

A Great Past, A Greater Future

Duff Gillespie

Tuesday 09 April 2019

JOHNS HOPKINS
BLOOMBERG SCHOOL
of PUBLIC HEALTH

Bill & Melinda Gates Institute for
Population and Reproductive Health

A D V A N C E
FAMILY PLANNING

AFP's Past Success

Number of Advocacy Wins Continues to Rise, to a Record 445 in Year 6

1. Most of AFP's advocacy wins (**56%**) since 2009 were **budget wins**.
2. The vast majority of the **1,315 advocacy wins (89%)** were achieved at the **subnational** level.
3. Even though in year 6, AFP partners scaled back engagement at the subnational level, the number of advocacy wins continued to increase.

Investments in Family Planning Increased in AFP Geographies

In 2017-2018:

1. **361 governments and 4 corporations** allocated **\$25.8 million** for family planning, a **35% increase** from the previous year.
 - a. **\$304,698 in new, first-time allocations** for family planning
2. **143 geographies** made **repeat allocations** for 2+ consecutive years
3. **67 geographies** **sustained** the same level of funding or **increased funding**

Challenges To Local Ownership

The background of the slide is a solid light blue. It is decorated with several geometric shapes, primarily triangles, in three shades of blue (dark, medium, and light) and white. These shapes are arranged in a pattern that is more dense on the right side and along the top and bottom edges, leaving the central area where the text is located relatively clear.

ODA Disbursements for Health, 2002-2013

NOTES: Amounts in gross US\$ disbursements. Health ODA combines data from three OECD CRS sub-sectors: (1) Health; (2) Population Policies/Programs and Reproductive Health (includes HIV/AIDS & STDs); and (3) Other Social Infrastructure and Services - Social Mitigation of HIV/AIDS.
SOURCE: Analysis of data obtained via online query of the OECD Development Assistance Committee (DAC) Database and Creditor Reporting System (CRS); September 14, 2015.

Major Sub-Sector Share of Health ODA, 2002 & 2013

2002

Total = \$4.4 billion

2013

Total = \$22.8 billion

NOTES: Amounts in gross US\$ disbursements. Health ODA combines data from three OECD CRS sub-sectors: (1) Health; (2) Population Policies/Programs and Reproductive Health (includes HIV/AIDS & STDs); and (3) Other Social Infrastructure and Services - Social Mitigation of HIV/AIDS.
SOURCE: Analysis of data obtained via online query of the OECD Development Assistance Committee (DAC) Database and Creditor Reporting System (CRS); September 14, 2015.

Donor Government Disbursements for HIV, 2002-2017

US\$ Billions

■ Current

— Constant (2014\$)

SOURCES: UNAIDS and Kaiser Family Foundation analyses; Global Fund to Fight AIDS, Tuberculosis and Malaria online data queries; UNITAID Annual Reports and direct communication; OECD CRS online data queries.

U.S. Funding for Global Health and International FP/RH has Stagnated

Source: Kaiser Family Foundation. US Global Health Budget: Overview. November 2017

Donor Government Bilateral Assistance for Family Planning, 2012-2017

SOURCE: Kaiser Family Foundation analyses of data from donor governments and OECD CRS database.

Donor Governments as a Share of Total Bilateral Disbursements for Family Planning, 2017

NOTE: Based on current US\$.

SOURCE: Kaiser Family Foundation analyses of data from donor governments and OECD CRS database.

U.S. Population Funds: A Brief Case Study

Health Spending, by Country and Source, 2014

Country	Total health expenditure per GDP	Domestic government health spending*	Prepaid private spending*	Out-of-pocket spending*	Development assistance for health*
Bangladesh	2.9%	22.7%	0.0%	65.6%	11.7%
DRC	4.5%	21.3%	0.0%	37.4%	41.3%
India	4.5%	31.3%	2.4%	65.6%	0.7%
Indonesia	2.5%	42.7%	2.7%	53.5%	1.1%
Kenya	6.4%	37.8%	3.8%	23.4%	35.0%
Nigeria	3.7%	22.1%	0.8%	70.1%	7.0%
Tanzania	6.4%	20.3%	17.1%	20.2%	42.4%
Uganda	18.1%	0.9%	64.8%	16.4%	18.0%

*Per total health spending

Source: Dieleman, J. et al. (2017) *Evolution and patterns of global health financing 1995–2014: development assistance for health, and government, prepaid private, and out-of-pocket health spending in 184 countries*. Lancet 2017. Published Online April 19, 2017 [http://dx.doi.org/10.1016/S0140-6736\(17\)30874-7](http://dx.doi.org/10.1016/S0140-6736(17)30874-7)

Who Pays for Family Planning

FIGURE 3
DISTRIBUTION
OF FAMILY
PLANNING
EXPENDITURES
IN 69 FP2020
COUNTRIES BY
SOURCE OF
FUNDS, 2016

Note: figures based on analysis by Track20 and the Expert Advisory Group on International Family Planning Expenditures.

Rising Nationalism

Brexit-led nationalism is destroying
Britain's overseas aid effort

Steve Bloomfield

The bogus idea of a generous UK being taken for a ride by
foreigners is fuelling cheerleaders of moves to cut the budget

Opportunities For Scale Up

The background of the slide is a solid light blue. It is decorated with several clusters of triangles in two shades of blue (a medium blue and a darker navy blue) and white. These triangles are arranged in a geometric, somewhat chaotic pattern, primarily concentrated in the top right and bottom left corners, leaving the center area clear for the text.

AFP Increased Its Geographic Reach

>16 fold increase in population potentially benefiting from AFP advocacy, since 2013

>6 fold increase in the # of AFP subnational geographies

Scaling Up Advocacy Globally by Mainstreaming AFP SMART Advocacy

6 Mainstreaming INGOs

Jhpiego

Pathfinder

Population Council

Marie Stopes International

Center for Communication Programs

Amref

148 country offices in 81 countries

17,980 employees

\$1.2 billion budget (combined)

AFP Timeline Of Activities

Ongoing Priorities

1. Budgets
2. Task sharing
3. DMPA-SC
4. Postpartum Family Planning
5. Youth
6. Quality
7. Transition to Sustainability
8. Ouagadougou Partnership Regional Effort

SMART advocacy leads to action