

Global Strategy for Women's, Children's and Adolescents' Health

ANNOTATED OUTLINE HIGHLIGHTS

*Dr. Flavia Bustreo, World Health Organization
on behalf of the Global Strategy 2015 Writing Team*

London, April, 2015

Annotated Outline Structure

- i. Every Woman Every Child everywhere:
a global journey
- ii. The world we want in 2030:
goals & targets
- iii. Strategic framework and
5 transformative actions
- iv. Governance and implementation
mechanisms
- v. Join the global movement

i. Every Woman Every Child everywhere: a global journey

The MDGs and the Global Strategy 2010

The UNSG's 2015 progress report:

- Health of women and children is now higher on the political agenda.
- Over 300 stakeholders from all constituencies made 400 commitments
- US\$45 billion in new financing, almost 60% (US\$ 34.2 billion) disbursed
- New global initiatives were launched
- 1000 innovations have been selected and supported
- Landmark accountability framework for women and children's health

Milestones on the Every Woman Every Child journey

Progress in reducing maternal and child mortality, but acceleration required

Under-five and newborn deaths 1990-2030 (estimated and projected)

2030 TARGETS:

- U5MR of $\leq 25/1000$ live births
- NMR of $\leq 12/1000$ live births
- Stillbirths $\leq 12/1,000$ total births

Maternal deaths 1990-2030 (estimated and projected)

2030 TARGETS:

- Global MMR of < 70 per 100,000 live births
- Individual country MMR of < 140 per 100,000 live births

Global inequalities in lifetime risk of maternal deaths and average numbers of child deaths

Sources: Trends in Maternal Mortality, 1990-2013; UN Mortality Estimation Interagency Group (MMEIG); Interagency maternal mortality estimates (1990-2013); .USAID, 2015 Realizing the vision, EWEC Delhi meeting.

The SDGs and the Global Strategy 2015

Emerging themes for Women's, Children's and Adolescents' Health

Adolescent health

National leadership and effective partnerships

Sexual and reproductive health and rights

Violence

Humanitarian and fragile settings

Women's health

Early Childhood Development

Preventable newborn
mortality and stillbirths

Child health

Reproductive health cancers

Nutrition

Inequalities

Demographics and the environment

Sufficient and sustained financing

Health & sustainable development links

ii. The world we want in 2030: goals & targets

1. *SURVIVE*

End preventable deaths

2. *THRIVE*

Realize health and rights
in all settings

3. *SUSTAIN*

Achieve interrelated
health & sustainable
development goals

Note: The GS Goals and Targets will be finalized through a PMNCH consensus process

iii. Strategic framework and 5 transformative actions

The Global Strategy framework

Five Transformative Actions

- A. Create an enabling environment for women's, children's and adolescents' health (Enabling)*
- B. Achieve universal coverage of quality health care in all settings (Supply)*
- C. Maximize potentials and participation for realizing health and rights (Demand)*
- D. Advance the determinants of health and sustainable development (Determinants)*
- E. Ensure resources and results through financing, innovation and accountability (Resources and Results)*

iv. Governance and implementation mechanisms

National leadership framework to operationalize the Global Strategy

**v. Join the global movement for Every Woman Every Child
everywhere and next steps**

Join the global movement for Every Woman Every Child everywhere

- Every one has a role to play
- EWEC guidance on how stakeholders can make commitments
- Guidance being finalized:
<http://www.everywomaneverychild.org/about/how-can-you-contribute>

Next steps in finalizing the Global Strategy 2015

	Workstream Papers	Global Strategy Development	Events
8 Jan	Workstreams, substreams leads and focal points determined, and ideas for Working Papers presented		Meeting of Workstream leads (New York)
26-27 Feb	Initial draft concept notes for the GS Working Papers presented and discussed		EWEC stakeholders consultation (Delhi)
24 March	Revised draft concept notes shared, taking into account comments from Delhi, and posted online*	GS Writing Team starts drafting main document	
2 April	PMNCH online survey and consultation synthesis report shared with the workstreams		
15-20 April	Online public consultation for papers closed (15 April); receive GS annotated outline for Workstream comments	Global Strategy annotated outline shared with the SCG and Workstreams (17 April)	Strategy & Coordination Group meeting (20 April, London) before PMNCH Board Meeting
22-23 April	Workstream papers revised based on consultation comments (22 April); submit comments on GS outline (23 April)		SCG submits comments on GS outline (23 April)
29 April	Feedback provided to workstreams on revised drafts for publication	Global Strategy drafted based on SCG and Workstream feedback	
5-7 May		Global Strategy (First Draft) posted online for public consultation (5 May - 5 June)	EWEC stakeholders consultation (6-7 May, South Africa)
mid May	Workstream reviews submitted on GS First Draft; draft workstream papers submitted for BMJ review process (10 May)		Greentree retreat (14-15 May, New York); World Health Assembly side session (18 May, Geneva)
early June	Workstreams submit comments on GS draft (5 June) and receive feedback on their papers from BMJ review process (15 June)	GS Writing Team meeting to review feedback from WHA, Greentree, Workstreams, and online consultations	SCG submits comments on GS draft (5 June)
mid June		PMNCH releases synthesis report on consultation period (12 June)	
early July	Final drafts of workstream papers submitted to BMJ (6 July)	Global Strategy (Final Draft) shared for review (3 July)	SCG submits comments on GS final draft (12 July); SCG meeting at FFD (18 July, Addis) for final consensus on GS
end July		Final Global Strategy approved by Secretary General; prepared for editing, translation, layout, and printing	
mid Sept.	Workstream paper articles published in BMJ supplement (14 Sept) and as GS Web Annexes	Launch of the Global Strategy for Women's, Children's and Adolescents' Health	UN General Assembly, Launch of the SDGs (New York)
May 2016		Endorsement of the GS 2.0 and 5-year implementation plan	World Health Assembly (Geneva)

SCG Guidance requested

1. Should there be a global financial ask?
2. What are the governance mechanisms, roles and responsibilities required?
3. How should the Global Strategy goals, targets and indicators be framed and at what level?
4. The SDGs agenda is universal, for all countries, and as such is the overarching framework for the Global Strategy too.
 - Could any prioritization, e.g. on focus countries, scope etc, be reflected in the 5-year implementation plan?

Thank you

For further information:

Every Woman Every Child website
www.everywomaneverychild.org

EVERY WOMAN
EVERY CHILD