

Organisation
Mondiale
de la Santé
Animale

World
Organisation
for Animal
Health

Organización
Mundial
de Sanidad
Animal

The structure, objectives and Strategic Plan of the OIE

THE OIE IN BRIEF

CHRONOLOGY

An intergovernmental organisation preceding the United Nations

In 2013

Headquarters in Paris (France)

6 Offices

6 Sub-Regional Representations

178 Member Countries in 2013

Africa 52 – Americas 30 – Asia, the Far East and Oceania 36
Europe 53 – Middle-East 20

Some countries belong to more than one region

Financing of the OIE

DONORS AND PARTNERS

BILL & MELINDA
GATES foundation

THE WORLD BANK
Working for a World Free of Poverty

WORLD TRADE
ORGANIZATION

World Health
Organization

AHI FACILITY

Avian & Human Influenza

Canadian Food Inspection Agency

Canadian International Development Agency

Foreign Affairs and International Trade Canada

中华人民共和国农业部
Ministry of Agriculture, P.R.China

LIBERTÉ • ÉGALITÉ • FRATERNITÉ
MINISTÈRE DES AFFAIRES ÉTRANGÈRES

LIBERTÉ • ÉGALITÉ • FRATERNITÉ
MINISTÈRE DE L'AGRICULTURE DE L'AGROALIMENTAIRE ET DE LA FORÊT

BILL & MELINDA GATES foundation

Ministero della Salute

Ministry for Primary Industries
Manatū Ahu Matua

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Confederation

Department for International Development

Foreign & Commonwealth Office

USAID
FROM THE AMERICAN PEOPLE

THE WORLD BANK
Working for a World Free of Poverty

World Health Organization

WORLD TRADE ORGANIZATION

STRUCTURE OF THE OIE

Governance structure of the OIE 1/13

Governance structure of the OIE 2/13

World Assembly of Delegates

- Highest authority of the OIE; formulates decisions by means of Resolutions
- Comprises all national Delegates to the OIE
- Meets at least once a year
- Elects the members of the OIE Council
- Elects the members of the Specialist Commissions
- Adopts the OIE standards published in the Codes and Manuals
- Approves the official disease status of Members and the list of OIE Collaborating Centres and Reference Laboratories
- Elects the Director General for a five-year term of office
 - » one Member = one vote

Governance structure of the OIE ^{3/13}

The Council ^{1/2}

- Members of the Council are elected for a three-year term of office
- The current Council was elected for the period **2012 – 2015**
- Represents the World Assembly of Delegates in the interval between General Sessions
- Examines technical and administrative items to be presented to the World Assembly of Delegates for approval:
 - Comments on the OIE technical programme of work
 - Approves the OIE provisional budget and its implementation

Governance structure of the OIE 4/13

The Council ^{2/2}

2013

President

□ Dr Karin Schwabenbauer (Germany)

Past President

□ Dr Carlos Correa Messuti (Uruguay)

Vice-President

Members

Dr Evgeny Neplokonov (Russia)

Dr Bothe Michael Modisane (South Africa)

Dr Toshiro Kawashima (Japan)

□ Dr Mark Schipp (Australia)

□ Dr Ali Abdullah Al-Sahmi (Oman)

□ Dr John Clifford (USA)

Governance structure of the OIE 5/13

The Director General

The OIE is managed by the OIE Headquarters in Paris, placed under the responsibility of a Director General elected by secret ballot by the World Assembly of Delegates.

In 2010, Dr Bernard Vallat was elected Director General of the World Organisation for Animal Health for a third five-year term.

Governance structure of the OIE 6/13

Specialist Commissions

Governance structure of the OIE 7/13

Terrestrial Animal Health Standards Commission “Code Commission”

Responsible for updating the *Terrestrial Animal Health Code* annually; proposes new standards for adoption by the World Assembly of Delegates.

Responsible for ensuring that the Code reflects current scientific information.

Scientific Commission for Animal Diseases “Scientific Commission”

Assists in identifying the most appropriate strategies and measures for the following:

- disease surveillance
- disease prevention and control
- examining Members' request regarding their official animal health status, for countries that wish to be included on the OIE official list of countries or zones free from certain diseases

Aquatic Animal Health Standards Commission “Aquatic Animals Commission”

Compiles information on diseases of fish, molluscs, crustaceans and amphibians and recommends appropriate prevention and control methods for these diseases.

Responsible for updating the *Aquatic Animal Health Code* and the *Manual of Diagnostic Tests for Aquatic Animals*; and for proposing new standards for adoption by the World Assembly of Delegates.

Biological Standards Commission “Laboratories Commission”

Establishes or approves methods for:

- diagnostic of diseases of mammals, birds and bees
- defining quality criteria of biological products such as vaccines, used for disease control purposes

Oversees production and adoption of the *Manual of Diagnostic Tests and Vaccines for Terrestrial Animals*.

Advises the Director General in supervising the global network of OIE Reference Laboratories and Collaborating Centres (265 worldwide in 2011).

Governance structure of the OIE 8/13

Regional Commissions

The OIE has set up five Regional Commissions to express specific issues Members in the different regions face.

The Bureau of these Commissions counts four Delegates elected by the World Assembly of Delegates for a three-year term of office. It represents the Members between the Regional Commissions' meetings.

The following regions host Regional Commissions:

- Africa
- Americas
- Asia, the Far East and Oceania
- Europe
- Middle East

- » Each Regional Commission holds a Conference every two years in one of the countries of the region. Each Commission also meets every year on the margin of the World Assembly of Delegates.
- » The Conferences focus on technical items and on regional cooperation relating to animal disease control.
- » The Commissions can fully be considered as regional institutions.

Governance structure of the OIE 9/13

Regional and Sub-Regional representations

These representations closely collaborate with Regional Commissions and are directly under the Director General's authority.

Governance structure of the OIE 10/13

Working Groups

OIE Working Groups are responsible for constantly reviewing developments in their field of competence and for keeping OIE Specialist Commission and the Director General informed of current issues through scientific meetings.

The fields of competence are:

- Animal welfare
- Animal production food safety
- Wildlife

Their membership is submitted to the World Assembly of Delegates.

Ad hoc Groups

These Groups are set up by the Director General as and when needed:

- to prepare recommendations for submission to Specialist Commissions and Working Groups
- with internationally renowned scientists who often belong to OIE Reference Centres

Governance structure of the OIE 11/13

The Delegate

- Nominated by his/her Government
 - Usually the Chief Veterinary Officer of his/her country
 - Member of the World Assembly of Delegates (which meets in General Session)
 - National focal point for the OIE in the country
 - Official national and international status
- » Responsible for negotiating international veterinary standards on behalf of his/her country
 - » Notifies the OIE of the animal disease situation in his/her country

Governance structure of the OIE 12/13

National Focal Points

Focal Points are nominated by the Delegate for each of the following fields:

- Aquatic animal diseases
- Wildlife diseases
- Animal disease notification
- Veterinary products
- Communication
- Animal welfare
- Animal production food safety
- Veterinary Laboratories

Governance structure of the OIE 13/13

National Focal
Points

The OIE's scientific network ^{1/4}

Reference
Laboratories ^{1/2}

Expert centres for animal diseases

- Develop, perform and validate diagnostic tests
- Store and distribute reference reagents
- Organise laboratory proficiency testing of other Members' laboratories
- Coordinate scientific and technical studies
- Provide scientific and technical training to Members
- Are under the responsibility of an expert of reference
- The list of Reference Laboratories is validated by the World Assembly of Delegates annually

The OIE's scientific network 2/4

Reference
Laboratories ^{2/2}

May 2013

241 Reference Laboratories in 37 countries
116 diseases or topics

World distribution of the OIE-Reference Laboratories

Copyright © 2013, Animal Health Information Department – OIE

The OIE's scientific network 3/4

Collaborating
Centres ^{1/2}

Centres of excellence on horizontal topics

- Assist in the development of procedures to update and promote international standards and guidelines on animal health and welfare
- Coordinate scientific studies
- Organise training seminars
- Organise and host technical meetings in collaboration with the OIE

The OIE's scientific network 4/4

Collaborating
Centres 2/2

May 2013

43 Collaborating Centres in 24 countries
42 topics

World distribution of the OIE-Collaborating Centres

Copyright © 2013, Animal Health Information Department – OIE

INTERNATIONAL RELATIONS

Permanent institutional cooperation with public global partner organisations ^{1/3}

In 2012

WHO - World Health Organization

FAO - Food and Agriculture Organization

WTO - World Trade Organization

IPPC - International Plant Protection Convention

World Bank

CABI - CAB International

ILRI - International Livestock Research Institute

C O D E X A L I M E N T A R I U S
International Food Standards

Public global partner organisations 2/3

ICMM – International Committee of Military Medicine

WIPO – World Intellectual Property Organization

WMO – World Meteorological Organization

WCO – World Customs Organization

ICES – International Council for the Exploration of the Sea

BTWC – Biological and Toxins Weapons Convention

Public global partner organisations 3/3

ICLAS – International Council for Laboratory Animal Science

UNEP – United Nations Environment Programme

CBD – Convention on Biological Diversity

International Organization for Standardization

United Nations Office of Disarmament Affairs

International Union for conservation of nature

Technical and scientific cooperation with global private sector bodies 1/2

IMS International Meat Secretariat

IDF International Dairy Federation

FEI Fédération Equestre Internationale

SSAFE Safe Supply of Affordable Food Everywhere initiative

IEC International Egg Commission

IFAH International Federation for Animal Health

IFAP International Federation of Agricultural Producers

GFSI Global Food Safety Initiative

Global private sector bodies 2/2

IABs International Association for Biologicals

WVA World Veterinary Association

WSAVA World small animal veterinary association

WAVLD World Association of Veterinary Laboratory Diagnosticians

IPC International Poultry Council

IATA International Air Transport Association

WSPA World Society for the Protection of Animals

CIC International Council for Game and Wildlife Conservation

CVA Commonwealth Veterinary Association

Technical and scientific cooperation with regional public organisations 1/2

European Commission

CEBEVIRHA

Andean Community

PVC

AOAD

SPC

IICA

PAHO

AU-IBAR

ECOWAS

OIRSA

SADC

IDB

Caribbean Community

Regional public organisations *2/2*

ASEAN - Association of the South East Asian Nations

SAARC - South Asian Association for Regional Cooperation

WAEMU - West African Economic and Monetary Union

SEAFDC - Southeast Asian Fisheries Development Center

UMA - Arab Maghreb Union

FIFTH STRATEGIC PLAN 2011 - 2015

A mandate far wider than when the OIE was created ^{1/15}

The OIE was created in 1924

To prevent the spread of animal diseases throughout the world

The 4th Strategic Plan 2006-2010 extended the OIE's mandate to

“The improvement of animal health worldwide”

Fifth Strategic Plan 2011-2015 2/15

First, continuing to consolidate major objectives of the 4th Strategic Plan

Improve animal health and welfare worldwide

Fifth Strategic Plan 2011-2015 ^{3/15}

Improve animal health, veterinary public health, animal welfare, and consolidate the animal's role worldwide

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 4/15

Food security

- Food security (from quantitative and qualitative perspective) is a key public health concern
- Healthy animals guarantee food security and food safety

Food safety

- Need for a global supply of safe food
- The Veterinary Services must play a key role in protecting consumers

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 5/15

➤ Animal welfare: a strategic commitment by the OIE

- Animal health is a key component of animal welfare
- The OIE is recognised worldwide as the leader in developing international standards on animal welfare

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 6/15

Good governance of Veterinary Services

- Need for suitable legislation and its implementation through effective national animal health systems
- Need to guarantee surveillance, early detection and rapid response to disease outbreaks thanks to a national chain of command and good diagnostic capacities
- A responsibility of governments
- Alliances between the public and private sector (farmers, private veterinarians, consumers) are key
- Support to the quality of Services through the use of OIE PVS tool (evaluation and gap analysis of international standards)
- Initial and continuing veterinary education
- Applied research

Fifth Strategic Plan 2011-2015

Reinforcing priority missions ^{7/15}

Capacity building

- The Delegates and their competent team in particular the **national focal points**
- The Regional Representations
strengthening of teams, to organise support to Delegates and focal points
- Developing relations between the Regional Representatives and the elected Bureaux of the Regional Commissions
- Continuing with the capacity building programmes for Delegates and focal points through a global permanent calendar of meetings organised by the OIE and its regional and sub-regional offices

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 8/15

Scientific excellence

- Strengthening of OIE Collaborating Centres and Reference Laboratories networks
- Developing laboratory twinning schemes and specific laboratory support projects to extend the OIE network, especially in developing countries
- These schemes contribute to reinforcing the veterinary scientific community in developing countries in order to facilitate their involvement in controlling animal disease worldwide and in negotiating the continuous up-date of international standards of the OIE and Codex Alimentarius

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 9/15

➤ Influence on animal health management worldwide

- development of ambitious OIE communication strategies
- continued efforts to persuade multilateral and bilateral organisations that compliance of Veterinary Services with OIE quality standards is a real public good at a national and world level and a global investment priority
- strengthening the OIE's regional and global influence on animal health governance policies and promoting scientific research and veterinary education policies
- Global use of the PVS pathway

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 10/15

Influence on national policies

- Convincing governments of the importance of the OIE Delegate
- Convincing governments that they should invest more in animal disease surveillance and prevention, since this represents a low-cost form of insurance compared with the high costs linked with the management of sanitary crisis
- Carrying out economic studies at a worldwide level, to demonstrate that prevention is cheaper than crisis management
- Helping the Delegates of developing countries to increase their participation in the standard-setting process and in meetings of the WTO SPS Committee, of the Codex Committees and of the OIE
- Organisation of regional and national seminars for the training of Veterinary Services and their partnerships with the private sector

Fifth Strategic Plan 2011-2015

Reinforcing priority missions 11/15

« *Treatment* »
Capacity Building,
Specific Activities,
Projects and Programs

The OIE collaborates with governments, donors and other stakeholders

Fifth Strategic Plan 2011-2015

Reinforcing priority missions ^{12/15}

Communication

- ✓ Promote animal and veterinary public health policies
- ✓ Develop and spread an international communication strategy on OIE objectives
- ✓ Reinforce Veterinary Services capacities in the field of communication
- ✓ Send appropriate messages to the general public, decision-makers and OIE partners

Fifth Strategic Plan 2011-2015

New actions 13/15

The One Health Concept

- A worldwide strategy for managing risks at the animal-human interface ecosystems
- OIE, FAO and WHO renewed their commitment with the Tripartite Concept Note created in 2010
 - Animal influenza viruses, rabies and antimicrobial resistance will serve as priorities for intersectoral control approaches
 - Rabies control is a priority model to apply the 'One Health' concept by countries and intergovernmental organisations
 - AMR : Anti Microbial Resistance

TWINNING VETERINARY EDUCATION

May 2012

May 2013

October 2012

- Veterinary Education
- International promotion of world
- OIE Veterinary Education

A Guide to Veterinary Education Twinning Projects

Recommendations on the competencies of graduating veterinarians ('Day 1 graduates') to assure National Veterinary Services of quality

Education Curriculum

Recommendations on

of graduating veterinarians ('Day 1 graduates') to assure

the quality of national Veterinary Services at the entry-level

Fifth Strategic Plan 2011-2015

New actions 15/15

Relation between animal production and the environment
New sanitary and environmental risks need to be anticipated

Conclusion

The Strategic Plans implemented through the Director General's work programme will continue to show that, since 1924

OIE activities are a global public good

for the International Community, and that the cost to Members is negligible compared to the services it provides.

OIE PUBLICATIONS AND WEB SITE

Publications

- *Scientific and Technical Review* - every 4 months
- Terrestrial animal Health code – once a year
- Aquatic Animal Health Code – once a year
- *Manual of Diagnostic Tests for Aquatic Animals*
- *Manual of Diagnostic Tests and Vaccines for Terrestrial Animals.*
- *World Animal Health* - once a year
- *Bulletin* - every 3 months
- Technical Items, information brochures, thematic publications - variable frequency

On the OIE website

www.oie.int

- Disease alerts
- Global animal disease situation
- International Standards on Animal Health and Welfare (*Codes, Manuals*), Guidelines, Recommendations, etc.
- *Scientific and Technical Review*
- General and scientific information on OIE activities
- Editorials from the Director General, press releases
- Media Resources

Thank you for your attention

Organisation mondiale
de la santé animale

World Organisation
for Animal Health

Organización Mundial
de Sanidad Animal