REGIONAL GLOBAL ‘EVERY NEWBORN’ ACTION PLAN CONSULTATION
09 - 11 July, 2013

Dakar, Senegal

Guidance Notes

Session 1: Global and regional initiatives and the ‘Every Newborn’ action plan
· This session presents existing RMNCAH global initiatives. The main purpose is to show how all these initiatives are inter-related and their usefulness as a common platform in countries to accelerate actions for newborns to achieve expected goals.
· A brief overview of the regional newborn situation analysis, programming and regional initiatives will be provided. This session will also provide an introduction to the ‘Every Newborn’ Action Plan

· The session will highlight the strong link between maternal and newborn interventions across the continuum of care and also highlight important inter-sectoral linkages most relevant to the region and countries e.g. WASH, HIV, nutrition and emphasize their importance for newborn health and survival.
· The session will also provide overview of the conclusions of Global Newborn Health Conference held in Johannesburg in April 2013.
Session 2: Country overviews
Each country will provide a brief overview of their newborn epidemiology, challenges, and programmes to address newborn survival
Session 3: Bottlenecks analysis and identification of solutions with clear actions

· The session will provide an introduction to the ‘Every Newborn’ country consultation process; what are the objectives, who should be involved and what should it achieve.

· The Maternal-Newborn bottleneck analyses tool will be introduced. Country teams will then go into groups to focus on working through the tool and familiarizing themselves with the process. Each country team will work through Section I and selected interventions in Section II. Facilitators will be on hand to support country teams through the process.

· The country teams will spend time during this session to define clear actions and next steps for working through the tool when they get home. They will define timelines, roles and responsibilities to hold a national consultation, complete the tool, share results and use the results to facilitate integration of newborn interventions into national plans and implementation of selected interventions.
· the following issues should be discussed during the group work:

1. What are in-coming opportunities to facilitate a review of the national newborn action plan and sharpen it in light of the key messages of Every Newborn. (Annual review meeting, child survival planning meeting, etc.)?

2. How are newborn interventions promoted in maternal and child health programs in the country linked to maternal health? Explain the link and integration with other sectors including nutrition, HIV, WASH, child protection, etc., where applicable.

3. Role and responsibilities of partners to facilitate and strengthen implementation of newborn programmes ? How will the funding be secured?

4. How will the monitoring of future plans and activities be conducted (score card, key indicators)?
· Formal feedback on group work will be provided by each country team in a plenary session
Session 4: Global’ Every Newborn’ Action Plan

· The GNAP draft document will be presented and distributed to all participants. The document includes questions that will guide the discussions.
· Participants will review the document in groups. Suggested groups are: vision and targets, key messages/strategies and actions, roles and responsibilities.

· Formal feedback will be provided in a plenary session after the group work.
Provisional Agenda
	Day 1: 09 July 2013

	Time
	Sessions
	Facilitator/Presenter

	07:30 – 08:30
	Registration
	

	08:30 – 09:15
09:15 – 09:30
	Welcome, opening remarks, and introduction of participants
Welcome remarks, Ministry of Health

Review of the agenda and presentation of the objectives and outputs of the meeting
	UNICEF Regional Director;
Bocar Mamadou Daff, Senegal
Mariame Sylla, UNICEF

	SESSION 1: REGIONAL AND GLOBAL INITIATIVES
Chairs: Lily Kak, USAID

	09:30 – 09:40
09:40 – 09:50
09:50 – 10:05
10:05 – 10:15
10:15 – 10:30
	Regional initiatives and situational analysis (10 mins)

Global initiatives to accelerate progress in RMNCH: how does this all fit together? (10 mins)
The Global ‘Every Newborn’ Action Plan: Background,
development process, timeline (15 mins)
Overview of the Global Newborn Health Conference (10mins)
Discussion
	Assumpta Muriithi, WHO
Kim Eva Dickson, UNICEF
Bernadette Daelmans, WHO

Joseph de Graft Johnson, Save the Children

	TEA BREAK (10:30 – 11:00)

	SESSION 2: COUNTRY OVERVIEWS
Chairs: Seipati Mothebesoane Anoh

	11:00 – 13:00
	Country presentations (10 min per country)
· Phase 1: 3 countries (30 min) and discussion (10 min)
· Phase 2: 3 countries (30 min) and discussion (10 min)
· Phase 3: 2 countries (20 min) and discussion (10 min)
	Countries

	LUNCH (13:00 -14:00)

	SESSION 3: BOTTLENECKS ANALYSIS AND IDENTIFICATION OF SOLUTIONS

	14:00 – 14:15
14:15 – 14:25
14:25 – 14:35
14:35 – 15:00
	Current guidelines for newborn health
Discussion

Introduction to the Maternal-Newborn Bottleneck Analysis Tool
Discussion and explanation of Group Work
	Severin Ritter Von Xylander ,WHO
Aline Simen-Kapeu, UNICEF

	15:00 – 17:30 (including tea/

coffee break)
	Country Group work on the BNA Tool
· Challenges and bottlenecks – All newborn interventions
· Identify solutions to address bottlenecks
	GENAP Core Group

Provisional Agenda
	Day 2: 10 July 2011

	08:30 – 08:40
	Plenary Recap of Day 1
	Olga Agbodja, WHO

	08:40 – 11:00

(Including tea/coffee break)
	Country Group work on the BNA Tool continues
· Challenges and bottlenecks – Section II (2 interventions/country)
· Identify solutions to address the bottlenecks
· Prepare presentations for feedback on each intervention
	Countries

	11:00 – 13:00
	Plenary Feedback on bottlenecks and solutions

Presentations on each intervention – bottlenecks and solutions
Discussion
	Country Rapporteurs

	LUNCH (13:00 – 14:00)

	14:00 – 14:15

14:15 – 14:30

14:30 – 15:00

15:00 – 17:30

Including tea break
	Every Newborn Country Consultation

Introduction to the ‘Every Newborn’ Toolkit (15 mins)
Discussion

Country teams work on country follow-up work plans

Identify next steps in-country with roles and responsibilities

	Kim Eva Dickson, UNICEF

Mary Kinney , SNL

Countries

	Day 3: 11 July, 2013

	 SESSION 4: THE GLOBAL NEWBORN ACTION PLAN

	08:00 – 08:30
	The ‘Every Newborn’ Action Plan: Presentation of the draft document
Introduction to Group Work
	Lily Kak

	08:30 – 13:00
(Including tea/coffee break)
	Group work to review the ‘Every Newborn’ Action Plan
	GENAP Core Group

	LUNCH (13:00 – 14:00)

	14:00 – 15:30
	Feedback on GNAP group work (10 min per Group)
	Group Rapporteurs

	TEA BREAK (15:30 – 16:00)

	16:00 – 16:45
	Country teams feedback on follow-up action / next steps in-country
GNAP development process: Next steps
	Countries

GENAP Core/Advisory Group

	16:45 – 17:00
	Next steps, final remarks and closing
	WHO/UNICEF

	CLOSING

[Type text]
Page 1

