

1. Summary

The World Health Organization Philippines is looking for an individual or institution

contractual partner to provide technical assistance for supporting post-implementation

monitoring and evaluation; and supervising sustainability mechanisms of the Performance

Accountability System (PAS) platform on Governance for Local Government Unit (LGU) and

Supervising PAS Sustainability in Davao Region, which shall include introduction of the PAS

at the “Provincial Level” of the SNI Phase 1 project sites . The PAS has been introduced and

utilized in the Subnational Initiative Project, Phase 1 (SNI Phase 1) in select municipalities in

Davao Region, and will be introduced and scaled up to other LGUs in Davao Region during

this current Subnational Initiative Project, Phase 2. Proposed engagement will be under an

Agreement for Performance of Work (APW) contract.

The proposals are due by 15 March 2021.

2. Background

The World Health Organization Country Office, Philippines is currently implementing the

Subnational Initiative Project (SNIP), Phase 2 in collaboration with the Philippines

Department of Health (DOH) and the Center for Health and Development of Regions

Caraga, Davao, and Western Visayas, with funding support from the Korean International

Cooperation Agency (KOICA), Philippines.

The project is called “Strengthening Health Care Provider Network (HCPN) with Enhanced

Linkage to Community for Reproductive, Maternal, Neonatal, Child and Adolescent Health

(RMNCAH). The objective is to improve the health systems of the three (3) regions for

better health for maternal, child, and adolescent health. The project will respond based on

the following health outcomes; supported communities to develop effective approaches to

essential health services for RMNCAH, strengthened governance and management for the

responsiveness of HCPN, and sustained and scaled up the initial gains in Region XI from the

Subnational-Initiative Phase 1 Project.

In 2016, the World Health Organization, Philippines implemented the SNI Phase 1, in

collaboration with DOH Regional Office XI modeling the Performance Accountability System

for maternal and newborn health and approaches in mobilizing communities for MNH.

These innovative approaches were rapidly developed and adapted as a response to high

number of maternal deaths in Malita, Davao Occidental during the first semester of 2015, in

order to address bottlenecks in Indigenous populations' access to ante-natal care and facility

deliveries. These tools have been rolled out across all ten (10) municipality project sites of

SNI Phase 1. The strategy included:

• Performance Accountability System for municipal and barangay levels developed in

and introduced as short-term planning and self-evaluation for identifying problems that

may be quickly addressed;

CALL FOR PROPOSAL
Technical Assistance for supporting post-
implementation monitoring and evaluation; and
supervising sustainability mechanisms of the
Performance Accountability System (PAS) platform on
Governance for Local Government Unit (LGU) and
Supervising PAS Sustainability in Davao Region

• Barangay level maternal tracking system to ensure that Barangay Health Workers

(BHWs) can easily maintain contact with and support for expectant mothers for ANC

and facility delivery; and

• Barangay team approach to strengthen first tier community linkages with health system

and support mothers in the navigation of health services. This has been merged with

and is being formalized as the Region XI - Team D approach under the direct

leadership of the Regional Director at that period.

The above-mentioned innovative approaches provided opportunity for SNI Project Phase 1

on complementary focus of the first tier of the health care provider network (HCPN), the

community level. This was best achieved through engagement and empowerment of

Municipal and Barangay level officials and teams to reduce sense of passive acceptance

and establish community level responsibility for first tier support. For the current project, the

APW in Davao Region will introduce PAS at the provincial level of the previous project’s (SNI

Phase 1) sites in as such, the provincial LGU shall be included in the PAS cycles.

The Philippines Health Agenda in 2016 to 2022 identified the Service Delivery Network,

renamed in 2018 as the Health Care Providers Network (HCPN) as one approach to deliver

quality health care to the Filipinos. WHO/PHL SNI shall hinge on this national policy to hook

the innovative approaches and assist the DOH regional teams in the implementation of the

guidelines on health care provider network (HCPN) at the local levels. This time, the strategy

needs to include how to navigate through the COVID-19 pandemic towards the new normal.

3. Timeline

The implementation timeline for the project is from 1 April 2021 to 30 September 2021.

4. Place of Assignment

DOH -Center for Health Development- Davao Region, Davao City.

5. Scope of Work

In close collaboration with the World Health Organization, Philippines and the

Department of Health - Center for Health and Development – Davao Region, the APW

will be assigned to the Davao City, and shall assist in the monitoring and evaluation of the

continuous implementation of the PAS in the SNI Phase 1 sites of Davao Region and

supervise the introduction, as a scale up strategy of PAS at the PROVINCIAL level of SNI

Phase 1 sites, involving the 33 non SNI Phase 1 site municipalities of Davao del Norte,

Davao Occidental, Davao Oriental and Davao de Oro(former Compostela Valley) since in

SNI Phase 1, PAS was introduced only at the MUNICIPAL level, involving only 10

municipalities which is in New Corella and Tagum City for Davao Norte; Maco, Mabini and

Pantukan of Davao de Oro; Manay and Caraga of Davao Oriental, and Don Marcelino,

Malita and Sta Maria of Davao Occidental. The main objectives of the level of efforts of the

APW holder is to a) document sustained implementation and institutionalization of the

Performance Accountability System and b) supervise the continuous cycle of situational

analysis, audits and breakthrough planning in the Davao Region, including the newly

introduced Provincial Level PAS, as a sustainability scheme. The APW holder shall perform

the following activities:

1. Facilitate discussion with the DOH-CHDs and Provincial TA team (DOH Management

Officers (DMOs) and PHO MNCHN team) in aligning the breakthrough plan with the

DOH Regional M&E framework and/or HCPN plan and identify activities contributing

to the attainment of MNCHN indicators.

2. Mentor and coach the Provincial TA team, DMOs and PHO MNCHN team in facilitating

the breakthrough planning and audits ;

3. Mentor and coach the Municipal Health Board and MLGOO in dissemination and

utilization of audits result.

4. As part of the HCPN Tier 1 tool development,

• Continue to engage the DOH CHD-MNCH team and selected members of the

Provincial TA Team, continue to implement the concept of the recognition and

award scheme; and the guide for dissemination and utilization of audits results

and the systematic formulation of the succeeding breakthrough strategy and plan

(inputs-process);

• Monitor and evaluate how the SNI Phase 1 sites are sustaining the PAS;

supervise further improvement and scaling up of the PAS to other municipal

LGUs in each of the 5 provinces that were part of the SNI Phase 1, as well as to

introduce the PAS to other provinces of Davao Region that were not part of SNI

Phase 1.

5. Design and facilitate strategic planning of DOH CHD Local Health Divisions and

follow up strategic planning in Region XI.

6. Facilitate the introduction of PAS at the PROVINCIAL level of the 4 Provincial sites of

SNI Phase 1, including orientation of the remaining 33 non-SNP Phase 1

municipalities. The PAS cycle shall however be implemented and conducted at the

provincial level, to be spear-headed by the Provincial Government, through the

Provincial Health Office’s assistance and coordination.

7. Thoroughly document the PAS implementation in the SNI Phase 1 municipalities

describing how this was scaled up to other areas and programmes other than on

MCH, if any, and document sustainability strategies that CHD Davao Region had

developed and implemented, if any.

Output 1: Accurate and time-bound, properly costed activities related to the consultancy is

identified.

Deliverable 1.1: Work and financial plan with detailed budget and timelines for the full four

(4) months per project site x 2 sites.

Deliverable 1.2: List of references, partner LGUs and persons responsible identified with

respective roles; to be submitted with the WFP.

Deliverable 1.3: Comprehensive inception report related to the APW.

Output 2: Functional PLGU/PHO-PDOHO PAS support mechanism in the project sites (in

collaboration with the respective DOH -CHD.

Deliverable 2.1: List of previous SNI Phase 1 project-LGUs which sustained their respective

PAS support team, and list of new LGUs with PAS support teams.

Deliverable 2.2: Documented meetings/collaborations, plans and accomplishments of the

PAS Team, including that with the CHDs.

Deliverable 2.3: Administrative order or local issuances in support of the PAS organization

and activities.

Output 3: Provided TA and supervision on PAS cycles, from indicator identification, issues

or gaps and intervention identification, audit and breakthrough planning.

Deliverable 3.1: List of MNCHN issues, gaps in service delivery and indicators to be

included for accountability to.

Deliverable 3.2: Intervention schemes or strategies for the identified gaps and issues

planned and documented.

Deliverable 3.3: Quarterly or semi-annual audit and breakthrough planning conducted and

documented.

Deliverable 3.4: Bi-monthly progress report submitted to WHO Philippines Country Office

and the respective DOH CHD

Output 4: Post-PAS implementation evaluation and monitoring for SNI Phase 1 sites and

for the new LGUs where PAS was introduced. This will be included in final technical report

Deliverable 4.1: Developed monitoring and evaluation tool for the PAS implementation,

including timelines or regularity of the conduct of M&E.

Deliverable 4.2: Documented and reported first evaluation of the PAS cycles in the

new LGUs (Phase 2) who were capacitated to do PAS and provide recommendations

on improvement or intervention for any gaps.

Deliverable 4.3: Documented and reported the evaluation of the implementation of PAS in

Davao region and documented scale up initiatives; provides recommendations for any gaps

observed, if any.

Deliverable 4.4. Documented and reported the process of introduction, supervision of

implementation and evaluation of the PAS at a provincial level which will encompass the

33 non-SNI Phase 1 sites.

Deliverable 4.5: Technical and financial report on the project site’s TA and evaluation on

PAS, submitted. Documented how PAS was scaled up and sustained in Davao Region and

provide recommendations on how to further strengthen its implementation and sustainability.

6. Qualifications

The contractual partner must meet the following qualifications:

Education and Certifications

An individual/ agency/ organization/ institution in existence for at least five years in the

Philippines. Familiarity with local health care delivery system in the Philippines particularly

the roles and functions of Local Health Boards, Association of Barangay Captains, DOH

representatives in policy and planning. Must be knowledgeable of WHO’s universal health

coverage (UHC) principles, and on the Philippine Health Agenda is an advantage.

Work Experience

With relevant experience in implementing the Performance Accountability System (PAS) in a

national government agency or Local Government Unit (LGU) and Health Systems and

Governance. Experience in working with the UN system and knowledge of UN system

procedures is an advantage.

Technical Skills and Knowledge

Knowledge and familiarity with WHO and DOH work, relevant policies and operations.

Excellent oral communication and reporting skills. Proficient in basic ICT systems and

applications is and advantage.

Language

With excellent verbal and written communication skills in English and Filipino.

In addition, the contractual partner must have no direct or indirect interest in the tobacco

industry, alcohol industry, arms dealing or human trafficking.

7. Other Requirements

Willingness to travel to the MLGUs of Davao Region for orientation on PAS, for non-SNI

Phase 1 sites; for audit and planning purposes; for M&E of implementation status, document

sustainability, and scale up strategies in Davao Region.

8. Submission Requirements

Interested individuals or institution should submit electronic copies of the following:

• Cover letter;

• Proposal with financial details and proposed timeline; and

• Company profile and qualifications of team members

Address all cover letter and proposals to:

Dr Rabindra Abeyasinghe

WHO Representative in the Philippines

Ground Floor, Building 3, Department of Health San Lazaro Compound

Rizal Avenue, Sta Cruz, Manila

Please submit the electronic copy of the cover letter and proposals with the title
Technical Assistance for supporting post-implementation monitoring and evaluation;
and supervising sustainability mechanisms of the Performance Accountability
System (PAS) platform on Governance for Local Government Unit (LGU) and
Supervising PAS Sustainability in Davao Region to Mrs Ying Chen cheny@who.int and
wpphlwr@who.int. Only shortlisted applicants will be contacted by WHO Philippines.

Deadline of submission of application is on 15 March 2021.

mailto:cheny@who.int
mailto:wpphlwr@who.int

