

***OIE ACTIVITIES TO SUPPORT GOOD
GOVERNANCE***

***presented at a workshop for
Regional Seminar for OIE National Focal Points
for Veterinary Products from 1-3rd December 2015
in Entebbe, Uganda.***

WORLD ORGANISATION FOR ANIMAL HEALTH
Protecting animals, preserving our future

M. Letshwenyo
OIE Sub-Regional Representation for Southern Africa
Gaborone, Botswana

Presentation Layout

- Introduction
- Good Veterinary Governance
-
- OIE Support to Good veterinary governance
- Conclusion

World Organisation for Animal Health

- Established in 1924 as Office International des Epizooties (OIE)
- 5 regions, 180 countries
- **Africa For Africa Region, there are 4 sub-regions**
 - West Africa (Bamako, Mali)
 - Southern Africa (Gaborone, Botswana)
 - East and Horn of Africa (Nairobi, Kenya)
 - North Africa (Tunis, Tunisia)

<http://www.oie.int>

http://www.rr-africa.oie.int/en/en_index.html

Mandate of the OIE: to improve animal health, veterinary public health and animal welfare world-wide

Good Veterinary Governance

- Good veterinary governance assumes the provision of veterinary services that are;
 - Accountable,
 - sustainably financed,
 - universally available,
 - Provided efficiently without waste or duplication, in a manner that is transparent and free of fraud or corruption.
- Essential for delivery of animal health services – a public good
- improves the overall performance of animal health delivery.
- Contributes to sustainable economic development
- *Reference: OIE Scientific and Technical Review Vol. 31 (2), 2012*

OIE support to Good Veterinary Governance

- OIE International Standards
- PVS Evaluation
- Capacity Building
- Strategic Partnerships (One Health concept)

1. OIE International Standards

OIE International Standards

- Objective and science based
- Standards setting process
- Adopted by the World Assembly of Delegates
- Standards published in the Codes and Manual
- Standards recognised by the WTO
- **Compliance to OIE standards improves
Veterinary Governance**

OIE standard setting procedure

OIE Standards

Organisation
Mondiale
de la Santé
Animale

World
Organisation
for Animal
Health

Organización
Mundial
de Sanidad
Animal

Terrestrial Animal Health Code

2012
Twenty-first
Edition

Volume I

Organisation
Mondiale
de la Santé
Animale

World
Organisation
for Animal
Health

Organización
Mundial
de Sanidad
Animal

Manual of Diagnostic Tests and Vaccines for Terrestrial Animals (mammals, birds and bees)

2012
Seventh Edition

Volume

1

OIE Website: www.oie.int

WORLD ORGANISATION FOR ANIMAL HEALTH *Protecting animals, preserving our future*

2. The OIE PVS Pathway

- The OIE PVS Pathway is a continuous process aiming to sustainably improve the compliance of Veterinary Services with international standards.
- A tool for evaluation of veterinary governance

PVS Pathway

The OIE collaborates with governments, donors and interested parties

PVS Evaluation ("Diagnosis")

- > External independent process
 - > Experts trained and certified by the OIE
 - > Based on facts & evidence, not impressions

- > Official request from OIE National Delegate => missions are implemented on a voluntary basis

- > Purpose:
 - > Assess compliance with OIE standards
 - > Identify strengths / weaknesses and areas for improvements
 - > Support to implementation of IHR (2005)

- > Not an audit

- > Country property (confidentiality of results, unless agreed differently)

PVS Evaluation

(as at 5 November 2015)

	OIE Members	PVS Evaluation requests received	PVS Evaluation missions implemented	Reports available for restricted distribution to Donors and Partners	Publication on the OIE web site
Africa	54	53	51	34	9
Americas	29	25	24	10	9
Asia, the Far East and Oceania	32	25	23	10	2
Europe	53	19	19	10	1
Middle East	12	13	11	5	1
TOTAL	180	135	128	69	22

Overview of PVS Evaluation missions

5 November 2015

Mission requested

Mission completed

Report Available

PVS Gap Analysis ("Prescription")

PVS Costing Tool

Objectives:

- > To determine and confirm country priorities
- > To determine activities to be carried out to achieve the expected results
- > Develop an indicative costing of the human and physical resources required for the effective and efficient implementation of the activities defined
- > To support the preparation of national investment programmes

PVS Gap Analysis

(as at 5 November 2015)

	OIE Members	PVS Gap Analysis requests received	PVS Gap Analysis missions implemented	Reports available for restricted distribution to Donors and Partners	Publication on the OIE web site
Africa	54	47	44	19	9
Americas	29	18	12	5	4
Asia, the Far East and Oceania	32	19	14	6	1
Europe	53	9	8	2	1
Middle East	12	10	4	0	0
TOTAL	180	103	82	32	15

PVS Gap Analysis (5 November 2015)

Mission requested

Mission completed

Report Available

PVS Pathway (“Treatment”)

The OIE collaborates with governments, donors and interested parties

PVS Pathway (“Treatment”)

- > Veterinary Legislation
- > Veterinary Education
- > laboratory diagnostics

Veterinary Legislation Support Programme

- > Aims to support Member Countries develop a strong legislative framework in line with Chapter 3.4. Veterinary Legislation
- > Consists of two phases:
 - > 1 - Veterinary Legislation Identification mission aimed at obtaining a detailed picture of the current state of veterinary legislation in the country
 - > 2 – Middle term support to review and modernise national veterinary legislation (ad hoc national taskforce) on the basis of national priorities

Veterinary Legislation Support Programme

5 November 2015

	OIE Members	Veterinary Legislation Identification mission requests received	Veterinary Legislation Identification missions implemented	Veterinary Legislation Identification mission reports received	Agreement requested	Agreement Signed
Africa	54	41	28	24	7	3
Americas	29	7	6	6	2	1
Asia, the Far East and Oceania	32	6	6	6	1	0
Europe	53	5	4	4	1	0
Middle East	12	5	4	4	1	0
TOTAL	180	64	48	44	12	4

Twinning

- Twinning Programme involves creating and supporting a link that facilitates the exchange of knowledge, ideas and experience between two Veterinary entities
- adopted by the OIE as a method for improving institutional capacity in MC
- Ultimate aim is to create more centres of excellence for veterinary education/VSBs/Labs in geographic areas that are currently under-represented.
- Each twinning project is a partnership between one or more recognised and preferably accredited Veterinary Establishments (parent) and a Candidate establishment.
- Objectives for each twinning project agreed by the OIE and the heads of the Parent and Candidate Establishments and endorsed by the National Delegates to the OIE of the countries concerned.
- Twinning is part of the wider OIE initiative to improve the capacity of Veterinary Services; it therefore has synergy with the OIE PVS Pathway

Twining

- > **Veterinary Education Twining Programme:** Fosters quality veterinary education through the exchange of teachers and students
- > **Veterinary Statutory Body Twining Programme:** Develops the competencies and capacities of VSBs so that they can fulfill their responsibilities under the Veterinary Authority, whilst complying with the international standards of the OIE
- > **Laboratory Twining Programme:** Builds laboratory expertise for the most important animal diseases and animal health-related topics, providing a more balanced north-south distribution of advanced expertise.

Veterinary Education - Twinning (as of 06.11.2015)

- > **8 projects underway, of which 1 in Africa:**
 - USA (Ohio State University) – Ethiopia (University of Gondar)

- > **9 projects under development and expressions of interest, of which 4 in Africa:**
 - Canada (University of Guelph) – Kenya (Egerton University)
 - *Parent Establishment yet to be confirmed* – Algeria (University of (Hadj Lakhdar) Batna)
 - France (National Veterinary School of Toulouse) – Madagascar (University of Antananarivo)
 - USA (Iowa State University) – *Candidate Establishment in East Africa yet to be confirmed*

Veterinary Statutory Body – twinning (as of 06.11.2015)

- > 1 project underway

- > 5 expressions of interest, of which 1 in Africa:
 - Nigeria – *Parent VSB yet to be confirmed*

Laboratories Twinning (1/3) (as of 06.11.2015)

> 26 projects completed, of which 10 in Africa:

- Italy / Botswana (CBPP)
- Germany / Egypt (AI & Newcastle disease)
- Italy / Eritrea (Brucellosis)
- UK / Morocco (African horse sickness & bluetongue)
- Italy / Namibia (Food safety)
- South Africa / Nigeria (Rabies)
- France / Senegal (Veterinary medicinal products)
- Italy / Tunisia (Bluetongue)
- Italy / Tunisia (Food safety)
- UK / Uganda (Improved diagnostic capacity)

Laboratories Twinning (2/3) (as of 06.11.2015)

- > 35 projects underway, of which 13 in Africa
 - UK / Botswana (AI & Newcastle disease)
 - France / Burkina Faso (African Trypanononiasis)
 - UK / Ethiopia (FMD)
 - Spain / Kenya (African swine fever)
 - France / Morocco (PPR)
 - Switzerland / Namibia (Ovine chlamydiosis)
 - Belgium / Nigeria (FMD)
 - UK / South Africa (AI & Newcastle disease)
 - UK / Sudan (Brucellosis)
 - Italy / Tanzania (Trichinella)
 - UK / Tanzania (PPR)
 - Sweden / Uganda (Surveillance linkages in African swine fever & FMD)
 - Italy / Zimbabwe (Brucellosis)

Laboratories Twinning (2/3) (as of 06.11.2015)

- > **9 projects approved** ('in the pipeline'), of which **3 in Africa**
 - South Africa / Oman (Rabies)
 - South Africa – France / Yemen (Rift valley fever)
 - Italy / Tunisia (Viral encephalopathy & retinopathy)

3. Capacity Building

Capacity Building

- Capacity building programs to strengthen veterinary services;
 - Scientific conferences, seminars, workshops, etc on the OIE mandate
 - training of newly appointed OIE Delegates and Focal Points

4. One Health Concept

Strategic Alliances

- Tripartite alliance between OIE-FAO-WHO in tackling disease from the animal/human interface – One Health concept
- Using OIE Standards and WHO International Health Regulation to forge synergies

Conclusion

- The OIE recognizes the provision of animal health services as a public good
- Governance is important for execution of services which are a public good
- The OIE will continue to contribute to good veterinary governance through its various programs and concepts

Thank you for your attention!

Organisation
Mondiale
de la Santé
Animale

World
Organisation
for Animal
Health

Organización
Mundial
de Sanidad
Animal

12 rue de Prony • 75017 Paris, France • www.oie.int • oie@oie.int