


Regional Meeting of the Southern and Eastern African Parliamentary Alliance of Committees of Health

"Repositioning Family Planning and Reproductive Health in Africa: Lessons Learnt, Challenges and Opportunities"

Imperial Royale Hotel Kampala, Uganda

27-29 September 2011

Logistical Information for Delegates

Welcome!

The 2011 Regional Meeting of the Southern and Eastern African Parliamentary Alliance of Committees of Health is being held at Imperial Royale Hotel, Kampala, Uganda. Please refer to the programme for full details on the schedule of sessions.

Meeting location

Sunflower Hall Imperial Royale Hotel P.O. Box 4326, Kampala, Uganda

Tel: calling from outside Uganda= +256-41-711-1001 calling from inside Uganda= 041-711-1001 Fax: calling from outside Uganda= +256-41-711-1222

calling from inside Uganda= 041-711-1222

Website: www.imperialhotels.co.ug

Registration

ククククククククククククク

Delegates will be required to register personally at the venue of the meeting, where they can pick up their badges and conference materials at 8:00 am on Tuesday, 27 September 2011.

Useful phone numbers

- Mr. Davidson Okot, Finance and Administration Officer, PPD ARO from an out-of-country phone line: +256-772-779-716 from within Uganda: 0772-779-716
- Ms. Charity Birungi, Administrative Assistant, PPD ARO from an out-of-country phone line: +256-782-779-712 from within Uganda: 0782-779-712
- Mr. Patrick Mugirwa, Programme Officer, PPD ARO from an out-of-country phone line: +256-772-776-775 from within Uganda: 0772-776-775
- Mr. Abdelylah Lakssir, International Programme Officer, PPD ARO from an out-of-country phone line: +256-772-779-714 from within Uganda: 0772-779-714
- Ms. Diana Nambatya Nsubuga, Programme Officer, PPD ARO from an out-of-country phone line: +256-772-779-715 from within Uganda: 0772-779-715

Shopping and Tourism

Delegates are free to consult with the Imperial Royale Hotel front desk for information on local shopping, tourism and sites of interest and pursue these activities at their own cost.

Meeting Programme

Time	Session INICCLITY Program	Responsible			
Tillie					
	Monday, September 26, 2011: Arrivals				
	Day One: Tuesday, September 27, 2011				
0800-0900	Registration	PPD ARO			
0900-1015	Session One: Opening Ceremony	Session Chair:			
		Hon. Sylvia Ssinabulya			
	On a gia y Days a dua	Member of Parliament, Uganda			
	Opening Remarks	Dr. Jotham Musinguzi Regional Director, PPD ARO			
		Ms. Janet Jackson UNFPA Representative, Uganda			
		Dr. Harry Jooseery Executive Director, PPD			
		Hon. Blessing Chebundo Chair, SEAPACOH			
		Dr. Janet Byaruhanga African Union Commission			
		Mr. Jerry P. Lanier U.S. Ambassador, Uganda			
	Official Opening	Rt. Hon. Rebecca Kadaga Speaker, Parliament of Uganda			
	Group Photograph				
1015-1045	Tea/Coffee Break				
1045-1315	Session Two: Reproductive Health, Population and Development: Global and Regional Challenges	Session Chair: Hon. Margaret Simwaza Siita Member of Parliament, Tanzania			
1045-1115	The Contribution of Family Planning to the Achievement of the ICPD and MDGs	Dr. Jean Christophe Fotso African Population and Health Research Centre (APHRC)			
1115-1145	Maputo Plan of Action and CARMMA: Reflections on the Performance of African Countries on FP/RH	Dr. Janet Byaruhanga African Union Commission			
1145-1215	Drivers of Progress Towards Universal Access to Family Planning in Eastern and Southern Africa	Dr. Eliya Zulu, Executive Director, African Institute for Development Policy (AFIDEP)			
1215-1245	Gender and Sexual Reproductive Health and Rights as a Key Factor to FP/RH Programming	Prof. Grace Bantebya Makerere University			
1245-1315	Discussion, Session Wrap-up and Key Points for Country Action Planning	Session Chair			
1315-1415	Lunch				
1415-1600	Session Three: Repositioning Family Planning and Reproductive Health in the Region: Challenges and Opportunities for Policies, Programmes and Commodities	Session Chair: Hon. David Parirenyatwa Member of Parliament, Zimbabwe			

1415-1445	GAP Tool Analysis for Ethiopia	Ms. Priya Emmart
		Senior Policy Advisor, Futures
	50.5	Group
1445-1515	Film Presentation: Empty Handed:	
	Responding to the Demand for	
4545 4545	Contraceptives	Cassian Chair
1515-1545	Discussion, Session Wrap-up and Key Points	Session Chair
4545 4600	for Country Action Planning	
1545-1600	Tea/Coffee Break	and Consider)
4000 4000	SEAPACOH Governance Business (Clo	osea Session)
1600-1800	SEAPACOH Business Meeting) A DO)
1830	Dinner and Cultural Entertainment (Host: PPD	
	Day Two: Wednesday, Septem	
0830-0900	Registration	PPD ARO
0900-1300	Session Four: Effective Programming,	Session Chair:
	Innovations, Best Practices and Financing	Hon. Ethuro Ekwe
	for Repositioning FP/RH	Member of Parliament, Kenya
0900-0930	National FP Policy & Advocacy: Best	Hon. Mathias Kasamba
	Practices and Lessons Learnt from	Member of Parliament, Uganda
	Parliament of Uganda	
0930-1000	Ethiopia's Health Extension Programme (HEP):	Sr. Sossena Belayneh
	Expanding Access to Family Planning	Ministry of Health, Ethiopia
1000-1030	Malawi's Rising FP Programme: Lessons from	Dr. Chisale Mhango
	Integrating FP and Maternal and Child Health	Consultant, Malawi
1030-1100	Civil Society Experiences of Working with	Mr. Itai Rusike
	Parliaments: The Case of Zimbabwe	Executive Director, Community
		Working Group on Health (CWGH)
1100-1130	Tea/Coffee Break	
1130-1200	Human Resources for Health Systems	Dr. Vincent Oketcho
	Strengthening: Policy and Programme	Country Director, IntraHealth Uganda
1200-1230	Implications to FP/RH	Dr. Daulin Daginga
1200-1230	Financing for Family Planning: Options and Challenges	Dr. Paulin Basinga Professor, School of Public Health,
	Challenges	National University of Rwanda
1230-1300	Discussion, Session Wrap-up and Key	Session Chair
1230-1300	Points for Country Action Planning	Jession Chair
1300-1400	Lunch	
1400-1700	Session Five: Country Achievements	Session Chair:
1400-1700	and Challenges in Repositioning	Hon. Lydia Wanyoto
	FP/RH, Including the Implementation of	East Africa Legislative
	the SEAPACOHStrategic Plan	Assembly
1400-1430	Review of the Implementation of the	Hon. Blessing Chebundo
1 100 1400	SEAPACOH Strategic Plan: Achievements,	Chairperson, SEAPACOH
	Challenges and the Way Forward	
1430-1700	Country Progress, Achievements and	Parliament of Kenya
	Challenges Regarding the Implementation of	Parliament of Swaziland
	the September 2010 Munyonyo	Parliament of Botswana
	Parliamentary Meeting Resolutions and	Parliament of Zimbabwe
	Reporting on Parliamentary Work to	Parliament of Burundi
	Advance FP/RH (countries who have not	Parliament of Ethiopia
	attended previous SEAPACOH meetings will	Parliament of Chana
	present on parliamentary work to advance	Parliament of Lesotho
	FP/RH)	Parliament of Malawi
	N. D. Not more than 10 minutes for such	Parliament of Mozambique
	N.B.: Not more than 10 minutes for each	Parliament of Mali
	presentation	D !! ((A) !!!
	Discussion	Parliament of Namibia
1	Discussion	

1700-1730	Tea/Coffee Break	
1800	Cocktail	
	Day Three: Thursday, Septem	ber 29. 2011
0830-0900	Registration	PPD ARO
0900-1100	Session Six: Country Achievements and Challenges in Repositioning FP/RH	Session Chair: Hon. Member of Parliament, Mali
0900-1100	Country Progress, Achievements and Challenges (continued) N.B.: Not more than 10 minutes for each presentation	 Parliament of Uganda Parliament of Nigeria Parliament of Rwanda Parliament of South Africa Parliament of Tanzania Parliament of Zimbabwe
	Discussion	
1100-1130	Tea/Coffee Break	
1130-1200	Session Seven: Resolutions	Session Chair: Hon. Ethuro Ekwe Member of Parliament , Kenya
1130-1200	Presentation, Discussion and Adoption of Kampala 2011 Resolutions and Recommendations	Hon. Munji Habeenzu Executive Member, SEAPACOH
1200-1300	Session Eight: Closing Ceremony	Session Chair : Hon. Margaret Ziiwa East Africa Legislative Assembly
1200-1300	Closing Remarks	Dr. Jotham Musinguzi Regional Director, PPD ARO
		Dr. Harry Jooseery Executive Director, PPD Dr. Blessing Chibundo Chair, SEAPACOH Hon, Matia Kasaiia
	Official Closing	Executive Director, PPD Dr. Blessing Chibundo
	Vote of Thanks	Executive Director, PPD Dr. Blessing Chibundo Chair, SEAPACOH Hon. Matia Kasaija, Minister of State for Finance, Planning and Economic Development (Planning) and PPD
1300-1400	Vote of Thanks	Executive Director, PPD Dr. Blessing Chibundo Chair, SEAPACOH Hon. Matia Kasaija, Minister of State for Finance, Planning and Economic Development (Planning) and PPD Board Member Hon. Member of Parliament,
1300-1400 1400	Vote of Thanks	Executive Director, PPD Dr. Blessing Chibundo Chair, SEAPACOH Hon. Matia Kasaija, Minister of State for Finance, Planning and Economic Development (Planning) and PPD Board Member Hon. Member of Parliament, Ghana


Partners in Population and Development Africa Regional Office (PPD ARO)

Southern Africa: "Repositioning Family Planning and Reproductive Health in the Eastern and Southern Africa Region: Challenges and Opportunities"

2010 Regional Meeting of Parliamentary Committees on Health in Eastern and

Munyonyo, Kampala, Uganda, 28-29 September 2010

Resolutions (29 September 2010)

The Regional Meeting of Parliamentary Committees on Health in Eastern and Southern Africa, held in Munyonyo, Kampala, Uganda, 28-29 September 2010, gathered members of Parliamentary Committees responsible for health from 11 countries and regional bodies in Eastern and Southern Africa, with civil society and regional partners to promote information exchange, facilitate policy dialogue and identify key areas of follow up action to advance health equity and sexual and reproductive health in the region. The meeting was held as a follow up to review progress on actions proposed at the September 2008 and September 2009 Regional Meeting of Parliamentary Committees on Health in Eastern and Southern Africa.

The third high level Regional Meeting of Parliamentary Committees on Health in Eastern and Southern Africa was on the theme of "Repositioning Family Planning and Reproductive Health in the Eastern and Southern Africa Region: Challenges and Opportunities" and was held at Munyonyo Commonwealth Resort, Kampala, Uganda, from 28-29 September 2010. It was hosted by Partners in Population and Development Africa Regional Office (PPD ARO), the United Nations Population Fund (UNFPA), Deutsche Stiftung Weltbevölkerung, the German Foundation for World Population (DSW). Participants were drawn from Parliaments of Ethiopia, Kenya, Malawi, Mozambique, Namibia, Rwanda, Seychelles, Swaziland, Uganda, Zambia, Zimbabwe and the East African Legislative Assembly.

Now therefore, we members of the Southern and East African Parliamentary Alliance of Committees of Health (SEAPACOH), note the issue of the untapped potential of how family planning can help countries achieve the MDGs;

Recognizing the poor progress on MDGs, as was discussed at both the July 2010 African Union Summit in Kampala, Uganda, as well as the September 2010 UN Summit in New York, USA, where it was agreed that more effort needs to be made to achieve the MDGs by 2015;

Noting that the country performance on MDGs 4 and 5 is poor and uneven, especially in the Sub-Saharan Africa region;

Aware that resources allocated for better reproductive health in Sub-Saharan countries are not adequate to achieve the goals of the Maputo Plan of Action;

Cognizant of the role of Parliamentarians in representation, legislation, appropriation and oversight for better utilization of public resources;

Appreciating the progress on the resolutions made in 2008 and 2009 by the **Southern and East African Parliamentary Alliance of Committees On Health (SEAPACOH)**, we, the members of SEAPACOH, hereby resolve to the following:

Commit ourselves to the realization of the MDGs, the Maputo Plan of Action and the Accra Agenda for Aid Effectiveness

Offer Leadership

- To ensure good governance in all matters of health;
- Continue providing stewardship on policy, legislation and budgetary oversight, including for reproductive health and family planning; and
- Ensure that family planning and population issues are integrated into national development strategies, including the poverty reduction strategies and action plans

Advocacy

- Promote family planning as essential to the achievement of all MDGs, especially MDG4 and MDG5, in partnership with civil society organizations and the media;
- Regularly issue public statements supportive of family planning to mobilize both political and popular support;
- Promote the Maputo Plan of Action through the momentum created by CARMMA and other national initiatives; and
- Promote gender equity

Financing

- Advocate for increased government resources to health to realize the Abuja target of 15%;
- Ensure accountability in public expenditures;
- Ensure a clear and separate budget line for family planning in national and district health budgets and ensure family planning is included in basket funding, where applicable;
- Establish an enabling environment for effective public-private partnerships for health; and
- Continue support for strengthening health systems

Strategies and Programmes

- Enhance partnerships with civil society organizations; and
- Learn from the best practices in countries in the region through South-South cooperation

Strengthening SEAPACOH

- Network within the region with health professionals and development partners, including civil society organizations for health;
- Improve regular and ongoing communications and sharing of information through technology (e.g. email, website, blog, forum);
- Undertake resource mobilization activities to support the implementation of the SEAPACOH Strategic Plan and ensure sustainability of the Alliance;
- Endeavour to improve on reporting of health data; and
- Carry out monitoring and evaluation of the implementation of these resolutions

Supported by:

This meeting is supported by United Nations Population Fund (UNFPA), USAID through the Health Policy Project, the William and Flora Hewlett Foundation, the Bill and Melinda Gates Foundation and the David and Lucile Packard Foundation through the Advance Family Planning Project.

Organized by:


Partners in Population and Development (PPD) is a Southern-led, Southern-run inter-governmental organization of 25 developing countries, encompassing more than half the population of the entire globe. PPD was founded in 1995, to promote South-South cooperation in

reproductive health and population and development. The Partners in Population and Development Africa Regional Office (PPD ARO) is based in Kampala, Uganda. The vision of the PPD ARO is "an African continent that meets its Reproductive Health needs, promotes the Population and Development agenda and thereby addresses poverty, through South-South Cooperation." Its mission is "to provide a platform for the promotion of and resource mobilization for Reproductive Health, Population and Development in Africa through three elements: 1) Policy dialogue 2) Networking and building strategic partnerships in the region and 3) Sharing of experiences and good practices. More information is available online at: www.ppdafrica.org; Email: aro@ppdafrica.org

The Southern and East African Parliamentary Alliance of Committees of Health (SEAPACOH) is a network of Parliamentary Committees on Health in Southern and Eastern Africa. The objective of the network is to build a more consistent collaboration of the Parliamentary Committees on Health towards achieving individual and regional goals of health equity and effective responses to HIV and AIDS. The network aims to strengthen the role of parliaments in the areas of oversight of budgets, review of legislation, policy and providing leadership for achieving goals of equity in health and effective responses to HIV/AIDS, TB, malaria and other diseases important to the region.


Participants to the 2008 Meeting


Participants to the 2009 Meeting


Participants to the 2010 Meeting