHIT intervention were successfully
implemented. All 21 health centers and two district hos-
pitals in the intervention area were adequately resourced,
and the three core quality initiatives — the MESH pro-
gram, joint M&E and data quality initiatives, and
enhanced community health delivery — were operational.
Based on early operational evidence of success, several
intervention components are being evaluated by the Min-
istry of Health for potential integration into the national
framework.
Key implementation challenges and subsequent adapta-

tions are outlined in Table 3. While the overall imple-
mentation timeline has been followed, components of the

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 7 of 13

intervention were refined over time to reflect changes in
national policy, MOH priorities, district and community-
based initiatives, as well as early operational research
findings. Indeed, the rapidly evolving policy landscape —
surely a factor in the national health sector’s success —
has posed a challenge to implementing the intervention
as designed.

Evaluation design
The PHIT implementation program is complemented by
a systematic evaluation designed to 1) measure the
population health impact of the district-based health
systems strengthening intervention; 2) assess the total
cost per capita of the health system in the intervention
area; 3) study the efficacy of component interventions,
including targeted instrumental support to health facil-
ities, the MESH quality improvement program, strength-
ening of M&E and data quality systems, and the
enhanced community health program; and 4) conduct
operational research on the implementation of the pro-
gram (Table 4).

Overall impact evaluation
The impact evaluation includes four major components:
an analysis of the difference in differences in key popu-
lation health indicators between 2010 and 2015; assess-
ment of trends in routinely collected indicators from the
national HMIS; assessment of changes in the causes of
death in children measured through verbal autopsies;
and analysis of contextual factors that may impact dis-
trict-level differences.
Analysis of DHS data
We are measuring temporal changes in coverage, health
indicators, and contextual factors through the routine
DHS conducted in 2010 and 2015, and comparing these
differences in the intervention area to those in other
rural areas in Rwanda. The DHS are standardized house-
hold surveys that use a cluster sampling strategy to gen-
erate representative population, health, and nutrition
indicators at the national and sub-national (DHS Region)
level for monitoring and evaluation activities [18].
In both the baseline and final survey, we oversample

our intervention area using national DHS methodology

Figure 4 Timeline of implementation and evaluation activities.

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 8 of 13

[19] to collect an adequately powered sample to esti-
mate difference-in-differences in under-5 mortality and
other PHIT collaborative core indicators between the
intervention and rural control areas from 2010 to 2015.
We will conduct a hierarchical regression analysis that

includes the PHIT intervention as one of multiple pro-
vince- and district-level variables expected to impact
under-5 mortality.
The DHS data will also provide information on

changes within the districts on other key indicators of

Table 3 Rwanda PHIT Implementation progress: success, challenges, adaptations

Successes

• By the end of project Year Two (June 2011), all major components of the PHIT intervention were successfully implemented in the intervention
area.
• Based on encouraging early evidence, the Rwanda Ministry of Health is considering several components of the PHIT intervention for potential scale
up. These include:
o Mentorship and Enhanced Supervision (MESH) program to improve quality of care at health facilities
o Community health household register to track activities and improve reporting
o Electronic medical record for capturing patient visit data and generating alerts and reports to improve quality of care
• Integrated operational research has been implemented within a number of PHIT intervention projects as part of the research agenda and a
component of capacity-building activities initiated in partnership with the National University of Rwanda School of Public Health.

Challenges & Adaptations

• Although under-five mortality has decreased from 152 per 1,000 live births in 2005 to 76 in 2010, neonatal mortality has declined only marginally
in the intervention area and countrywide.1 We are developing a care delivery value chain for neonatal health to identify gaps and respond
accordingly. Incorporation of neonatal death reporting by community health workers and verbal autopsy will allow for real-time monitoring and
rapid adaptation.
• In 2012, the Ministry of Health implemented a policy to harmonize MOH staff salaries across the country. The loss of incentives has impacted staff
retention in the intervention area.
• Ensuring data quality and use of routinely collected data, while an anticipated challenge, has required more time and effort than originally
planned.
1National Institute of Statistics of Rwanda (NISR) [Rwanda], Ministry of Health (MOH) [Rwanda], and ICF International.2011. Rwanda Demographic and Health
Survey 2010. Calverton, Maryland, USA:NISR, MOH, and ICF International.

Table 4 Core components of the impact evaluation and operational research

Focus Data source Analysis

Impact
Evaluation

Impact and effective coverage Oversampling DHS 2010 and 2015 Difference in differences in key population health
indicators between 2010 and 2015, comparing the
intervention area with rural comparison districts

Service utilization and coverage,
facility and community health
worker levels

Routine HMIS from hospital, health
centers and community health
worker program

Change in service utilization and coverage in intervention
areas in comparison to other rural districts

Cause of death in children under
five

Verbal autopsy through MOH
program

Changes in the cause of death in children over the
intervention period

Contextual factors DHS, National Resource Database,
environmental records

Analysis of impact of contextual factors on district-level
differences, including environmental factors, epidemics,
humanitarian crises, sanitation, equity measures, women’s
education, HIV prevalence, Government of Rwanda records
of partner contributions and engagement

Economic
and Costing
Analysis

Costing Costing data collected by project Economic and costing assessment of the health system in
the intervention area including the costs per capita of PHIT
intervention; total costs per capita of the health systems in
the two intervention districts; and financial contributions
made by government, partners and patients to the local
health systems

Component
Evaluation

Health facility support Health facility survey, HMIS, MESH
data

Impact of intervention on strengthening across WHO
building blocks, explore relationship with quality and
volume of care delivered

MESH External observation of care delivery,
qualitative evaluation of district and
health center staff

Effectiveness of MESH in improving quality of care
focusing on children under-five, acceptability of and
satisfaction with MESH

Strengthened CHW systems Community HMIS data, household
register

Analysis of change in CHW-delivered services in
intervention area and comparison areas

Operational research Project specific Includes assessment of PHIT intervention on family-
planning uptake, human resource retention, nutritional
status in children

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 9 of 13

population health, including stunting, wasting, and total
fertility rate. The data are also the source for informa-
tion on health access indicators: contraceptive preva-
lence, unmet need for family planning, antenatal care
utilization, treatment of childhood illness, and immuni-
zation coverage.
Trends in facility and community health HMIS data
Analysis of routinely collected HMIS data will comple-
ment the DHS analysis in two ways. First, comparison
of key indicators assessed through DHS and HMIS may
mitigate the potential heterogeneity of DHS data when
used for sub-national analysis [20]. Second, HMIS data
will be used to assess PHIT collaborative indicators not
collected by the DHS.
Data from the community health center and district

hospital levels are aggregated and submitted monthly by
districts to a national HMIS database. We will analyze
trends in service delivery and coverage at facility and
community levels, comparing key HMIS-derived indica-
tors before, during, and after the start of the interven-
tion. HMIS data will also be used to measure trends in
service volume and selected process indicators not cap-
tured in DHS, comparing intervention area facilities
with those in the rural control area.
Verbal autopsy
The MOH has initiated a national program of routine
verbal autopsy (VA) for all maternal and child deaths and
is currently implementing this approach nationally,
including in the intervention area. The PHIT interven-
tion supports this effort by developing and implementing
trainings in VA, and by introducing innovative methods
for analyses of VA data. VA will allow for more precise
analysis of trends in under-5 deaths and gain a better
understanding of under-5 mortality data, which may have
important programming implications.
Exogenous and contextual factors
In order to control for potential external confounders, we
are assessing exogenous factors expected to have an
impact on population health and selected service delivery
indicators. We are working with the relevant ministries
to develop a database to track such catastrophic events as
epidemics and humanitarian crises. Other relevant con-
textual factors will include sanitation, equity, women’s
education, and HIV prevalence, all of which are available
through the DHS. These exogenous factors will be
included as potential confounders in our regression mod-
eling of district level health outcomes.

Economic and costing analysis
The main purpose of the economic analysis is to under-
stand how the PHIT program contributes to local health
system financing. The evaluation measures 1) the costs
per capita of PHIT investment in each of the six WHO
health system building blocks; 2) total cost per capita of

the health system in the two intervention districts; 3)
health facility spending by WHO building block; and 4)
financial contributions to the local health system made
by government, the PHIT Partnership, other partners,
and patients. We have designed survey instruments for
each facility type to measure funding sources, facility
expenditure, and existing capital. Cost data have been
collected for the baseline year (2010) and the surveys
will be repeated annually through 2014.
We will conduct trend analyses in key variables over

time, including the level and trends of total health system
and PHIT spending per capita in the two districts; percen-
tage of total health expenditures contributed by PHIT,
government investment, and other sources; and the level
and trends of expenditure on each of the six WHO build-
ing blocks by funding source. We will use regression ana-
lysis to evaluate the impact of PHIT spending on health
care provision using the provision of child health services
as the outcome variable.

Component evaluations of the PHIT intervention
Operational evaluations will focus on key components of
the PHIT intervention — targeted instrumental support to
health facility building blocks, quality improvement
through the MESH program and strengthened M&E sys-
tems, and enhancements to the community health system.
These evaluations will serve two purposes: use of the data
for modification and improvement of the interventions
throughout the implementation period and exploration of
the relative contributions of each component intervention
on health outcomes to inform replication and scale-up of
the Rwanda PHIT intervention.
Health facility instrumental support
As described above, a standardized health facility survey
has been developed and administered before the initia-
tion of the health center instrumental support, with
plans to re-administer quarterly. Changes in domain
scores and overall facility scores will be tracked and
compared over time. Differences in achieving fully capa-
citated and high-quality systems across the sites will be
explored to identify factors associated with more robust
or rapid success and to identify areas where the strategy
has been less effective. Multivariate models will adjust
for potential confounders including site size, duration of
PIH support, and remoteness of health facilities.
Mentorship and enhanced supervision (MESH) program
evaluation
The evaluation of the MESH program will measure the
change in quality of care delivered at the health center
level. The main evaluation focuses on quality of child
health care delivered by MESH-supported nurses and
the primary outcome is the integrated management of
childhood illness (IMCI) integrated assessment index,
derived from a checklist of protocol-defined assessment

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 10 of 13

tasks that should be performed for all children [21].
Secondary outcomes include individual assessment com-
ponents, classification, treatment, and IMCI coverage
indicators.
Assessment of data quality and utilization
Because the validity of analyses using routinely reported
data depends on the quality of the data collected, we are
studying the reliability of CHW data using Lot Quality
Assurance Sampling (LQAS). LQAS allows for rapid clas-
sification of CHW reports as having high or low quality,
defined as concordance between reports aggregated at
the health center level and the original registries. This
approach will provide a rapid and inexpensive methodol-
ogy to target data quality improvement efforts and mea-
sure their impact [22].
We will also measure changes in data quality of standard

health facility reports. Work is ongoing to further develop
mixed method evaluation of change in capacity for data
interpretation, utilization of resources to address identified
gaps, self-reported knowledge in data management, and
interpretation.
Assessment of the strengthened network of community
health workers
Using routinely collected data from monthly community
HMIS reports, we will assess health indicators from inter-
vention area sectors compared to other rural sectors. In a
second approach, we will leverage an ongoing World
Bank-sponsored study that randomized 200 community
health cooperatives (all CHWs in a health center catch-
ment from one cooperative) to one of four different incen-
tive models by applying its results to our interventions.
We will, thus, pool data from the intervention area coop-
eratives and compare them to the non-PHIT cooperatives
adjusting for the intervention arm assigned.

Research capacity building through operational research
In order to address a critical skills gap in Rwanda, an
operational research capacity building effort has been
embedded within the PHIT evaluation plan. Led by
National University of Rwanda School of Public Health
and Harvard Medical School, we launched an MPhil and
PhD research training program, known as Rwanda PHIT
Scholars, for 10 Rwandan health professionals involved in
the PHIT Partnership. Candidates underwent a competi-
tive selection process that involved the development of
operational research proposals to complement the PHIT
impact evaluation and intervention component evalua-
tions. Each student has been assigned an advisory team,
including a NUR-SPH advisor, an HMS faculty advisor,
and a PHIT Rwanda site supervisor.
Among the student-led operational projects are assess-

ments of family planning uptake, performance of the
electronic medical record (EMR) currently under devel-
opment by the PHIT Partnership, the impact of Rwanda’s

e-health architecture, the impact of HIV care delivery on
maternal and child health services, the impact of the
PHIT intervention on childhood nutritional status and
health facility staff retention, and ethnographic assess-
ment of family planning utilization.

Discussion
In the context of global efforts to achieve the health-
related Millennium Development Goals, there is a strong
and growing consensus that evidence-based interventions
are needed to create “robust, responsive, and efficient
health systems” [23]. We believe that adhering to the five
principles of the Rwanda PHIT Partnership while focus-
ing HSS on all the levels of the district health system are
essential to reaching this goal.
Health systems strengthening interventions should be

comprehensive. Much as vertical, or disease-specific,
interventions may paradoxically weaken primary health
systems [24], narrowly focused HSS interventions may
limit value by neglecting other gaps in the health system.
For example, a robust initiative to recruit and train health
workers is unlikely to succeed if those health workers are
asked to perform in a setting of decrepit infrastructure,
inadequate equipment, drug stock outs, and absent infor-
mation systems. For this reason, our intervention deliber-
ately emphasizes capacitation across all six WHO
building blocks at the district, facility, and community
levels of the health system.
Second, HSS interventions should be integrated, adopt-

ing a “systems thinking” approach [13]. Such an approach
takes into consideration that changes in one building
block of the health system are likely to affect other build-
ing blocks. Thus, our three main intervention components
have been designed to work across multiple health system
building blocks and at all levels of the district health
systems.
Third, HSS interventions should be locally responsive;

that is, guided by both national priorities and the needs of
an engaged community. The WHO Health Systems
Framework acknowledges that health systems are highly
context-specific and that systems strengthening interven-
tions need to be developed accordingly [25]. Emphasizing
local participation, we developed a two-step approach that
employed multidimensional health systems gap analyses to
inform evidence-based and participatory resource alloca-
tion, thus ensuring that health systems remain responsive
to local needs. Community health advisory boards ensure
that implementation is continually responsive to the local
context.
Fourth, in order to create sustained value, HSS inter-

ventions must strengthen institutions. Dr. Julio Frenk,
Dean of the Harvard Medical School, highlights the
importance of cultivating strong ministries of health,
which can only be accomplished through long-term

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 11 of 13

investment in the public sector [26]. Our intervention
emphasizes joint planning and work to support and
strengthen local governance and leadership to reinforce
district and facility-level public institutions.
Fifth, HSS interventions should address access, quality,

and cost issues. Universal access to health services is both
an equity issue and a sound public health principle. In
Rwanda, efforts to provide universal community-based
health insurance — an initiative supported by the PHIT
Partnership —are already bearing fruit [7]. This final prin-
ciple is also core to the three main components which all
focus on ensuring accessible quality care.
While basic health infrastructure and systems inputs

may be a prerequisite for quality improvement efforts,
there is growing recognition that QI is a key to improved
efficiency and health outcomes in global health systems
[27,28]. The PHIT intervention extends QI efforts beyond
clinical service delivery in health facilities, targeting inte-
grated health information systems, supply chain, and gov-
ernance at multiple levels of the health system.
Given the financial constraints experienced by both

developing country governments and external funders in a
global economic downturn, the importance of smart
resource allocation and value creation — defined as health
outcomes per dollar spent — is difficult to overstate [29].
The Rwanda PHIT evaluation emphasizes this principle by
strengthening evidence-based resource allocation, and
integrated routine monitoring and evaluation to identify
areas where additional effort is needed. The exhaustive
economic and costing analysis will map inputs across
building blocks and health system levels, and facilitate
comparative value analysis with other health system inter-
ventions. We expect these findings to contribute to future
decision making about scale-up of various components of
the PHIT intervention.
There is a critical need to promote health systems

impact assessments to generate a stronger evidence base
on what works in resource-constrained health systems
[30]. Only an impact evaluation designed to measure the
full spectrum of interventions, as well as the cost and
external factors, will be able to provide the critical infor-
mation needed by implementers, governments, and donors
to make effective choices in efforts to improve population
health through HSS. By combining decades of implemen-
tation experience with continuous experimentation and a
robust impact evaluation, we believe that the Rwanda
PHIT Partnership is poised to generate replicable lessons
that can improve health and health equity in Rwanda and
throughout the developing world.

List of abbreviations used
BWH: Brigham and Women’s Hospital; DHS: Demographic health survey;
EMR: Electronic medical record; HMIS: Health management information
system; HSS: Health systems strengthening; HSSP-II: Health Sector Strategic

Plan; IMAI: Integrated management of adult illness; IMCI: Integrated
management of childhood illness; LQAS: Lot quality assurance sampling;
M&E: Monitoring and evaluation; MESH: Mentorship and Enhanced
Supervision of Health Centers; MOH: Ministry of Health; NISR: National
Institute of Statistics of Rwanda; NUR-SPH: National University of Rwanda-
School of Public Health; PHIT: Population Health Implementation and
Training; PIH: Partners In Health; QI: Quality improvement; VA: Verbal
autopsy; WHO: World Health Organization.

Authors’ contributions
All authors have made substantial contributions to conception and design,
have been involved in drafting the manuscript or revising it critically for
important intellectual content, and have given final approval of the version
to be published.

Competing interests
The authors declare that they have no competing interests.

Acknowledgments
We wish to acknowledge the important contributions of all providers,
leaders, and community members involved in the efforts of the Rwanda
PHIT Partnership. We also thank Dr. Jennifer Requejo for her valuable
comments throughout the preparation of this manuscript. Finally, we
acknowledge with gratitude the support of the Doris Duke Charitable
Foundation’s African Health Initiative.

Declarations
This article has been published as part of BMC Health Services Research
Volume 13 Supplement 2, 2013: Improving primary health care to achieve
population impact: the African Health Initiative. The full contents of the
supplement are available online at http://www.biomedcentral.com/
bmchealthservres/supplements/13/S2. Publication of this supplement was
supported by the African Health Initiative of the Doris Duke Charitable
Foundation.

Author details
1Partners In Health/Inshuti Mu Buzima, Rwinkwavu, Rwanda. 2Division of
Global Health Equity, Brigham and Women’s Hospital, Boston, 02115, USA.
3Harvard Medical School, Boston, 02115, USA. 4The Bill & Melinda Gates
Foundation, Seattle, 98109, USA. 5School of Public Health, National University
of Rwanda, Kigali, Rwanda. 6National Institute of Statistics of Rwanda, Kigali,
Rwanda. 7Ministry of Health, Republic of Rwanda, Kigali, Rwanda. 8Geisel
School of Medicine, Dartmouth College, Hanover 03755, USA. 9Partners In
Health, Boston, 02115, USA.

Published: 31 May 2013

References
1. National Institute of Statistics of Rwanda and ORC Macro: Rwanda

Demographic and Health Survey 2005. Calverton, Maryland, U.S.A; 2006.
2. National Institute of Statistics of Rwanda: Preliminary Poverty Update

Report, Integrated Living Conditions Survey, 2005/2006. Kigali, Rwanda;
2006 [http://www.statistics.gov.rw/publications/eicv-preliminary-poverty-
update-report].

3. Drobac PC, Basilico M, Messac L, Walton D, Farmer P: Building an effective
rural health delivery model in Haiti and Rwanda. In Reimagining Global
Health: An Introduction. Berkeley: University of California Press;Farmer P, Kim
JY, Kleinman A, Basilico M 2013.

4. World Health Organization: Everybody’s business: strengthening health
systems to improve health outcomes. Geneva; 2007.

5. Government of Rwanda Ministry of Health: Health Sector Strategic Plan
(HSSP II), July 2009- June 2012. 2009.

6. Africa Health Workforce Observatory: Human Resources for Health
Country Profile. 2009 [http://www.hrh-observatory.afro.who.int/images/
Document_Centre/rwanda_hrh_country_profile.pdf].

7. Lu C, Chin B, Lewandowski JL, Basinga P, Hirschhorn LR, Hill K, Murray M,
Binagwaho A: Towards universal health coverage: an evaluation of
Rwanda Mutuelles in its first eight years. PLoS One 2012, 7(6):e39282.

8. UNFPA: Maternal Mortality Reduction Program in Rwanda. 2011 [http://
rwanda.unfpa.org/2011/03/23/3152/maternal_mortality_reduction_
programme_in_rwanda/].

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 12 of 13

http://www.biomedcentral.com/bmchealthservres/supplements/13/S2
http://www.biomedcentral.com/bmchealthservres/supplements/13/S2
http://www.statistics.gov.rw/publications/eicv-preliminary-poverty-update-report
http://www.statistics.gov.rw/publications/eicv-preliminary-poverty-update-report
http://www.hrh-observatory.afro.who.int/images/Document_Centre/rwanda_hrh_country_profile.pdf
http://www.hrh-observatory.afro.who.int/images/Document_Centre/rwanda_hrh_country_profile.pdf
http://www.ncbi.nlm.nih.gov/pubmed/22723985?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/22723985?dopt=Abstract
http://rwanda.unfpa.org/2011/03/23/3152/maternal_mortality_reduction_programme_in_rwanda/
http://rwanda.unfpa.org/2011/03/23/3152/maternal_mortality_reduction_programme_in_rwanda/
http://rwanda.unfpa.org/2011/03/23/3152/maternal_mortality_reduction_programme_in_rwanda/

9. UNICEF: The State of the World’s Children 2008: Child Survival. 2008.
10. Ministry of Health, National Institute of Statistics of Rwanda (NISR), ICF

Macro: Rwanda Interim Demographic and Health Survey 2007-08.
Calverton, Maryland, U.S.A; 2009.

11. National Institute of Statistics of Rwanda: The Third Integrated Household
Living Survey (EICV-3). Kigali, Rwanda; 2012.

12. Lucas AO, Gilles HM: A Short Textbook of Public Health Medicine for the
Tropics.London: Arnold Press, 4 2003.

13. Systems thinking for health systems strengthening. Alliance for Health
Policy and Systems Research, WHO;deSavigny D, Adam T 2009.

14. World Bank. [http://data.worldbank.org/country/rwanda#cp_wdi].
15. National Institute of Statistics of Rwanda (NISR) [Rwanda], Ministry of Health

(MOH) [Rwanda], ICF International: Rwanda Demographic and Health Survey
2010. Calverton, Maryland, USA:NISR, MOH, and ICF International; 2011.

16. Anatole M, Magge H, Redditt V, Karamaga A, Niyonzima S, Drobac P,
Mukherjee JS, Ntaganira J, Nyirazinyoye L, Hirschhorn LR: Nurse mentorship
to improve the quality of health care delivery in rural Rwanda. Nursing
Outlook 2012, Available online 16 November 2012.

17. Bryce J, Victora CG, Habicht JP, Vaughan JP, Black RE: The multi-country
evaluation of the Integrated Management of Childhood Illness Strategy:
lessons for the evaluation of public health interventions. Am J Public
Health 2004, 94(3):406-415.

18. Measure DHS. [http://www.measuredhs.com/What-We-Do/Methodology.
cfm].

19. Macro International, Inc. [http://www.macroint.com/dhs/].
20. Bauze AE, Tran LN, Nguyen KH, Firth S, Jimenez-Soto E, Dwyer-Lindgren E,

Hodge A, Lopez AD: Equity and geography: the case of child mortality in
Papua New Guinea. PLoS ONE 2012, 7(5):e37861, doi:10.1371/journal.
pone.0037861.

21. Bryce J, Gouws E, Adam T, Black RE, Schellenberg JA, Manzi F, Victora CG,
Habitcht JP: Improving quality and efficiency of facility-based child
health care through Integrated Management of Childhood Illness in
Tanzania. Health Policy and Planning 2005, 20(Suppl 1):i69-i76.

22. Hedt-Gauthier BL, Tenthani L, Mitchell S, Chimbwandira FM, Makombe S,
Chirwa Z, Schouten EJ, Pagano M, Jahn A: Improving data quality and
supervision of the antiretroviral therapy sites in Malawi: an application
of Lot Quality Assurance Sampling. BMC Health Services Research 2012,
12:196.

23. Sundewall J, Swanson RC, Betigeri A, Sanders D, Collins TE, Shakarishvili G,
Brugha R: Health system strengthening: current and future activities.
Lancet 2010, 377:1222-3.

24. Garrett L: The challenge of global health. Foreign Affairs 2007, 86(1):14-38.
25. Fryatt R, Mills A, Nordstrom A: Financing of health systems to achieve the

health Millennium Development Goals in low-income countries. Lancet
2010, 375:419-26.

26. Frenk J: The global health system: strengthening national health systems
as the next step for global progress. PLoS Med 2010, 7(1):e1000089,
doi:10.1371/journal.pmed.1000089.

27. Kotagal M, Lee P, Habiyakare C: Improving quality in resource-poor
settings: observational study from Rwanda. BMJ 2009, 339:b3488, doi:
10.1136/bmj.b3488.

28. Leatherman S, Ferris T, Berwick D, Omaswa F, Crisp N: The role of quality
improvement in strengthening health systems in developing countries.
Int J Qual Health Care 2010, 22(4):237-43.

29. Porter M: What is value in health care? N Engl J Med 2010,
363(26):2477-81.

30. Swanson RC, Mosely H, Sanders D, Egilman D, De Maeseneer J,
Choudhury M, Lanata CF, Dearden K, Bryant M: Call for global health-
systems impact assessments. Lancet 2009, 374:473-5.

doi:10.1186/1472-6963-13-S2-S5
Cite this article as: Drobac et al.: Comprehensive and integrated district
health systems strengthening: the Rwanda Population Health
Implementation and Training (PHIT) Partnership. BMC Health Services
Research 2013 13(Suppl 2):S5.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Drobac et al. BMC Health Services Research 2013, 13(Suppl 2):S5
http://www.biomedcentral.com/1472-6963/13/S2/S5

Page 13 of 13

http://data.worldbank.org/country/rwanda#cp_wdi
http://www.ncbi.nlm.nih.gov/pubmed/23164530?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/23164530?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14998804?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14998804?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14998804?dopt=Abstract
http://www.measuredhs.com/What-We-Do/Methodology.cfm
http://www.measuredhs.com/What-We-Do/Methodology.cfm
http://www.macroint.com/dhs/
http://www.ncbi.nlm.nih.gov/pubmed/22662238?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/22662238?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16306072?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16306072?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16306072?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/22776745?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/22776745?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/22776745?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20113826?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20113826?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20069038?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20069038?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19880528?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19880528?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20543209?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20543209?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/21142528?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19577289?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19577289?dopt=Abstract

	Abstract
	Background
	Description of intervention
	Evaluation design
	Discussion

	Background
	Utilization and health outcomes in Rwanda, 2005-2009
	The Rwandan health system
	The Rwanda Population Health Implementation and Training (PHIT) Partnership
	Guiding principles of the Rwanda PHIT Partnership
	Geographic scope of the intervention

	The Rwanda PHIT intervention
	Component 1. Targeted instrumental support for health facilities
	Component 2. Quality improvement initiatives
	Mentorship and Enhanced Supervision of Health Centers (MESH) program
	Monitoring and evaluation (M&E) systems support

	Component 3. Strengthened network of community health workers
	Project timeline
	Implementation progress to date

	Evaluation design
	Overall impact evaluation
	Analysis of DHS data
	Trends in facility and community health HMIS data
	Verbal autopsy
	Exogenous and contextual factors

	Economic and costing analysis
	Component evaluations of the PHIT intervention
	Health facility instrumental support
	Mentorship and enhanced supervision (MESH) program evaluation
	Assessment of data quality and utilization
	Assessment of the strengthened network of community health workers

	Research capacity building through operational research

	Discussion
	List of abbreviations used
	Authors' contributions
	Competing interests
	Acknowledgments
	Declarations
	Author details
	References

