ANNUAL REPORT FOR M & E WORKING GROUP

Presented by Mr. J.J. Rubona Chair of M & E Working Group

Presentation Outline

- □ Introduction
- □ Activities implemented by the group in 2009/10
- □ Long Term Plan for the group
- □Status of 2009/10 milestone

Introduction

- ☐ This report covers the period of 2009/10 since it was introduced under the new set-up
- □ Its interim members were drowning from the former M & ETechnical Committee which was formed way back in 2006 during the JAHSR
- ☐ The group is supposed to meet on the first Wednesday of each month
- □So far the group has met five times

Activities implemented by the group in 2009/10...(1)

- ☐ Prepared a draft of ToR for the group and its main focuses are:
 - To monitor the progress of HSSP III which is reflected in a series of indicators of which they are supposed to be measured quarterly, annually and some are after every four years;
 - Challenges to be addressed by the group;
- ☐ Discussed and agreed on key institutions to be represented in the group
- ☐ Discussed and approved the 2008/09 Health Sector Performance Profile Report. The report is printed ready for distribution

Activities implemented by the group in 2009/10... (2)

- ☐ The group advised on a number of issues in regard to HMIS Strengthening Implementation Project.

 This includes:
 - Project Document;
 - Operation Plan;
 - Project Budget;
 - Project Accounting Manual; and
 - the opening of the bank account for HMIS project which is now open and operational

Long Term Plan for the group

- □Strengthening Health Management Information System (HMIS) **First priority**
- □ Develop Health Information Policy Guideline UDSM have been contracted by the MoHSW with financial support from WHO. (It is on going on activity).
- □To prepare 5 years Health Information System Strategic Plan using Health Matrix Frame Work. Stage 1 of the process is ready whereby all Health Information Systems (HIS) were assessed to establish its strength and weaknesses. (the remaining stages need to be replanned).

Status of 2009/10 milestone

- □ The milestone requires the Ministry to ensure that there are established and funded posts for M & E staff at District and Regional levels by September, 2010. Implementation status is as follows: -
 - POPSM granted employment permit for M&E staff to be employed at Regional and District levels;
 - DMOS and RMOS were informed by PMORALG about this permission when attending a meeting in Dodoma to discuss implementation of milestones from JAHSR 2009;
 - However, implementation status is not known.

