BMJ Open Retrospective review of Surgical Availability and Readiness in 8 African countries

D A Spiegel,¹ B Droti,² P Relan,³ S Hobson,⁴ M N Cherian,² K O'Neill²

To cite: Spiegel DA, Droti B, Relan P, et al. Retrospective review of Surgical Availability and Readiness in 8 African countries. BMJ Open 2017;7: e014496. doi:10.1136/ bmjopen-2016-014496

Prepublication history for this paper is available online. To view these files please visit the journal online (http://dx.doi.org/10.1136/ bmjopen-2016-014496).

Received 27 September 2016 Revised 28 November 2016 Accepted 19 December 2016

¹Children's Hospital of Philadelphia, University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania, USA ²World Health Organization, Geneva, Switzerland ³North Shore University Hospital, Manhasset, New York, USA ⁴Emory University School of Medicine, Atlanta, Georgia, USA

Correspondence to

Dr D A Spiegel; spiegeld@email.chop.edu

ABSTRACT

Objectives: The purpose of this study was to assess surgical availability and readiness in 8 African countries using the WHO's Service Availability and Readiness Assessment (SARA) tool.

Setting: We analysed data for surgical services, including basic and comprehensive surgery, comprehensive obstetric care, blood transfusion, and infection prevention, obtained from the WHO's SARA surveys in Sierra Leone, Uganda, Mauritania, Benin, Zambia, Burkina Faso, Democratic Republic of Congo and Togo.

Primary and secondary outcome measures: Among the facilities that were expected to offer surgical services (N=3492), there were wide disparities between the countries in the number of facilities per 100 000 population that reported offering basic surgery (1.0-12.1), comprehensive surgery (0.1-0.8), comprehensive obstetric care (0.1-0.8) and blood transfusion (0.1-0.8). Only 0.1-0.3 facilities per 100 000 population had all three bellwether procedures available, namely laparotomy, open fracture management and caesarean section. In all the countries, the facilities that reported offering surgical services generally had a shortage of the necessary items for offering the services and this varied greatly between the countries, with the facilities having on average 27-53% of the items necessary for offering basic surgery, 56-83% for comprehensive surgery, 49-72% for comprehensive obstetric care and 54-80% for blood transfusion. Furthermore, few facilities had all the necessary items present. However, facilities that reported offering surgical services had on average most of the necessary items for the prevention of infection. **Conclusions:** There are important gaps in the surgical services in the 8 African countries surveyed. Efforts are therefore urgently needed to address deficiencies in the availability and readiness to deliver surgical services in these nations, and this will require commitment from multiple stakeholders. SARA may be used to monitor availability and readiness at regular intervals, which will enable stakeholders to evaluate progress and identify gaps and areas for improvement.

INTRODUCTION

The world's burden of surgical diseases is substantial and is increasing, 1-5 and there are enormous gaps in access to surgical care,

Strengths and limitations of this study

- Our study involved a randomly selected sample of 2386 health facilities from eight African countries.
- Statistically appropriate sampling methods and adjustments were made for the survey design to make the findings nationally representative.
- The availability of basic surgery was calculated using the total number of health facilities as a denominator and not every facility sampled may have been expected to offer surgical care.
- We cannot determine the optimal number of facilities offering surgical care per 100 000 population, as this number will be determined at the country level.
- Availability and readiness are prerequisites for quality, and additional indicators will be required to evaluate the effectiveness, safety and timeliness of service delivery.

especially for the rural and marginalised segments of the population in Africa.^{6–18} While the underlying causes for disparities in access to health services are complex and contextual, barriers may include spatial accessibility, affordability, acceptability (cultural, religious and/or other factors), availability and quality.^{19–22}

Previous studies using a Situational Analysis Tool (SAT)²³ developed by members of the WHO's Global Initiative for Emergency and Essential Surgical Care have documented gross deficiencies in the availability of surgical services in a convenience sample of 505 health facilities in selected low income and middle income countries (LMICs),9-16 24-27 focusing on infrastructure, equipment and supplies, human resources, and the availability of selected interventions. Deficiencies were most pronounced at the primary referral level. For example, a regular supply of oxygen was available at only 4-78% of facilities, and an anaesthesia machine was present at only 24-71% of facilities.

Caesarean section was performed at as few as 44% of facilities depending on the country, 30% for closed treatment of fractures and 41% for laparotomy.^{9–16} ^{24–27} Similar findings were noted in a study concerning musculoskeletal surgical services at 883 health facilities in 24 LMICs.²⁸

A number of barriers must be overcome to improve surgical service delivery, especially at the district hospital level in LMICs, to achieve universal access to essential surgical services. Efforts to enhance service delivery must include a strategy for monitoring the availability and readiness to deliver surgical care, as well as surgical output, quality and outcomes. The Service Availability and Readiness Assessment (SARA) is a facilities-based assessment and monitoring tool which evaluates whether (1) facilities offer a variety of preventive and curative health services (availability), and if so, (2) whether they have the items required to deliver that service at the time of the site visit (readiness).²⁹⁻³⁴ To date SARA has been integrated within the health information systems of more than 20 countries. The goal of this retrospective review is to evaluate surgical availability and readiness in eight African countries, namely Sierra Leone, Uganda, Mauritania, Benin, Zambia, Burkina Faso, Democratic Republic of Congo and Togo.

METHODS

This study used the SARA survey data for surgical services that are available at the WHO. The concept of SARA was developed by WHO and collaborating partners to assess whether a health facility meets the required conditions to support the provision of basic or specific services.^{29–34} Service availability refers to the physical presence of the delivery of services, while readiness refers to the ability of health facilities to deliver a service as measured through the physical presence of selected or 'tracer' items within the domains of trained staff, guidelines, equipment, laboratory services and medicines at the time of the site visit.

Countries conduct SARA nearly every 2 years though a few do it annually as per the WHO recommendations and some experience delay due to various reasons. Facilities are sampled through a single stage stratified random sampling method designed to give a representative national sample. Data are collected through structured key-informant interviews using a standard SARA core questionnaire that countries typical adopt although with adaptations to certain context-specific elements such as facility classifications, staff categories and national guidelines and policies. The SARA core questionnaire is a validated tool that focuses on key health services and the ability or readiness of facilities to offer the services. The questionnaire does not attempt to measure the quality of services or resources, but it can be used in conjunction with additional modules such as management assessment or quality of care.

SARA data are collected by trained data collectors using both paper questionnaires and mobile electronic devices that have CSPro software. Typically, data are collected to assess the availability of some specific services, general service-readiness and service-specific readiness. *General-service* readiness refers to the overall capacity of health facilities to provide general health services—as measured by the availability of components such as basic amenities, basic equipment, standard precautions for infection prevention, diagnostic capacity and essential medicines. *Service-specific* readiness meanwhile refers to the presence of items that are particularly important for offering a specific service, such as surgical care. Global positioning system devices are also used to record coordinates for each facility to facilitate mapping.

Where countries had cleaned primary data available with WHO, analysis was carried out in STATA V.11.0 using methods that are appropriate for the survey design used in the country. Details of the analysis are as follows. Each variable was assigned value 1 if the service or item for offering the service was available and 0 if they were unavailable. Answers which were reported by the participants as 'don't know' were summarised with n (%), but then treated as missing data. Sampling weights were then applied to reflect the probability of selection at each stage of the sampling design. The Stata commands for survey data were used for all analyses. Categorical variables were summarised as frequencies, proportions and 95% CIs. Continuous variables were summarised by the mean and 95% CIs. Where categorical variables had some categories with low frequency, categories were combined for analysis where appropriate.

The availability of basic surgical services was estimated among all facilities while that for comprehensive surgery, comprehensive obstetric care and blood transfusion services was calculated among facilities that were 'expected' to offer surgical services—hospitals in most countries (table 1, figures 1–4).

The proportion of facilities that reported they offered each of the services was calculated together with 95% CI overall, and then by facility level, ownership and rural/ urban location. Combining the information on the total population, total number of facilities and proportion offering surgical services, the number of facilities offering surgical services per 100 000 population was then calculated.

Readiness to offer services was assessed based on the presence of items that are particularly important for offering the services, called 'tracer items' (table 2, figures 5–8).

Assessment of readiness was performed among the facilities that reported offering the surgical services, and was calculated as the mean number of facilities which had each tracer item.

RESULTS

This report used data for eight countries; however, primary data for the most recent SARA survey were

Benin 2013Burkina Faso 2013DRC 2013Mauritania 2013Sierra Leone 2013Togo 2012Uganda 2013Basic surgical services (calculated among all facilities)Basic surgery8.710.11.011.511.23.57.1Incision and drainage8.19.41.07.510.63.56.7Wound debridement7.68.90.99.47.33.55.3Acute burn management4.98.20.83.58.91.33.8	Zambia 2010 12.1 11.4 8.0 8.6 12.0 1.9 0.6
2013 Faso 2013 2013 2013 2013 2012 2013 Basic surgical services (calculated among all facilities) Basic surgery 8.7 10.1 1.0 11.5 11.2 3.5 7.1 Incision and drainage 8.1 9.4 1.0 7.5 10.6 3.5 6.7 Wound debridement 7.6 8.9 0.9 9.4 7.3 3.5 5.3 Acute burn management 4.9 8.2 0.8 3.5 8.9 1.3 3.8	2010 12.1 11.4 8.0 8.6 12.0 1.9 0.6
Basic surgical services (calculated among all facilities) Basic surgery 8.7 10.1 1.0 11.5 11.2 3.5 7.1 Incision and drainage 8.1 9.4 1.0 7.5 10.6 3.5 6.7 Wound debridement 7.6 8.9 0.9 9.4 7.3 3.5 5.3 Acute burn management 4.9 8.2 0.8 3.5 8.9 1.3 3.8 Suturing 8.3 9.9 1.0 10.0 11.0 2.5 6.8	12.1 11.4 8.0 8.6 12.0 1.9 0.6
Basic surgery 8.7 10.1 1.0 11.5 11.2 3.5 7.1 Incision and drainage 8.1 9.4 1.0 7.5 10.6 3.5 6.7 Wound debridement 7.6 8.9 0.9 9.4 7.3 3.5 5.3 Acute burn management 4.9 8.2 0.8 3.5 8.9 1.3 3.8 Suturing 8.3 9.9 1.0 10.0 11.0 2.5 6.8	12.1 11.4 8.0 8.6 12.0 1.9 0.6
Incision and drainage 8.1 9.4 1.0 7.5 10.6 3.5 6.7 Wound debridement 7.6 8.9 0.9 9.4 7.3 3.5 5.3 Acute burn management 4.9 8.2 0.8 3.5 8.9 1.3 3.8 Suturing 8.3 9.9 1.0 10.0 11.0 2.5 6.8	11.4 8.0 8.6 12.0 1.9 0.6
Wound debridement 7.6 8.9 0.9 9.4 7.3 3.5 5.3 Acute burn management 4.9 8.2 0.8 3.5 8.9 1.3 3.8 Suturing 8.3 9.9 1.0 10.0 11.0 2.5 6.8	8.0 8.6 12.0 1.9 0.6
Acute burn management 4.9 8.2 0.8 3.5 8.9 1.3 3.8 Suturing 8.3 9.9 1.0 10.0 11.0 2.5 6.8	8.6 12.0 1.9 0.6
Suturing 83 99 10 100 110 25 69	12.0 1.9 0.6
	1.9 0.6
Closed fracture management 0.6 0.9 0.4 1.9 2.5 0.7 1.1	0.6
Cricothyrodoitomy 0.2 0.3 0.0 1.2 0.2 0.2 0.4	0.0
Male circumcision 4.8 9.1 0.9 8.3 6.8 3.1 3.7	0.9
Hydrocoelectomy 0.8 0.8 0.5 1.5 2.3 0.7 1.3	0.7
Chest tube insertion 0.3 0.3 0.2 0.6 0.2 0.2 0.7	0.6
Tracheostomy 0.2 0.1 0.0 0.4 0.2 0.1 0.3	0.0
Comprehensive surgical services (calculated among facilities expected to offer service)	0.0
Comprehensive surgery 0.4 0.3 0.1 0.8 0.8 0.5 0.4	0.8
Tracheostomy 02 02 00 0.3 02 01 0.2	0.0
Tubal ligation 0.4 0.3 0.1 0.4 0.6 0.4 0.3	0.6
Vasectomy 0.3 0.2 0.1 0.3 0.4 0.2 0.2	0.0
Dilation and curettage 0.4 0.2 0.1 0.6 0.7 0.4 0.4	0.7
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.7
Eniciotomy 0.4 0.2 0.5 0.1 0.4 0.9 0.4 0.4	0.4
Appendentary 0.4 0.3 0.1 0.6 0.7 0.2 0.4	0.7
Appendecionity 0.4 0.5 0.1 0.5 0.7 0.5 0.4	0.0
Herma repair 0.4 0.3 0.1 0.6 0.7 0.3 0.4 Outstatemy 0.0 0.0 0.1 0.5 0.0	0.6
Cystolomy 0.3 0.3 0.1 0.5 0.3 0.3 0.2	0.5
	0.5
Laparotomy 0.4 0.3 0.1 0.5 0.8 0.4 0.3	0.7
Congenital hernia repair 0.4 0.3 0.1 0.4 0.7 0.3 0.4	0.0
Neonatal surgery 0.2 0.1 0.0 0.3 0.2 0.1 0.2	0.3
Cleft lip repair 0.1 0.1 0.0 0.2 0.0 0.0 0.1	0.3
Contracture release 0.2 0.2 0.0 0.3 0.2 0.2 0.2	0.4
Skin grafting 0.3 0.1 0.0 0.3 0.2 0.2 0.3	0.4
Open fracture management 0.3 0.3 0.1 0.4 0.3 0.2 0.3	0.5
Amputation 0.3 0.3 0.1 0.4 0.3 0.3	0.6
Cataract surgery 0.1 0.1 0.0 0.3 0.1 0.2 0.1	0.3
Comprehensive obstetric care (calculated among facilities expected to offer the service)	
Comprehensive obstetric care 0.4 0.3 0.1 0.6 0.8 0.4 0.3	0.7
Caesarean section 0.4 0.3 0.1 0.6 0.8 0.4 0.3	0.6
Blood transfusion 0.3 0.3 0.1 0.5 0.8 0.5 0.2	0.7
Comprehensive emergency 0.3 0.3 0.1 0.4 0.6 0.3 0.1	0.6
obstetric care	
Blood transfusion services	
Offered blood transfusion services 0.3 0.3 0.1 0.4 0.8 0.4 0.3	0.1
Emergency bellwether services	
Laparotomy 0.4 0.3 0.1 0.5 0.8 0.4 0.3	0.7
Open fracture management 0.3 0.3 0.1 0.4 0.3 0.2 0.3	0.5
Caesarean section 0.4 0.3 0.1 0.6 0.8 0.4 0.3	0.6
Had all three services 0.3 0.2 0.1 0.3 0.3 0.2 0.1	

The availability of basic surgical services was estimated among all facilities while that for comprehensive surgery, comprehensive obstetric care and blood transfusion services was calculated among facilities that were expected to offer the services. Surgical services are listed as basic, comprehensive, comprehensive obstetric care, blood transfusion services and emergency bellwether procedures (laparotomy, open fracture management and caesarean section).

available for seven of the eight countries reviewed, namely: Sierra Leone (2012, n=106 facilities), Uganda (2013, n=209 facilities), Mauritania (2013, n=232 facilities), Benin (2013, n=189 facilities), Burkina Faso (2013, n=686 facilities), Democratic Republic of Congo (2013, n=299 facilities) and Togo (2013, n=100 facilities). Primary data for Zambia were unavailable at WHO. Consequently, data from Zambia's SARA report on the availability and readiness for surgical services (2010, n=565 facilities) were included in the current report.

Availability of surgical services

A relatively high number of facilities reported offering basic surgery per 100 000 population, with Zambia

Open Access

Countries & year of survey

Figure 1 Number of facilities that reported offering basic surgical services per 100 000 people.

Figure 2 Number of facilities that reported offering comprehensive surgery per 100 000 people.

having the highest, 12 times as high as DRC (table 1, figure 1). However, most of the countries had on average <1 facility offering tracheostomy, chest tube insertion, hydrocoelectomy, cricothyroidotomy and closed fracture management per 100 000 population. Less than one facility per 100 000 population reported offering comprehensive surgery, comprehensive obstetric care and blood transfusion services, with the numbers particularly low in Benin, Burkina Faso and DRC. These findings are similar to both comprehensive obstetric care and blood transfusion services (table 1). Assessment of the bellwether surgical procedures was based on the performance of laparotomy, open fracture management and caesarean section, and only 0.3 or less facilities reported offering all the three bellwether procedures per 100 000 population. Open fracture management was the least available service in most of the countries, ranging from 0.1 in DRC to 0.5 in Zambia per 100 000 population.

Figure 3 Number of facilities that reported offering comprehensive obstetric care per 100 000 people.

■Had all services ◆ Laparatomy □ Open fracture management △ Caesarean section

Figure 4 Number of facilities that reported offering signal emergency services (Bellwether procedures) per 100 000 people.

Readiness to deliver surgical services

Across most of the countries, the great majority of facilities that reported offering surgical services did not have all the basic items for offering the services. There were wide disparities between countries in the readiness scores (ie, mean availability of the basic items) for surgical services. The readiness score for basic surgery was highest in Uganda and lowest in Mauritania, with facilities having on average 53% and 27% of the basic items that were enquired about, respectively. The readiness score for comprehensive surgery was highest in Burkina Faso (83%) and lowest in Sierra Leone (56%). Across the countries generally, the readiness scores were lowest for basic surgery and highest for comprehensive surgery. Considering the individual items, guidelines and staff were the least available items across all the countries. Skin disinfectants and items for offering general anaesthesia were mostly available. Readiness scores for

Table 2 The percentage of fac	Benin 2013	Burkina Faso 2013	DRC 2012	Mauritania 2013	Sierra Leone 2013	Togo 2012	Uganda 2013	Zambia 2010
Basic surgical services (calculat	ed among	facilities that	reported	offering the se	ervices)			
Guidelines for IMEESC	4	11	23	10	7	6	21	13
At least one trained staff (IMEESC)	1	5	15	4	14	4	25	6
Needle holder	66	70	81	51	71	43	87	79
Scalpel handle with blade	50	60	74	35	52	45	78	54
Retractor	13	23	57	21	15	17	35	26
Surgical scissors	70	76	76	50	80	45	79	70
Nasogastric tubes	24	22	44	18	58	18	41	22
Tourniquet	63	49	81	35	71	83	52	38
Adult and paediatric resuscitators	5	3	10	5	3	13	19	30
Suction apparatus	36	25	38	18	69	18	30	46
Oxygen	24	8	15	16	10	19	31	28
Skin disinfectant	89	95	71	74	86	57	100	88
Sutures	24	23	17	11	51	7	70	83
Ketamine (injectable)	13	17	58	19	11	14	40	15
Lidocaine	65	76	65	40	93	39	90	
Had all the items	0	1	1	0	0	0	7	1
Readiness score	37	38		27	. 46	29	53	43
Guidelines for IMEESC	s (calcula 18	ted among fac		at reported offe	ring the service)	44	30	14
At least one trained staff	7	55	23	24	37	32	40	14
Staff trained in surgery	80	95	81	70	82	76	93	
Staff trained in anaesthesia	89	95	58	69	89	71	88	
Anaesthesia equipment	18	36	15	35	10	11	32	75
Spinal needle	93	91	78	69	63	81	90	
Suction apparatus	95	100	72	91	79	78	100	92
Oxygen	91	82	46	84	74	81	97	95
Thiopental (powder)	100	100	89	77	44	86	67	
Suxamethonium bromide	91	77	84	62	28	67	55	
Atropine	98	100	24	75	72	86	100	
Diazepam (injectable)	100	91	92	80	79	100	100	
Halothane (inhalation)	86	82	90	60	40	25	71	73
Bupivacaine (injectable)	98	86	93	63	54	76	78	
Lidocaine 5% (heavy spinal)	95	82	18	56	52	95	80	78
Epinephrine (Injectable)	89	91	55	65	58	67	97	
Ephedrine (injectable)	93	91	42	55	60	76	83	
Had all items	0	1	1	4	0	3	12	5
Readiness score	79	83	58	63	56	68	77	63
Comprehensive obstetric care (c Guidelines available	alculated 65	among facilitie 95	es that re 51	eported offering 84	g the service) 53	82	67	38
CEMOC At least 1 trained staff CEmOC	37	89	40	74	42	29	77	35
Staff trained in surgery	93	95	98	100	89	94	99	
Staff trained in anaesthesia	93	100	50	100	97	88	100	
Anaesthesia equipment	18	37	15	47	10	14	35	41
Incubator	32	26	19	35	54	59	62	74
Blood typing	77	84	82	75	60	94	91	94
Cross match testing	84	53	26	43	35	67	74	91
Blood supply sufficiency	37	47	47	20	53	22	17	38
Blood supply safety	47	95	67	31	82	88	86	97
Had all items	2	5	50	4	0	0	0	3
Readiness score	58	72	49	61	58	64	71	64
								Continued

Open Access

Table 2 Continued									
	Benin 2013	Burkina Easo 2013	DRC 2012	Mauritania	Sierra Leone	Togo 2012	Uganda	Zambia	
	2013			tod offering the	2013	2012	2013	2010	
blood transfusion services (cal	culated am	ong facilities ti	iat repor	ted offering the	e service)				
Guidelines	88	90	82	68	64	79	68	60	
Trained staff	50	86	47	42	49	37	58	45	
Refrigerator	91	90	62	68	78	85	100	81	
Blood typing	81	90	82	74	66	90	88	62	
Cross-Matching	85	57	30	37	43	60	72	58	
Blood sufficiency	35	52	48	42	59	35	16	66	
Blood safety	60	95	69	47	87	82	86	26	
Had all items	9	14	9	0	14	3	8	11	
Readiness score	70	80	60	54	64	67	70	57	

Readiness for surgical services was assessed based on the presence of basic items that are particularly important for offering the services and the assessment was performed among facilities that reported offering the service. The service specific readiness score has been defined as the mean availability of service specific tracer items in four domains (staff and training, equipment, diagnostics, and medicine/ commodities).

Figure 5 Mean (%) of items for basic surgery and percentage facilities with all the items.

comprehensive obstetric care ranged from 49 to 72%, while 54–80% of facilities had all the basic items available for blood transfusion.

Infection control in facilities that offered surgical services

Items queried include safe final disposal of sharps and infectious wastes, appropriate storage of sharps and infectious wastes, disinfectant, syringes, latex gloves, soap and running water or alcohol-based hand rub and guidelines for standard precautions. In most of the countries, the great majority of the facilities that reported offering surgical services had the necessary items for infection control, with facilities offering comprehensive surgery having on average 82–94% of the items, Caesarean section 70–94% and those offering blood transfusion having on average 74–95% of the items (table 3).

The great majority of the facilities offering basic surgery also had the necessary items except Mauritania (57%).

Figure 6 Mean (%) of items for comprehensive surgery and percentage facilities with all the items.

DISCUSSION

The aim of this study was to assess whether surgical services and the necessary but basic items for offering them were available in eight African countries, and the SARA surveys collect data on whether a health facility is delivering a particular service (availability), and whether the facility has selected 'tracer' items, including equipment, guidelines, medicines and staff, on the day of inspection (readiness). We identified large gaps in the availability and readiness for surgical services in all eight countries. This supports previous studies using the SAT tool in which deficiencies have been noted in infrastructure, equipment and supplies, human resources, and interventions offered. $^{9-16}$ $^{24-28}$ In contrast to studies using the SAT tool which reported a 'snap shot' at a single point in time from a convenience sample of health facilities, SARA uses sampling methodology. The link between expectations for service delivery and the availability of services is more explicit with readiness indicators, which also provide a more robust assessment of functionality

since they are assessed by direct inspection during the site visit. SARA can also be used as a monitoring tool, which will be important as countries respond to the recent World Health Assembly resolution concerning "strengthening emergency and essential surgical services as a component of the universal health coverage".³⁵

First, in most countries, not all facilities that were expected to offer surgical services did so, for example, between 1 and 12 facilities offered basic surgery per

Had all items
Readiness score

Figure 7 Mean (%) of items for comprehensive obstetric care and percentage facilities with all the items.

Figure 8 Mean (%) of tracer items for blood transfusion and percentage facilities with all the items.

100 000 population. We would generally expect one facility to provide the service per 100 000 population. The availability of comprehensive surgery was more limited, between 0.1 and 0.8 per 100 000 population. Similar gaps were observed in the availability of comprehensive obstetric care and blood transfusion. A sizeable number of health facilities will need to have surgery integrated, or strengthened, within their scope of services delivered.

Second, there was generally a shortage of the basic items that are particularly important for offering basic and comprehensive surgery, comprehensive obstetric care, and blood transfusions in those facilities that offered the services. Very few facilities had all of the tracer items available. For example, facilities that reported offering 'basic' surgery had on average only 27–53% of the required items, and the greatest deficiencies were in the presence of trained staff and guidelines. A lack of human resources for basic surgery is especially evident, and shortage of these items may increase the potential for mismanaging patients that need surgical care.

Deficiencies in the availability of or readiness to deliver 'basic' surgical services are especially concerning, considering that a significant percentage of the population in many of the countries studied, especially in the more rural areas, may only be able to access a 'district' hospital or equivalent for their acute medical or surgical conditions. Considerable morbidity and mortality could be averted by providing basic surgical services, as accessing higher level health facilities may be impossible due to geography/topography, inadequate road infrastructure and/or the availability or costs of transportation. Additionally, many of the items and/or skills required for the delivery of basic surgery are required to treat a variety of acute medical conditions, injuries, complications of pregnancy, etc.

Reassuringly however, the basic items for infection control were generally available in facilities that reported offering surgical services. For example, those offering comprehensive surgery had on average 82–94% of the necessary items for infection prevention, versus 79–94% for caesarean section and 74–95% for blood transfusion. In contrast, only 57% of the items to prevent infection in basic surgery were present in Mauritania, versus 75–89% in the other countries.

There are several limitations to this study, including the small numbers of facilities surveyed. However, the

Table 3 Mean (%) of tracer items for infection control in facilities that offered surgical services								
	Uganda 2013 N=209	Sierra Leone 2012 N=106	Benin 2013 N=189	Burkina Faso 2013 N=686	Mauritania 2013 N=232	Zambia 2010 N=565	DRC 2013 N=299	Togo N=100
Basic surgery	84	80	77	85	57	No data	75	89
Comprehensive surgery	84	86	86	93	82		82	94
Caesarean section	85	88	84	93	83		79	94
Blood transfusion	87	85	77	92	74		79	95

used countries statistically appropriate sampling methods to select the facilities, and adjustments were made for the survey design during analysis to make the findings nationally representative. We recognise that the availability of basic surgery was calculated using the total number of health facilities as a denominator and thus not every facility sampled may have been expected to offer surgical care. We also recognise that we have not clearly defined the optimal number of facilities offering surgical care per 100 000 population, as this number will be determined at the country level and based on local disease burden, distribution of the population and variables related to geospatial access. Across many countries in Sub-Saharan Africa, the basic surgical services that were enquired about are expected at hospitals and higher level primary care facilities. As per the WHO recommendation, a higher level primary care facility has a target population of about 100 000 people and a general hospital of about 500 000. This means that at the minimum, there should be a facility offering basic surgical services per 100 000 population in a developing country. This was the basis for our calculation. With regard to readiness, not much variability would be expected between the facilities as they were, by design, expected to offer similar amounts of surgical services. We also recognise that there were some missing data points from Zambia, which may have impacted comparisons across countries. Despite these limitations, we believe that the findings of this study are likely to be reasonably representative of the availability and readiness for surgical services in the countries surveyed. We also recognise that each country will need to define which interventions are offered at each health facility providing surgical care, and in the present study 'basic' versus 'comprehensive' was defined arbitrarily and should necessarily be redefined or adapted at the country level. We also recognise that availability and readiness may not necessarily correlate with the number and types of procedures performed (output), and it would have been useful to include data from surgical log books. Service availability and readiness are prerequisites for quality, and additional indicators will be required to evaluate and monitor the effectiveness, safety and timeliness of surgical service delivery.

In summary, we identified important gaps in the availability of surgical services and the items required to offer the services in the eight African countries surveyed. Efforts are therefore needed urgently to address these gaps and improve the availability of safe, timely and quality surgical care. Each country will need to define the optimal number of facilities offering surgical care relative to their population and its distribution, and surgical services should be strengthened in facilities that offer surgical care but exhibit deficiencies in readiness. The specific surgical interventions offered at different tiers of the system will also need to be defined at the policy level, with consideration given to scaling up selected surgical services at higher level primary care facilities to enable people residing in rural areas to access the services closer to their homes.

A number of barriers will need to be surmounted to reach the goal of universal access to at least basic surgical services in Africa. This will require a multidisciplinary, multi-sectoral effort aimed at strengthening the core elements or building blocks within each health system, supported by decision makers and donors. One priority that has achieved considerable attention is training and retaining surgical providers and task shifting or task sharing has been and should be used to augment the surgical workforce. Surgical providers must be posted in areas where there are gaps, and should be appropriately remunerated. The findings of this study emphasise the importance of equipping the facilities, which will enable health providers to deliver the services and should increase the likelihood of retention. In addition to its use as a means to highlight gaps in surgical services delivery, SARA can contribute to strengthening surgical service delivery as a monitoring tool, as countries make plans to address gaps in surgical care in accordance with the World Health Assembly resolution concerning strengthening emergency and essential surgical care as a component of universal health coverage.³⁵ It will also be important to perform contextually relevant research to assess the safety and quality of surgical service delivery at lower level facilities.

Contributors DAS contributed to project design, data analysis and drafted the manuscript. KO responsible for project design, contributed to data analysis and critical revisions of the manuscript. BD collected and analysed the data, codrafted the manuscript. MNC contributed to project design and reviewed the manuscript, SH contributed to data collection and revision of the manuscript. PR contributed to data collection and revision of the manuscript.

Funding This research received no specific grant from any funding agency in the public, commercial or not-for-profit sectors.

Competing interests The authors include WHO staff, and the views expressed in this publication reflect their views and not necessarily that of WHO. One of the authors (DAS) has served as a consultant for the WHO.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement No additional data are available.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http:// creativecommons.org/licenses/by-nc/4.0/

REFERENCES

- Meara JG, Leather AJ, Hagander L, *et al.* Global Surgery 2030: evidence and solutions for achieving health, welfare, and economic development. *Lancet* 2015;386:569–624.
- Weiser TG, Haynes AB, Molina G, et al. Estimate of the global volume of surgery in 2012: an assessment supporting improved health outcomes. *Lancet*. 2015;385(Suppl 2):S11.
- Debas HT, Donkor P, Gawande A, et al. In: Jamison DT, Kruk ME, Mock CN, eds. Essential surgery: disease control priorities. 3rd edn (Vol 1). Washington DC: The International Bank for Reconstruction and Development / The World Bank, 2015:19–40.
- 4. Rose J, Weiser TG, Hider P, *et al.* Estimated need for surgery worldwide based on prevalence of diseases: a modelling strategy for

the WHO Global Health Estimate. *Lancet Glob Health* 2015;3(Suppl 2):S13–20.

- Alkire BC, Raykar NP, Shrime MG, et al. Global access to surgical care: a modelling study. Lancet Glob Health 2015;3:e316–23.
- Galukande M, von Schreeb J, Wladis A, et al. Essential surgery at the district hospital: a retrospective descriptive analysis in three African countries. PLoS Med 2010;7:e1000243.
- Ozgediz D, Galukande M, Mabweijano J, *et al.* The neglect of the global surgical workforce: experience and evidence from Uganda. *World J Surg* 2008;32:1208–15.
- Luboga S, Macfarlane SB, von Schreeb J, et al. Bellagio Essential Surgery Group (BESG). Increasing access to surgical services in sub-Saharan Africa: priorities for national and international agencies recommended by the Bellagio Essential Surgery Group. *PLoS Med* 2009;6:e1000200.
- Kushner AL, Cherian MN, Noel LPJ, et al. Addressing the millennium development goals from a surgical perspective: deficiencies in the capacity to deliver safe surgery and anaesthesia in eight low and middle-income countries. Arch Surg 2010;145:154–60.
- Choo S, Perry H, Hesse AA, et al. Assessment of capacity for surgery, obstetrics and anaesthesia in 17 Ghanaian hospitals using a WHO assessment tool. Trop Med Int Health 2010;15:1109–15.
- Bowman KG, Jovic G, Rangel S, *et al.* Pediatric emergency and essential surgical care in Zambian hospitals: a nationwide survey. *J Pediatr Surgery* 2013;48:1363–70.
- Iddriss A, Shivute N, Bickler SW, *et al.* Emergency, anaesthetic and essential surgical capacity in the Gambia. *Bull World Health Organ* 2011;89:565–72.
- Kingham TP, Kamara TB, Cherian MN, *et al.* Quantifying surgical capacity in Sierra Leone. A guide for improving surgical care. *Arch Surg* 2009;144:122–7. discussion 128.
- Petroze RT, Nzayisenga A, Rusanganwa V, et al. Comprehensive national analysis of emergency and essential surgical capacity in Rwanda. Br J Surg. 2012;99:436–43.
- Sherman LA, Clement PT, Cherian MN, et al. Implementing Liberia's poverty reduction strategy. An assessment of emergency and essential surgical care. Arch Surg 2011;146:35–9.
- Penoyar T, Cohen H, Kibatala P, *et al.* Emergency and surgery services of primary hospitals in the United Republic of Tanzania. *BMJ Open* 2012;2:e000369.
- Kruk ME, Wladis A, Mbembati N, *et al.* Human resource and funding constraints for essential surgery in district hospitals in Africa: a retrospective cross-sectional survey. *PLoS Med* 2010;7:e1000242.
- Ozgediz D, Kijjambu S, Galukande M, et al. Africa's neglected surgical workforce crisis. *Lancet*. 2008;371:627–8.
- Grimes CE, Bowman KG, Dodgion CM, et al. Systematic review of barriers to surgical care in low-income and middle-income countries. *World J Surg* 2011;35:941–50.
- Obrist B, Iteba N, Lengeler C, *et al.* Access to health care in contexts of livelihood insecurity: a framework for analysis and action. *PLoS Med* 2007;4:1584–8.

- McIntyre D, Thiede M, Birch S. Access as a policy-relevant concept in low- and middle-income countries. *Health Econ Policy Law* 2009;4:179–93.
- Irfan FB, Irfan BB, Spiegel DA. Barriers to accessing surgical care in Pakistan: healthcare barrier model and quantitative systematic review. J Surg Res 2012;176:84–94.
- World Health Organization. Tool for Situational Analysis for Emergency and Essential Surgical Care. http://www.who.int/surgery/ publications/QuickSitAnalysisEESCsurvey.pdf (accessed 18 Nov 2016).
- Contini S, Taqdeer A, Cherian M, *et al.* Emergency and essential surgical services in Afghanistan: still a missing challenge. *World J Surg* 2010;34:473–9.
- Natuzzi ES, Kushner A, Jagilly R, *et al.* Surgical care in the Solomon Islands: a road map for universal surgical care delivery. *World J Surg* 2011;35:1183–93.
- Spiegel DA, Choo S, Cherian M, *et al.* Quantifying surgical and anaesthetic availability at primary health facilities in Mongolia. *World J Surg* 2011;35:272–9.
- Taira BR, Cherian MN, Yakandawala H, *et al.* Survey of emergency and surgical capacity in the conflict-affected regions of Sri Lanka. *World J Surg* 2010;34:428–32.
- Spiegel DA, Nduaguba A, Cherian MN, *et al.* Deficiencies in the availability of essential musculoskeletal surgical services at 883 health facilities in 24 low- and lower-middle-income countries. *World J Surg.* 2015;39:1421–32.
- World Health Organization. Service Availability and Readiness Assessment (SARA). http://www.who.int/healthinfo/systems/sara_ introduction/en/ (accessed 18 Nov 2016).
- Service Availability and Readiness Assessment (SARA). Reference manual. Version 2.2. World health Organization, Geneva, July 2015 http://apps.who.int/iris/bitstream/10665/149025/1/WHO_HIS_HSI_ 2014.5_eng.pdf?ua=1 (accessed 18 Nov 2016).
- O'Neill K, Takane M, Sheffel A, *et al.* Monitoring service delivery for universal health coverage: the Service Availability and Readiness Assessment. *Bull World Health Org* 2013;91:923–31.
- SARA reports for Sierra Leone, Zambia, Benin, Uganda and Burkina Faso. Available at http://www.who.int/healthinfo/systems/sara_ reports/en/ (accessed 18 Nov 2016).
- World Health Organization. Service Availability Mapping (SAM). http://www.who.int/healthinfo/systems/samintro/en/ (accessed 18 Nov 2016).
- Health systems assessment approach: a how-to manual. Bethesda, MD, Health Systems 20/20. https://www.hfgproject.org/wp-content/ uploads/2015/02/HSAA_Manual_Version_2_Sept_20121.pdf (accessed 18 Nov 2016).
- World Health Assembly (WHA) Resolution 68.15). Strengthening emergency and essential surgical care as a component of universal health coverage. Geneva: World Health Organization, 2015. http:// apps.who.int/gb/ebwha/pdf_files/WHA68/A68_31-en.pdf (accessed 18 Nov 2016).