ktpe_pm_s_outcomes_all_sampling-frame_2009-12-07_english.doc


Sample Identification Tool
At T1, and again at T2 and T3, the sample identification tool will be used to identify a sample comprised of 25 policymakers, 15 stakeholders, and 10 researchers.  Each time the survey is administered, the sample identification tool must be completed.  This tool consists of three lists of positions, one for each category of survey participant. A designated member of the local team will use publicly available directories, such as government phone books, and NGO and university websites, to identify the person who provides the best possible match for each position.

As the sample identification tool seeks to identify policymakers at various levels of government within the KT platform's jurisdiction (5 policymakers from the national level, 5 from the sub-national level, plus 15 from the largest city or district within the selected sub-national jurisdiction), the local team needs to determine the single largest sub-national (i.e., state or provincial) jurisdiction if one exists. 

If your KT platform is located in a unitary state (i.e., there is no sub-national level at which a separate tier of elected officials govern the jurisdiction), you will select twice as many of each type of official in the national government.
 If your KT platform is focused on a particular sub-national area (i.e., state or province) that is not the largest in the country, retain this focus, and throughout the sample identification tool, please read "KT platform's jurisdiction" for "largest sub-national jurisdiction" or "sub-national jurisdiction."
The completed sample identification table will be sent to the McMaster team in advance of Telephone Meeting #2 with the local team, and again for final approval before survey administration. For the McMaster team's reference, please specify:

The jurisdiction of your KT platform: _________________________
The single largest sub-national (i.e., state or province) jurisdiction within the country: _________________________________________

Is the country a unitary state?  Yes / No

The single largest city/district located within either (i) the single largest sub-national jurisdiction, or (ii) the KT platform's jurisdiction if this jurisdiction is not the country and does not correspond to, or fall within, the single largest sub-national jurisdiction: ________________________

The second column of the Sample Identification Tool lists descriptive, or non-specific, titles of positions within each participant category, such as "Head of strategic health policy (i.e., not only policy related to specific programs),"  "Head of an infectious disease program," "Most senior manager (in a health care institution in the largest city/district) in charge of planning." In completing the sample identification tool at T1, you will first need to associate a specific title with each of these. For example, in Canada a specific position title associated with the descriptive title, "Head of an infectious disease program," would be "Director, HIV/AIDS Policy, Coordination & Programs Division, Infectious Disease & Emergency Preparedness Branch, Public Health Agency of Canada."  In large organizations like governments and hospitals, try to identify positions as close to the fourth level from the top (i.e., the fourth level below the Minister of Health or President and Chief Executive Officer). For Canada, we would select government participants from the Director level whenever possible because the top tier of the government looks like this: 

1. Minister

2. Deputy Minister

3. Assistant Deputy Minister (Director-General in some countries, such as Malaysia)

4. Director

5. Manager
The second step is to identify the specific individuals who occupy these positions and obtain their contact information.  Steps 1 and 2 are likely to be iterative and will involve consultation among the local team. 

At T2 and T3, the task of completing the sample identification tool involves reviewing the list of specific titles you identified when completing the tool at T1 and verifying whether (i) the position still exists or has undergone other changes (e.g., merged with another position or been split into two new positions), and (ii) the same individual continues to hold the position originally identified. Where changes have occurred in either (i) or (ii), you will need to identify the new individual now holding a position, or a new position and the person who holds it.

To assist you in completing the tool we have provided examples from the Canadian context of specific position titles associated with each of the descriptive titles. These are listed in Column 6. Equivalents for your KT platform's jurisdiction can be entered in Column 3; while the names of individuals who hold these positions and their contact information can be entered in Column 4.  Column 5 allows you to record comments. Column 7 contains comments about the examples from the Canadian context.

Table 1:
Sample identification 
	Specific Role Category
	Descriptive Position Titles
	Specific Position Titles

(Your KT platform)
	Name of Individual who Holds the Position and Contact Information
	Comments
	Specific Position Titles

(Examples from Canadian Context)
	Comments

	Policymakers

(25)
	
	
	
	
	
	

	Public policymakers in the national government (5)


	Civil servants in the national government:
	
	
	
	
	

	
	· Head of strategic health policy (i.e., not only policy related to specific programs)
	
	
	
	Canada: Director, Policy Coordinating and Planning Directorate (within Health Policy Branch)
	

	
	· Head of primary healthcare (or a healthcare oriented "horizontal") program
	
	
	
	Canada: Director, Policy Coordination & Planning, Primary Care Coordination Division, Health Canada
	

	
	· Head of public health (or a public health oriented "horizontal") program, such as maternal and child health program)
	
	
	
	Canada: Director, Office of Public Health Practice, Public Health Agency of Canada (PHAC)
	

	
	· Head of an infectious disease program (e.g., HIV/AIDS)


	
	
	
	Canada: Director, HIV/AIDS Policy, Coordination & Programs Division, Infectious Disease & Emergency Preparedness Branch, PHAC 
	

	
	· Head of a chronic disease program (e.g., diabetes)
	
	
	
	Canada: Manager, Diabetes Coordination, Centre for Chronic Disease Prevention and Control, PHAC
	Chronic diseases are headed by Managers in Canada, so this is a case where it is appropriate to survey a Manager (i.e., the fifth level)

	Public policymakers in the single largest sub-national (e.g., provincial/state) jurisdiction (or sub-national jurisdiction of focus for the KT platform)(5)
	Civil servants in the government of the single largest sub-national jurisdiction (if no such level of government exists, the numbers from the national level can be doubled):

	
	
	
	
	

	
	· Head of strategic health policy (i.e., not only policy related to specific programs)
	
	
	
	Ontario: Director, Health System Strategy Branch, Health System Strategy Division 


	

	
	· Head of primary healthcare (or a healthcare oriented "horizontal") program
	
	
	
	Ontario: Director, Primary Health Care and Family Health Teams, Health System Accountability and Performance Division
	

	
	· Head of public health (or a public health oriented "horizontal") program, such as maternal and child health program)
	
	
	
	Ontario: Director, Public Health System Policy and Planning, Public Health Division


	

	
	· Head of an infectious disease program (e.g., HIV/AIDS)


	
	
	
	Ontario: AIDS Coordinator, AIDS Bureau, Provincial Programs Branch, Health System Accountability and Performance Division


	Infectious diseases are headed by Coordinators in the provincial government, so this is a case where it is appropriate to survey a Coordinator


	
	· Head of a chronic disease program (e.g., diabetes)
	
	
	
	Manager, Chronic Disease Unit, Health System Policy and Relations Branch, Health System Strategy Division
	Chronic diseases are headed by Managers in Canada, so this is a case where it is appropriate to survey a Manager

	Manager in the largest city/district within the sub-national jurisdiction (or within the country if a unitary state) (i.e., at the sub-provincial/state level) (5)


	· Head of health planning (i.e., not only policy related to specific programs)


	
	
	
	Toronto Central LHIN: Senior Director, Performance Contracts and Allocations


	Local Health Integration Networks (LHIN’s) are district level health organizations responsible for coordinating care within the district/city.

	
	· Head of primary healthcare (or a healthcare oriented "horizontal") program


	
	
	
	Toronto Central LHIN:  Critical Care Lead, Toronto Local Health Integration Network


	

	
	· Head of public health (or a public health oriented "horizontal") program, such as maternal and child health program)
	
	
	
	Toronto Public Health: Acting Director, Planning and Policy


	

	
	· Head of an infectious disease program (e.g., HIV/AIDS)
	
	
	
	Toronto Public Health: Associate Director, TB Prevention & Control, Communicable Diseases Control
	

	
	· Head of a chronic disease program (e.g., diabetes)
	
	
	
	Toronto Central LHIN: Team Lead, Performance & Integration (who is also in charge of Chronic Disease Prevention & Management)
	

	Manager in a (public and/or not-for-profit) healthcare institution in the largest city/district (within province) (e.g., hospital) (5)
	Most senior manager in charge of planning (e.g., Director, Vice-President) in:
	
	
	
	
	

	
	· Large acute care hospital #1 in largest city
	
	
	
	Canada (Toronto): St. Joseph’s Health Centre (i.e., St. Joseph’s Hospital): Executive Vice President Clinical & Professional Programs and Services and Chief Nurse Executive
	

	
	· Large acute care hospital #2 in largest city
	
	
	
	Canada (Toronto): Trillium Health Centre (i.e. Trillium Hospital): Associate Vice-President, Strategic Planning & Business Transformation
	

	
	· Primary healthcare clinic/community  healthcare centre #1 in largest city
	
	
	
	Canada (Toronto): Practice Manager, Summerville Family Health Team
	

	
	· Primary healthcare clinic/community  healthcare centre #2 in largest city
	
	
	
	Canada (Toronto): Practice Manager, Southeast Toronto Family Health Team
	

	
	· Large long-term care hospital in largest city
	
	
	
	Canada (Toronto): Bridgepoint Health (Chronic disease and long-term care hospital): Vice-President, Strategy & Network Development
	

	Manager in a non-governmental organization in the largest city/district (5)
	Most senior manager in charge of strategy or planning or policy (e.g., Director, Vice-President) for:
	
	
	
	
	

	
	· International NGO #1 with an office in the largest city
	
	
	
	Canada (Toronto): Vice-President, Operations, Canadian Red Cross
	

	
	· International NGO #2 with an office in the largest city
	
	
	
	Canada (Toronto): Director of Operations, Stephen Lewis Foundation
	

	
	· National NGO #1  based in largest city
	
	
	
	Canada (Toronto): Director of Operations, Ronald McDonald’s Children’s Charities of Canada
	

	
	· National NGO #2 based in largest city
	
	
	
	Canada (Toronto): National Director, Development, Easter Seals Canada
	

	
	· Local NGO based in largest city
	
	
	
	Canada (Toronto): Chief Operating Officer, St. Elizabeth’s Health Care
	Chief Operating Officer is closest position to Chief of Strategy

	Stakeholders 
(15)
	
	
	
	
	
	

	Staff/member of a civil society group (3)
	Most senior manager/representative in charge of strategy or planning or policy of:
	
	
	
	
	

	
	· National civil society group with a general health interest and an office in the largest city
	
	
	
	Canada (Toronto): Director, Development, Council of Canadians Congress
	

	
	· National civil society group with a specific disease interest and an office in the largest city
	
	
	
	Canada (Toronto): Vice-President, Strategy, Heart & Stroke Foundation
	

	
	· Local civil society group with a public health interest and an office in the largest city
	
	
	
	Canada (Toronto): Senior Vice-President, Strategic Alignment, YMCA Toronto
	

	Staff/member of a health professional association or group (3)
	Most senior Manager/Director (i.e., non-elected representative) in charge of strategy or planning or policy for the: 
	
	
	
	
	

	
	· (Sub-national or national) medical association
	
	
	
	Canada: Chief Strategy Officer, Canadian Medical Association
	

	
	· (Sub-national or national) nursing association
	
	
	
	Canada: Chief Strategy Officer, Canadian Nurses' Association
	

	
	· (Sub-national or national) pharmacists' association
	
	
	
	Canada: Chief Operation Officer, Canadian Pharmacists' Association
	

	Staff of a donor agency (e.g., European Community, Swedish International Development Agency) or international organization (e.g., World Health Organization) (3)
	Most senior manager within the country office for:
	
	
	
	
	

	
	· A US-based donor agency
	
	
	
	USAID doesn't have offices in Canada
	

	
	· A Europe-based donor agency
	
	
	
	No offices in Canada
	

	
	· World Health Organization
	
	
	
	Pan-American Health Organization (PAHO) is the WHO affiliate for Canada: Director, International Health Policy & Communication Strategy
	The Director at Health Canada is the PAHO representative for Canada

	Staff of a pharmaceutical or other biotechnology company (3)
	Most senior manager in charge of government relations within:
	
	
	
	
	

	
	· An office/subsidiary of an international pharmaceutical company
	
	
	
	Canada: Manager, Government Relations, Pfizer Canada
	Government relations is a position typically held by a Manager in Canada

	
	· A domestic pharmaceutical company
	
	
	
	Canada: Director, Government Relations, Apotex Generic Drug Company
	

	
	· An office/subsidiary of an international biotechnology company (e.g., diagnostics)
	
	
	
	Canada: Manager, Government Relations, Amgen Canada, Inc
	Amgen is an American biotechnology firm

	Representative of another stakeholder group (3)
	Most senior manager within three stakeholder groups not mentioned above:
	
	
	
	
	

	
	· 
	
	
	
	
	

	
	· 
	
	
	
	
	

	
	· 
	
	
	
	
	

	Researchers (10)

	
	
	
	
	
	

	Researcher in a national research institution (3)
	Most senior researcher in a national research institution and who is a:
	
	
	
	
	

	
	· Leading researcher about health systems
	
	
	
	
	Canada does not have national research institutions, so twice as many participants would be sampled from the next category

	
	· Leading researcher about primary health care
	
	
	
	
	

	
	· Leading researcher about public health
	
	
	
	
	

	Researcher in a university in the largest city within the sub-national jurisdiction (or within the country if a unitary state) (3)
	Most senior researcher in a university in the largest city who is a:
	
	
	
	
	

	
	· Leading researcher about health systems
	
	
	
	Canada (Toronto): Professor of Health Policy, Management & Evaluation, Faculty of Medicine, University of Toronto 

Canada (Hamilton): Associate Professor, McMaster University & Director of the Centre for Health Economics and Policy Analysis


	

	
	· Leading researcher about primary health care
	
	
	
	Canada (Toronto): Associate Professor, Family & Community Medicine, Dalla Lana School of Public Health, University of Toronto

Canada (Toronto): Primary Care Researcher, St. Michael's Hospital
	

	
	· Leading researcher about public health
	
	
	
	Canada (Toronto): Associate Professor, Department of Public Health Sciences, University of Toronto

Canada: Scientific Director, Centre for Health Promotion, University of Toronto
	

	Researcher in another institution (3)
	Most senior researcher in another institution who is a:
	
	
	
	
	

	
	· Leading health researcher within the national government but who is not part of a national research institution
	
	
	
	Canada: Assistant Chief Statistician, Analysis and Development, Statistics Canada
	

	
	· Leading researcher #1 within a NGO in the largest city within the sub-national jurisdiction (or within the country if a unitary state)
	
	
	
	Scientific Director, Ontario HIV Treatment Network
	

	
	· Leading researcher #2 within a NGO in the largest city within the sub-national jurisdiction (or within the country if a unitary state)
	
	
	
	Director, Research & Evaluation, World Vision Canada
	

	Researcher located outside the country (1)
	· Senior health researcher investigating health policy and systems issues related to the country, but who lives outside the country
	
	
	
	United States: Professor of Public Policy, Management, and Political Science, Yale University
	


Version 2 (7 December 2009) 

Page 1 of 8

