


World Health
Organization
REGIONAL OFFICE FOR
Europe


Всемирная организация
здравоохранения
Европейское региональное бюро


Organisation
mondiale de la Santé
BUREAU REGIONAL DE L'
Europe


Weltgesundheitsorganisation
REGIONALBÜRO FÜR
Europa

WHO reform for a healthy future

The programme budget as a strategic tool for accountability

Dr Jose M Martin-Moreno
Director, Programme Management


Background

The Regional Director proposed to the Regional Committee (RC) in 2010 the development of a functional “contract” between the RC and the secretariat, an accountability tool for the delivery of work.

Since then

- Work started immediately with the Standing Committee of the Regional Committee (SCRC) and we are ready to present to the RC our progress so far.
- In the mean time, WHO reforms began, also addressing such issues as management, accountability and transparency.
- To avoid duplication, we decided to place the “contract” in the broader context of WHO reform, as a pilot to demonstrate good practice and inform the overall WHO reform process.

In this spirit, we present an information document (EUR/RC61/Inf.Doc./10) to the RC not for approval, but for discussion and follow-up ...

Concepts

- Reflecting WHO priorities and vision
- Reflecting decisions and commitments made at the World Health Assembly and RC (particularly its sixtieth and sixty-first sessions)
- Focus on outcomes leading to clear health impact
- Joint accountability of Member States and secretariat
- Pilot process related to planning for 2012–2013

The programme budget as a strategic tool for accountability

The vision is to improve the **level and distribution of health** within and across the populations of Europe.

This means:

- **daring to focus attention** where Member States and the secretariat together can have critical impacts on public health;
- using selection criteria (World Health Assembly and RC commitments, core mandate and vision) to **identify 25 key priority outcomes (KPOs)**, ensuring **solid allocation of resources and full and even implementation across KPOs**;
- building trust by ensuring **transparency** and defining **mutual responsibilities and accountabilities**.


A strategic tool: aligning needs, delivery modes and resources

This pilot experience with KPOs can inform further posterior strengthening of **other priority outcomes (OPOs)**, which in the mean time will draw from voluntary donations and remaining corporate resources.

WHO action will make full use of an **intercountry mode of delivery** when appropriate, as well as a multicountry mode when advisable, or a country-specific mode when Member States are facing unique challenges.

Thus, the pilot is envisaged as allowing Member States to grant the secretariat more flexibility in the management of resources for **better alignment between priority needs and what is delivered.**

The critical interface


Consider enabling/impeding factors

Output (delivery by secretariat)

- Relevance
- Quality
- Quantity
- Timeliness

Outcome (uptake by Member States)

- Receptiveness
- Systems capacity
- Human and financial capacity
- Political stability

Moving forward – specific objectives of the pilot process

- To link agreed KPOs (and OPOs) with resources and performance, promoting efficiency, effectiveness and accountability
- To foster trust by giving Member States an improved framework for planning and accountability, thus enabling them to contribute flexible financial and in-kind resources through the secretariat or bilaterally
- Through such an improved framework, to ensure better predictability of resources for the WHO Regional Office's priority programmes
- To encourage all Member States to focus public health attention on the key priorities of the European Region

Next steps

- Discussion during this RC session of information document EUR/RC61/Inf.Doc./10 within the frame and broader context of the overall WHO reform process
- Further development of the information document (including targets, budgets and detailed financing) following these discussions
- Final agreement of SCRC
- During pilot phase, monitoring and evaluation of progress within the SCRC frame
- If this approach is confirmed and duly endorsed, possible full-scale application of approach in the Region ... reporting back to the next RC and onwards


World Health
Organization

REGIONAL OFFICE FOR
Europe


Всемирная организация
здравоохранения

Европейское региональное бюро


Organisation
mondiale de la Santé

BUREAU RÉGIONAL DE L'
Europe


Weltgesundheitsorganisation

REGIONALBÜRO FÜR
Europa

Thank you

WHO REGIONAL COMMITTEE FOR EUROPE – 61ST SESSION

Baku, Azerbaijan, 12–15 September 2011

COMITÉ RÉGIONAL DE L'OMS POUR L'EUROPE – 61^E SESSION

Bakou (Azerbaïdjan), 12-15 septembre 2011

WHO-REGIONALKOMITEE FÜR EUROPA – 61. TAGUNG

Baku (Aserbaidschan), 12.–15. September 2011

ЕВРОПЕЙСКИЙ РЕГИОНАЛЬНЫЙ КОМИТЕТ ВОЗ – 61-я СЕССИЯ

Баку, Азербайджан, 12–15 сентября 2011 г.

