

PVS Evolution - Prioritisation Exercise

Dr John Stratton

OIE PVS Pathway Orientation Training Workshop for South Asia and Mongolia

12-15 February, 2019, Paro, Bhutan

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

OIE PVS Think Tank – 4-6 April 2017

- 10 year anniversary
- Biggest risk = complacency
- Think tank- to “evolve” the PVS Pathway
- Highly engaging and successful 3 days

PVS Evolution Stakeholder Groupings – all views count!

Main Thinktank Findings:

GROUP	RECOMMENDATIONS	KEY OUTPUT
Partners	Raise profile, align to global agendas, make the case	PVS Business Case
Staff	Broaden OIE ownership and use	Staff training, official recognition
Experts	Refine methods and training	New Tool/Code Advanced Training
<u>Members</u>	<u>Deepen and tailor engagement</u>	<u>Updated PVS Cycle with new options</u>

PVS Pathway Evolution

- Key theme for Member Countries:

“To enhance country PVS Pathway understanding, ownership and engagement, and provide options to tailor engagement based on governance and/or technical needs”

BUT HOW?

ORIENTATION

- A Sub-Regional Orientation Training Workshop
- B Sub-Regional Lessons Learnt Workshop

EVALUATION

- A PVS Evaluation
- B PVS Evaluation Follow Up
- C PVS Self-Evaluation
- D PVS Evaluation (Aquatic)
- E Specific Content (PPR, AMR)

OPTIONS

PLANNING

- A PVS Gap Analysis
- B PVS Strategic Planning Support

TARGETED SUPPORT

- A One Health Integration (PVS/IHR)
- B Veterinary Legislation Support
- C Sustainable Laboratories
- D Veterinary and Para-professional Education
- E OIE National Focal Points Training

ORIENTATION

- A** Sub-Regional Orientation Training Workshop
- B** Sub-Regional Lessons Learnt Workshop

PVSE
Pathwa

EVALUATION

2

- A PVS Evaluation
- B PVS Evaluation Follow Up
- C PVS Self-Evaluation
- D PVS Evaluation (Aquatic)
- E Specific Content (PPR, AMR)

OPTIONS

PVS
Pathway

3

PLANNING

- A PVS Gap Analysis
- B PVS Strategic Planning Support**

TARGETED SUPPORT

4

- A One Health Integration (PVS/IHR)
- B ~~Veterinary Legislation Support~~
- C ~~Sustainable Laboratories~~
- D Veterinary and Para-professional Education
- E OIE National Focal Points Training

Options to Consider in PVS Pathway's Evolution

1. National PVS Pathway trainings for Self-Evaluation
2. Specific content on priority topics within future PVS Evaluation missions (PPR and Rabies)
3. To develop longer term engagement via PVS Pathway integration with national strategic planning cycles
4. To develop/improve One Health linkages with WHO IHR-MEF, including through national bridging workshops
5. To receive support for veterinary or VPP education using the day 1 competencies and model curricula

Option 1: Adapted PVS Pathway Trainings for Self-Evaluation

- Training is excellent for preparing an OIE mission
- Some examples of PVS Self-Evaluation, but not widely shared by countries, and mixed results
- This option may be of special interest to go into more depth after national OIE PVS Evaluation, such as at decentralised level.

Self Evaluation - Questions

- How effective do you think PVS Self-Evaluation would be?
- How important is external independence?
- Would you get full engagement from senior management and stakeholders?
- What are the pros and the cons?

5 minutes.....

Option 2: Specific content on priority topics within PVS Evaluation

- OIE now offers PVS Evaluation specific content
- Full PVS report is completed
- PPR is established and missions ongoing, linked to PMAT
- Rabies just starting - methodology being finalised and first pilot being planned, linked to SARE

Specific Content Questions

- Would you find such a PVS Pathway process with dedicated content useful nationally and regionally?
- Would you be more interested in PPR or rabies?
- What are the pros and cons?

2 min....

Option 3: Longer term engagement via PVS Pathway integration with national strategic planning cycles

- Many countries have a strategic planning cycle specifically for Veterinary Authority or relevant sector, but many don't!
- Current PVS Gap Analysis missions involve an OIE team working with a country's Veterinary Authority to develop a detailed VS strategy over five years
- Ad hoc “ OIE Strategic Planning” missions have also been undertaken.

Example of 18-month PVS Pathway strategic planning partnership process

Red – OIE led stage

Blue – OIE/country shared leadership

Grey – Country led stage

Strategic Planning - Questions

- Do you see more value in this longer term approach to PVS engagement compared to the current “one mission at a time” approach?
- Do you see this approach of formal PVS Pathway inputs of value compared to the current way you are developing your national strategic planning? Or as a way to start?
- What are the pros and cons?

5 min

Option 4 – PVS/IHR One Health systems strengthening

Health Security - One Health Policy Context

- OIE-WHO Cooperation Agreement – 2004
- FAO-OIE-WHO Tripartite concept note (2010) and Tripartite Commitment (2017)
<http://www.who.int/zoonoses/concept-note/en/>
- OH flagships – zoo flu/rabies/AMR
- OIE/WHO staff exchanges
- National OH systems focus
- PVS Pathway <> IHR MEF

The Tripartite's Commitment
Providing multi-sectoral,
collaborative leadership
in addressing health challenges

October 2017

OIE PVS and WHO IHR Linkages

'Equivalent' systems targeting international:

animal health

&

public health

Option 5: Veterinary and Para-professional Education

2 components:

1. Veterinarians

- Day One Competencies
- Model Curriculum
- Twinning

2. Veterinary Para-professionals

- Day One Competencies
- Model Curricula (pilot missions – ground-truthing)

Workshops with VA, VSB, VEE??

Option 5: Education Questions

Given education is the foundation of quality of VS, how important is this in your country?

Is just providing the day 1 competencies and the model curricula enough – almost all countries are using it?

What are the pros and cons?

Option 4: PVS/IHR

- How well is your country going with “One Health” today?
- What has been your country’s experience with JEE and NBW?
- Has there been effective One health follow-up?
- Has One Health reached its zenith? We are at such a better place than 5-10 years ago but is there still a long way to go
- What are the pros and cons?

Prioritisation Exercise

- You have **ONLY 6** votes each
- Prioritise your 6 votes amongst the **5 options**
- Criteria – of most interest, value and use to your country's VS
- Use an identifier (initials of country/organisation)
- Votes will be tallied
- Then....DISCUSSION TIME

Initials to Use

- SL – Sri Lanka
 - IN – India
 - BH – Bhutan
 - MO – Mongolia
 - NE – Nepal
 - MA – Maldives
 - BA – Bangladesh
 - PA - Pak
 - OIE – OIE
 - FAO - FAO
 - SA – SAARC
- Initials of individual names*
- CH, SQ, etc*

Thank you for you attention!

WORLD ORGANISATION FOR ANIMAL HEALTH
Protecting animals, preserving our future

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

