

THE 6th OIE STRATEGIC PLAN Period 2016 - 2020

Dr Monique Eloit
OIE Deputy Director General

Dr Michael Modisane
OIE Vice President

THINKING AND BRAINSTORMING

The preliminary steps of the preparation

MAIN CHALLENGES FACED BY THE OIE

Global and External Challenges

- Recurring sanitary concerns (PPR, CBPP, Rabies, FMD...)
- Emergent of re-emergent diseases: AI, MERs, Ebola
 - Impact on the productivity
- Environmental risks
 - Impact on Animal/Public Health, biodiversity ...
- Societal challenges
 - Food security / population growth
 - Changes in consumption patterns / animal proteins
 - Changes in production systems / AW, vegetarianism

Structural and Internal Challenges

- Scientific excellence : experts, ref Lab network, OIE staff
 - quality relevance accuracy
- Information
 - transparency, timeliness, quality, adaptation to users expectations
- Governance and organisational needs
 - efficiency performance policies and procedures

Finally, the objectives are to preserve:

- the effectiveness
- the legitimacy
- the credibility

of the Organisation for the benefit of its Member Countries

RESPONSES PROPOSED BY THE OIE

Responses

- to contribute to the good global sanitary governance
- to promote the Veterinary Services as key players
- to support the OIE MC in their efforts to strengthen the national VS
- to permanently improve the OIE procedures and policies

Responses

- By setting up relevant standards on Animal Health and Animal Welfare, Guidelines and Recommendations
- By designing and implementing Global Control strategies against major diseases / partnerships
- By implementing the OIE PVS Pathway / thanks to donors
- By organising training seminars / national focal points
- By encouraging the networking among the OIE
 Reference Centres + twinnings

Responses

- By revising the modalities of the selection of the experts of the WG > call for applications?
- Through increased use of new communication technologies
- By developing a more user friendly Website, particularly for the diseases information
- By implementing the best accurate practices for HR, financial and accounting issues

THE 6^{TH} STRATEGIC PLAN 2016 - 2020

Main milestones

- Contains a revised consolidated statement of OIE's strategic vision and goals
- Takes into account global trends and anticipated challenges affecting OIE's operating environment
- Incorporates important cross cutting issues
- Is ambitious but not necessarily expansive
- It is high level, flexible and enabling rather than prescriptive and allow for optional approaches in order to be responsive and facilitate implementation
- It has attempted to involve all Members of the OIE in its development

Chronology for inputs in 2015

OIE Council meetings

October 2013

Meeting of the OIE Council in Paris

February 2014 Delivery of final text to Members for 60 days comments

May 2014

- OIE Council Meeting in Paris
- 82nd General Session

October 2014

Specific OIE Council meeting (Paris)

Chronology for inputs in 2015

Conferences of Regional Commissions

November 2013

Asia, Far East and Oceania ➤ Cebu(Philippines)

September 2014

Europe ➤ Bern (Switzerland)

November 2014

Americas ➤ Guanajuato (Mexico)

February 2015 Africa in ► Rabat (Morocco)

Chronology for inputs in 2015

February 2015 Meeting of the OIE Council in Paris

March 2015 Delivery of final text to Members for 60 days comments

May 2015

 Adoption of the Sixth Strategic Plan during Administrative Session of the 83rd General Session

Review of the strategic objectives (1)

Currently six objectives outlined in the 5th Strategic Plan:

- Proposal to consolidate around three themes
 - 1. securing the health of animals, the safety of animal products and food derived from animals, and the managing of the risks of animal diseases at the animal/human/ecosystems interface
 - 2. establishing trust between Members resulting from the timely reporting and analysis of epidemiological events
 - 3. promoting the integrity, capacity and good governance of the management systems for animal health and welfare (enhancing the capacity of Veterinary Services)
- Other 3 objectives of the 5th Strategic Plan remain highly relevant

Review of the strategic objectives (2)

- Other 3 objectives of the 5th Strategic Plan remain highly relevant
 - Provide scientifically based standards and guidelines, and encourage the use of these standards and guidelines
 - 2. Ensure the scientific excellency and timeless of information available to VS and partners
 - 3. Strengthen the OIE's involvement in policy design and governance, and mediation of potential disputes

Review of the strategic objectives (3)

Several cross cutting issues:

- scientific integrity and excellence
- maintaining excellence in the governance of the organization through prudent resource management, and enhanced performance reporting
- transparency, diversity, quality assurance and clarity in OIE processes
- engagement and inclusiveness of all Member countries in standards development and implementation
- best use of communication tools

Anticipated factors impacting 2016 -2020 (1)

Operating environment

- Global economic challenges and fiscal restraints on national veterinary services
- Climate change impacts on ecosystems, vectors and disease expression
- Food insecurity
- Advances in technology
- Increased use of private sector standards
- Intensive animal production systems and antimicrobial resistance
- Use of social media and communications tools

Anticipated factors impacting 2016 -2020 (2)

- Changing demographics of the health science professions
- Recognition of "One Health" approach to the management of risks at the animal/human/ecosystem interface
- Biosecurity and bioterrorism
- Trade protectionism and mediation as part of dispute resolution
- Political instability
- Emerging pathogens and zoonotic events
- Need for new funding frameworks
- Demands for country support for capacity building

Organisational dynamics and institutional arrangements (2)

- Assess the duties and relevance of the current Specialist Commissions and Working Groups:
 - optimise working relationships, efficiency and effectiveness
 - better define competencies, performance expectations and terms of appointment
 - review nomination and election process
- Better determine and promote best practices of the operation of the Regional Representations and Sub Regional Offices

Organisational dynamics and institutional arrangements (2)

- Establish a flexible five year strategic human resources plan for the recruitment, retention and development of OIE staff
- Adoption of international best practices in performance reporting focusing on outcomes
- Assessment and promotion of new technologies for meetings, documents and publications
- Continue to strengthen relationships and synergies with WHO, FAO, Codex Alimentarius and WTO.

Next steps

- Your reflections and comments on the initial framework and directions for the Sixth Strategic Plan (2016 - 2020) are valued and welcomed
- Are there other critical trends, challenges and opportunities that should be taken into account in the planning process?
- Are the core elements of the revised strategic objectives appropriate?

Inputs can be provided to the OIE Director General and to the OIE Council members representing your Region.

Thank you for your attention

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