

South-eastern Europe Health Network
Health Development Action for South-eastern Europe

**Twelfth Meeting of
Senior Government Officials of Countries
in South-eastern Europe**

Report on a Joint Council of Europe/WHO meeting
Skopje, The former Yugoslav Republic of Macedonia, 24–26 November 2005

STABILITY PACT
FOR SOUTH EASTERN EUROPE

Address requests about publications of the WHO Regional Office for Europe to:

Publications
WHO Regional Office for Europe
Scherfigsvej 8
DK-2100 Copenhagen Ø, Denmark

Alternatively, complete an online request form for documentation, health information, or for permission to quote or translate, on the WHO/Europe web site at <http://www.euro.who.int/pubrequest>.

© **World Health Organization 2006**

All rights reserved. The Regional Office for Europe of the World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Where the designation “country or area” appears in the headings of tables, it covers countries, territories, cities, or areas. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers’ products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use. The views expressed by authors or editors do not necessarily represent the decisions or the stated policy of the World Health Organization.

Introduction

The Twelfth Meeting of Senior Government Officials of Countries in South-eastern Europe was held in three parts, before the Second Health Ministers' Forum for South-eastern Europe (to deal with last-minute issues in connection with the preparation of the Forum), during the Forum (to deal with issues arising during the Forum) and immediately after the end of the Forum (to evaluate and implement the conclusions of the Forum).

The Secretariat (Council of Europe) organized the Meeting, and Snezana Cicevalieva (The former Yugoslav Republic of Macedonia) chaired it. Annex 1 lists the participants of the Meeting.

Session 1

The Health Network agreed with the proposal of the Operational Task Force regarding the officers to be proposed for election at the Second Health Ministers' Forum:

- Vladimir Dimov, Minister of Health of The former Yugoslav Republic of Macedonia, as overall Chairperson;
- Maksim Cikuli, Minister of Health of Albania, Neven Ljubicic, Minister of Health and Social Welfare of Croatia and Nikola Popovski, Minister of Finance of The former Yugoslav Republic of Macedonia as Co-Chairpersons;
- Goran Cerkez, The former Yugoslav Republic of Macedonia and Djordje Stojiljkovic as rapporteurs.

The Health Network reviewed with satisfaction the level of participation at the Second Health Ministers' Forum as well as the large number of countries and organizations represented. It noted in particular the participation of a representative of the European Commission.

Regarding the Skopje Pledge, no issues were raised either with respect to the text or to its signature.

The Health Network was informed of the press arrangements: two press conferences – the first after the opening session and the second after the Second Health Ministers' Forum. The final press release will be coordinated between the co-organizers and then distributed to all Health Network members for translation into local languages and appropriate dissemination. The Secretariat will also provide the final text of the Skopje Pledge as well as photographs.

Session 2

This session was entirely devoted to an advance presentation by the delegation from Norway of a proposal they will make at the Second Health Ministers' Forum, for the Health Network and the health ministers to initiate a new project devoted to reducing neonatal mortality in the region. The delegation from Norway presented data on the possible significant impact of such a project in the Region and indicated that it was ready to provide political, technical and financial support. It asked that members of the Health Network inform and prepare their respective ministers and heads of delegations. If health ministers support the idea during the Second Health Ministers'

Forum, an expert group comprising experts from each country in south-eastern Europe, Norway, the WHO Regional Office for Europe and perhaps WHO headquarters will meet and start defining the project.

The initial reaction of the Health Network was very positive, and it was even suggested that the Republic of Moldova, which is not currently leading a project, take the leadership of this project.

Session 3

The preliminary summary report of the Second Health Ministers' Forum prepared by the rapporteurs was distributed to be used as appropriate, with the understanding that the final report of the Second Health Ministers' Forum, to be made available within a few weeks, might introduce revisions to this summary.

The meeting was informed that the *Health and economic development in south-eastern Europe* still requires scientific and text editing as well as peer review. The WHO Regional Office for Europe and the Council of Europe Development Bank are arranging this. It is expected to be published in 2006.

A discussion took place regarding the future meetings of the Health Network following the adoption by the Second Health Ministers' Forum of the Skopje Pledge and the Statutes of the Health Network. In particular, Albania should chair the first six-month presidency of the Health Network starting in January 2006 based on alphabetical order. Albania indicated that it was not ready to assume this task immediately, and the members of the Health Network were invited to communicate to the Secretariat within two weeks if their respective countries would be ready to assume this presidency. The country that will be invited to take the presidency will be selected in alphabetical order. Independently of which country agrees to take the first presidency, afterwards this function will continue to be taken and performed by the next country following alphabetical order.

The Health Network discussed the possibility that the future Health Network meetings could also be used for policy discussions on a specific health system topic at which policy- and decision-makers, such as deputy ministers, would be invited.

The Health Network felt that the impetus created by the Second Health Ministers' Forum should not be lost and that ways should be found for health ministers from the countries of south-eastern Europe to meet more regularly, possibly informally, and that the coordinated views of the countries of south-eastern Europe should be heard in international forums.

The regional project managers were invited to discuss the ideas presented at the Second Health Ministers' Forum with their country managers, for possible implementation. In particular, the possibilities and need to link more closely the communicable diseases project with the current initiative in the region, launched by the Ministry of Health and Social Solidarity of Greece in cooperation with the European Commission within the South-East European Cooperation Process (SEECF) on avian influenza were mentioned. The National Health Coordinator of Greece will explore the possible mechanisms for such close cooperation to avoid any duplication of activities and to make best use of the available resources.

The Health Network expressed its appreciation and thanks for the considerable work the WHO Regional Office for Europe (Maria Haralanova and her team) and the host country (Snezana Cicevalieva and her team) have put into preparing this very successful Second Health Ministers' Forum and Athanassios Constantopoulos for his work and devotion to the Health Network.

Annex 1a

List of Participants

Members of the South-eastern Europe Health Network 23 November 2005

Albania

Dr Silva Bino
Regional Project Manager
SEE Health Network Project on Communicable Diseases Surveillance
Director, Institute of Public Health
Rruga Alexander Moisiu No. 80
Tirana

Dr Aleksander Sallabanda
Deputy Minister of Health
National Health Coordinator
Ministry of Health
Boulevard "Bajram Curri"
Tirana

Belgium

Ms Leen Meulenbergs
Advisor
PFS Health
Food Chain Safety and Environment
Eurostation Bloc II
Victor Horta Place 40, Box 10
1060 Brussels

Bosnia and Herzegovina

Dr Goran Cerkez
Assistant Minister
Federal Ministry of Health
Marsala Tita
71000 Sarajevo

Dr Milan Latinovic
National Health Coordinator
Ministry of Health and Social Welfare of Republika Srpska
Zdrave Korde 8
78000 Banja Luka

Bulgaria

Dr Milena Grigorova
Alternate National Health Coordinator State Expert
Project Administration and Management Department
Directorate "International Cooperation and European Integration"
Ministry of Health
5, Sveta Nedelja Square
BG-1000 Sofia

Dr Michail Okoliyski
Regional Project Manager
SEE Information Project on Information
Director, National Programmes in the Field of Mental Health
National Centre of Public Health Protection
15 Ivan Geshov Boulevard
BG-1431 Sofia

Dr Valery Tzekov
Deputy Minister of Health of Bulgaria
Ministry of Health of Bulgaria
5, Sveta Nedelja Square
BG-1000 Sofia

Croatia

Dr Marta Civljak
Regional Project Manager
SEE Health Network Project on Tobacco
Andrija Stampar School of Public Health
Medical School, University of Zagreb
Salata 3b
10000 Zagreb

Dr Vlasta Hrabak-Zerjavic
SEE National Health Coordinator
Head, Epidemiology of Chronic Diseases Service
Croatian National Institute of Public Health
Rockefellerova 7
HR-10000 Zagreb

Greece

Mr Pavlos Theodorakis
National Counterpart for Mental Health
Chief Executive and Chairman
State Mental Health Hospital of Chania
27 Voithitiki Souda Street
GR-73100 Chania – Crete

Romania

Ms Alina Dobrota
Regional Project Manager
SEE Health Network Project on Blood
Director, Blood Transfusion Centre
85 Nicolae Iorga Street
8700 Constanta

Slovenia

Mrs Dunja Gruntar Golanda
SEE National Health Coordinator
Undersecretary
EU Affairs and International Relations Service
Ministry of Health of the Republic of Slovenia
Stefanova 5
1000 Ljubljana

The former Yugoslav Republic of Macedonia

Ms Snezana Cicevalieva
Head , Sector for European Integration and International Cooperation
Ministry of Health
50 Divizlja No. 6
1000 Skopje

Stability Pact for South-eastern Europe

Mrs Frosina Georgievska-Schenker
Program Officer
ISC, Stability Pact of SEE
Place du Luxembourg 1
1050 Brussels
Belgium

SEE Health Network Operational Task Force

Dr Alexandre Berlin
Honorary Director
European Commission
121 Avenue d'Italie
75013 Paris
France

Professor Athanassios Constantopoulos
Consultant Psychiatrist and Director
Mental Health Centre
Regional General Hospital of Athens (G. Gennimatas)
Zalogou 6
Agia Paraskevi TK 153.43 – Attica
Greece

Secretariat

Council of Europe

Mr Piotr Mierzewski
Administrator
Department of Health
Council of Europe
67075 Strasbourg Cedex
France

Council of Europe Development Bank

Dr Dimo Iliev
Economist
Research and Analysis Department
Directorate General for Loans
Council of Europe Development Bank
Paris
France

Mrs Michèle Meunier
Director
Research and Analysis Department
Directorate General for Loans
Council of Europe Development Bank
Paris
France

WHO Regional Office for Europe

Dr Maria Haralanova
Regional Adviser, Strategic Country Support
World Health Organization
8 Scherfigsvej
2100 Copenhagen O

Dr Dora Mircheva-Dimitrova
Technical Officer
Public Health
World Health Organization
8 Scherfigsvej
2100 Copenhagen O

Ms Vesna Puratic
Regional Project Manager
SEE Health Network Project for Mental Health
World Health Organization
Titova 9
71000 Sarajevo
Bosnia and Herzegovina

Annex 1b

List of Participants

Members of the South-eastern Europe Health Network 25 November 2005

Albania

Dr Silva Bino
Regional Project Manager
SEE Health Network Project on Communicable Diseases Surveillance
Director, Institute of Public Health
Rruga Alexander Moisiu No. 80
Tirana

Belgium

Ms Leen Meulenbergs
Advisor
PFS Health
Food Chain Safety and Environment
Eurostation Bloc II
Victor Horta Place 40, Box 10
1060 Brussels

Bosnia and Herzegovina

Dr Goran Cerkez
Assistant Minister
Federal Ministry of Health
Marsala Tita
71000 Sarajevo

Dr Milan Latinovic
National Health Coordinator
Ministry of Health and Social Welfare of Republika Srpska
Zdrave Korde 8
78000 Banja Luka

Bulgaria

Dr Milena Grigorova
Alternate National Health Coordinator
State Expert
Project Administration and Management Department
Directorate "International Cooperation and European Integration"
Ministry of Health
5, Sveta Nedelja Square
BG-1000 Sofia

Dr Michail Okoliyski
Regional Project Manager
SEE Information Project on Information
Director, National Programmes in the Field of Mental Health
National Centre of Public Health Protection
15 Ivan Geshov Boulevard
BG-1431 Sofia

Croatia

Dr Marta Civljak
Regional Project Manager
SEE Health Network Project on Tobacco
Andrija Stampar School of Public Health
Medical School, University of Zagreb
Salata 3b
10000 Zagreb

Dr Vlasta Hrabak-Zerjavic
SEE National Health Coordinator
Head, Epidemiology of Chronic Diseases Service
Croatian National Institute of Public Health
Rockefellerova 7
HR-10000 Zagreb

Norway

Mr Thor Gislesen
National Coordinator of the Stability Pact
Ministry of Foreign Affairs
POB 8114 Dep.
N-0032 Oslo

Professor Ola Didrik Saugstad
Professor in Pediatrics
Department of Pediatric Research
The National Hospital
N-0027 Oslo

Romania

Ms Alina Dobrota
Regional Project Manager
SEE Health Network Project on Blood
Director, Blood Transfusion Centre
85 Nicolae Iorga Street
8700 Constanta

Serbia and Montenegro

Dr Alexandra Makaj
Regional Project Manager
SEE Health Network Project on Food and Nutrition
Assistant Minister
Department of Sanitary Protection and Public Health
Ministry of Health of Serbia
Memanjina Str. 22-26
11000 Belgrade

Dr Djordje Stojiljkovic
National Health Coordinator
Adviser
Ministry of Health of Serbia
Nemanjina 22-26
11000 Belgrade

Slovenia

Mrs Dunja Gruntar Golanda
SEE National Health Coordinator
Undersecretary
EU Affairs and International Relations Service
Ministry of Health of the Republic of Slovenia
Stefanova 5
1000 Ljubljana

The former Yugoslav Republic of Macedonia

Ms Snezana Cicevalieva
Head , Sector for European Integration and International Cooperation
Ministry of Health
50 Divizlja No. 6
1000 Skopje

Stability Pact for South-eastern Europe

Mrs Frosina Georgievska-Schenker
Program Officer, ISC, Stability Pact of SEE
Place du Luxembourg 1
1050 Brussels
Belgium

SEE Health Network Operational Task Force

Dr Alexandre Berlin
Honorary Director
European Commission
121 Avenue d'Italie
75013 Paris
France

Professor Athanassios Constantopoulos
Consultant Psychiatrist and Director
Mental Health Centre
Regional General Hospital of Athens (G. Gennimatas)
Zalogou 6
Agia Paraskevi TK 153.43 – Attica
Greece

Secretariat

Council of Europe

Mr Piotr Mierzewski
Administrator
Department of Health
Council of Europe
67075 Strasbourg Cedex
France

Council of Europe Development Bank

Dr Dimo Iliev
Economist
Research and Analysis Department
Directorate General for Loans
Council of Europe Development Bank
Paris
France

WHO Regional Office for Europe

Dr Maria Haralanova
Regional Adviser, Strategic Country Support
World Health Organization
8 Scherfigsvej
2100 Copenhagen O

Dr Dora Mircheva-Dimitrova
Technical Officer, Public Health
World Health Organization
8 Scherfigsvej
2100 Copenhagen O

Ms Vesna Puratic
Regional Project Manager, SEE Health Network Project for Mental Health
World Health Organization
Titova 9, 71000 Sarajevo
Bosnia and Herzegovina

Mr Pavel Ursu
Head of Who Country Office, Republic of Moldova
27 Sfatul Tarii Street
2012 Chisinau

Annex 1c

List of Participants

Members of the South-eastern Europe Health Network 26 November 2005

Albania

Dr Silva Bino
Regional Project Manager
SEE Health Network Project on Communicable Diseases Surveillance
Director, Institute of Public Health
Rruga Alexander Moisiu No. 80
Tirana

Dr Aleksander Sallabanda
Deputy Minister of Health
National Health Coordinator
Ministry of Health
Boulevard "Bajram Curri"
Tirana

Belgium

Ms Leen Meulenbergs
Advisor
PFS Health
Food Chain Safety and Environment
Eurostation Bloc II
Victor Horta Place 40, Box 10
1060 Brussels

Bosnia and Herzegovina

Dr Goran Cerkez
Assistant Minister
Federal Ministry of Health
Marsala Tita
71000 Sarajevo

Dr Milan Latinovic
National Health Coordinator
Ministry of Health and Social Welfare of Republika Srpska
Zdrave Korde 8
78000 Banja Luka

Bulgaria

Dr Milena Grigorova
Alternate National Health Coordinator
State Expert
Project Administration and Management Department
Directorate "International Cooperation and European Integration"
Ministry of Health
5, Sveta Nedelja Square
BG-1000 Sofia

Dr Michail Okoliyski
Regional Project Manager
SEE Information Project on Information
Director, National Programmes in the Field of Mental Health
National Centre of Public Health Protection
15 Ivan Geshov Boulevard
BG-1431 Sofia

Dr Valery Tzekov
Deputy Minister of Health of Bulgaria
Ministry of Health of Bulgaria
5, Sveta Nedelja Square
BG-1000 Sofia

Croatia

Dr Marta Civljak
Regional Project Manager
SEE Health Network Project on Tobacco
Andrija Stampar School of Public Health
Medical School, University of Zagreb
Salata 3b
10000 Zagreb

Dr Vlasta Hrabak-Zerjavic
SEE National Health Coordinator
Head, Epidemiology of Chronic Diseases Service
Croatian National Institute of Public Health
Rockefellerova 7
HR-10000 Zagreb

Greece

Mr Pavlos Theodorakis
National Counterpart for Mental Health
Chief Executive and Chairman
State Mental Health Hospital of Chania
27 Voithitiki Souda Street
GR-73100 Chania – Crete

Romania

Ms Alina Dobrota
Regional Project Manager
SEE Health Network Project on Blood
Director, Blood Transfusion Centre
85 Nicolae Iorga Street
8700 Constanta

Serbia and Montenegro

Dr Alexandra Makaj
Regional Project Manager
SEE Health Network Project on Food and Nutrition
Assistant Minister
Department of Sanitary Protection and Public Health
Ministry of Health of Serbia
Memanjina Str. 22-26
11000 Belgrade

Dr Snezana Simic
Assistant Minister of Health of the Republic of Serbia
Ministry of Health of the Republic of Serbia
Nemanjina 22-26
Belgrade

Dr Djordje Stojiljkovic
National Health Coordinator
Adviser
Ministry of Health of Serbia
Nemanjina 22-26
11000 Belgrade

The former Yugoslav Republic of Macedonia

Ms Snezana Cicevalieva
Head , Sector for European Integration and International Cooperation
Ministry of Health
50 Divizlja No. 6
1000 Skopje

Stability Pact for South-eastern Europe

Mrs Frosina Georgievska-Schenker
Program Officer
ISC, Stability Pact of SEE
Place du Luxembourg 1
1050 Brussels
Belgium

SEE Health Network Operational Task Force

Dr Alexandre Berlin
Honorary Director
European Commission
121 Avenue d'Italie
75013 Paris
France

Professor Athanassios Constantopoulos
Consultant Psychiatrist and Director
Mental Health Centre
Regional General Hospital of Athens (G. Gennimatas)
Zalogou 6
Agia Paraskevi TK 153.43 – Attica
Greece

Secretariat

Council of Europe

Mr Piotr Mierzewski
Administrator
Department of Health
Council of Europe
67075 Strasbourg Cedex
France

WHO Regional Office for Europe

Dr Maria Haralanova
Regional Adviser, Strategic Country Support
World Health Organization
8 Scherfigsvej
2100 Copenhagen O

Dr Dora Mircheva-Dimitrova
Technical Officer
Public Health
World Health Organization
8 Scherfigsvej
2100 Copenhagen O

Ms Vesna Puratic
Regional Project Manager
SEE Health Network Project for Mental Health
World Health Organization
Titova 9
71000 Sarajevo
Bosnia and Herzegovina