

WHO FRAMEWORK CONVENTION
ON TOBACCO CONTROL

**Conference of the Parties to the
WHO Framework Convention
on Tobacco Control**

Sixth session
Moscow, Russian Federation, 13–18 October 2014
Provisional agenda item 6.4

**FCTC/COP/6/24 Rev.1
8 October 2014**

Proposed workplan and budget for the financial period 2016–2017

1. The draft 2016–2017 workplan and budget has been prepared by the Convention Secretariat in accordance with Article 23.4 of the WHO Framework Convention on Tobacco Control (WHO FCTC).
2. The proposed budget presents a scenario of zero nominal growth of voluntary assessed contributions compared with the budget adopted by the Conference of the Parties (COP) for the period 2014–2015.
3. The draft workplan and budget, as a result of the adoption of the Protocol to Eliminate Illicit Trade in Tobacco Products by the Conference of the Parties (COP) at its fifth session in November 2012, has been broken down into two main sections, one for Convention-related work, and one for Protocol-related work. The work related to the Convention is composed of six main areas of work, following, in general, the composition of the 2014–2015 workplan. The work related to the Protocol is composed of three main areas of work, on preparing the entry into force of the Protocol, the first Meeting of the Parties to the Protocol, and administration and management, respectively.
4. As in the previous workplans adopted by the COP, the proposed sources of funding for the activities are presented (voluntary assessed contributions and extrabudgetary sources).
5. The explanatory note contained in document FCTC/COP/6/INF.DOC./1 provides further details concerning the proposed workplan and budget, including the cost breakdown by activities and staffing.
6. Concerning the scale of assessment of voluntary assessed contributions of Parties, the Secretariat would like to bring to the attention of the COP the fact that the United Nations scale of assessment for 2016–2018, based on which the scale of assessments for 2016–2017 both in WHO and under the Convention would be developed, is expected to be adopted by the General Assembly in December 2015. Therefore the COP may wish to delegate the Secretariat, in coordination with the

Bureau, to communicate the scale of assessment of voluntary assessed contributions for 2016–2017 to Parties in early 2016, after the adoption of the scale of assessment by the General Assembly.¹

ACTION BY THE CONFERENCE OF THE PARTIES

7. The COP is invited to consider and adopt, as appropriate, the proposed workplan and budget for the financial period 2016–2017 as presented in Annex 1. The COP is invited to consider delegating the Secretariat, in coordination with the Bureau, to communicate the scale of assessment of voluntary assessed contributions for 2016–2017 to Parties in early 2016, after the adoption of the United Nations scale of assessment by the General Assembly.

¹ Based on WHO's scale of assessment to follow the adoption of the United Nations scale of assessment, and taking into account, as in previous years, the difference of membership between WHO and the Convention.

ANNEX

WORKPLAN AND BUDGET FOR THE FINANCIAL PERIOD 2016–2017

Part I: WHO FRAMEWORK CONVENTION ON TOBACCO CONTROL

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
1. Conference of the Parties¹					
1.1	Conference of the Parties (COP)	1 328	123	(a) Prepare, convene and support the seventh session of the COP (COP7) (b) Prepare and disseminate official records, decisions and other documentation (c) Review applications for observer status and prepare reports for consideration by the Bureau and the COP (d) Conduct the review of accreditation of NGOs in consultation with the Bureau	COP7 prepared and convened on time Official documentation available to Parties in the six languages no later than 60 days before the opening of the session Decisions and official records made available to Parties no later than four months after closure of the session Reports submitted on time to the Bureau and to the COP Reports on review of accreditation of NGOs submitted to the Bureau and to the COP Standardized, web-based reporting tool for NGOs developed and made

¹ In line with Article 23 and Article 24.3(a), and relevant decisions of the COP.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
				(e) Provide support and advice to Parties	available Report submitted to COP on the main findings Timely support provided as requested
1.2	Bureau of the COP	162		(a) Prepare, convene and support the work of the Bureau (b) Prepare documents for the meetings of the Bureau and make them available to the Parties (c) Provide regular updates to the Bureau on the status of implementation of the workplan and budget for the biennium as requested by the COP, and on ad hoc issues (d) Prepare summary records of the intersessional meetings of the Bureau (e) Support the Bureau of the COP in its review of the Rules of Procedure as requested by COP, in cooperation with WHO legal services	Three intersessional meetings of the Bureau convened, including through video/teleconferences; Bureau meetings convened immediately before and during COP7 Documents made available to the Bureau at least two weeks before the meetings and also made available on a protected website for the Parties Reports submitted to the Bureau at each intersessional meeting of the Bureau and timely information provided Summary records of the intersessional meetings of the Bureau made available to Parties Bureau's proposals for possible amendments to the Rules of Procedure submitted to COP7
Subtotal for Area of work 1		1490	123		

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
2.		Protocols,¹ guidelines and other possible instruments for implementation of the Convention²			
2.1	Intergovern- mental working groups				
	Working group on Articles 9 and 10	58		One meeting of the working group, in combination with intersessional work of the Key Facilitators and the Convention Secretariat	Report of the working group submitted to COP7
	Working group on sustainable measures to promote the implementation of the WHO FCTC	46		One meeting of the working group, in combination with intersessional work of Key Facilitators and the Convention Secretariat	Report of the working group submitted to COP7
	Expert or working group on Article 19	75		One meeting of the expert or working group, in combination with intersessional work of Key Facilitators, experts and the Convention Secretariat	Report of the working or expert group submitted to COP7
	Expert or working group on one additional topic identified by the COP		150	Two meetings of the expert or working group, in combination with intersessional work of Key Facilitators, experts and the Convention Secretariat	Report of the expert or working group submitted to COP7
Subtotal for Area of work 2		179	150		

¹ The reference to protocols is of general nature; the Protocol to Eliminate Illicit Trade in Tobacco Products is addressed in Part II of this Annex.

² In line with Article 7, Article 23.5(f) and (h), Article 24.3(a) and (g) and Article 33, and relevant decisions of the COP.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
3. Reporting and exchange of information¹					
3.1	Support for Parties in fulfilling their reporting obligations and global progress reports on implementation of the Convention	26		(a) Conduct the 2015–2016 reporting cycle	Reports received, confirmed and feedback provided to Parties; Web-based database of reports maintained and updated
		39		(b) Analyse Parties' Reports and identify trends, areas/articles of the Convention for further exploration	2016 global progress report published Three reports related to topical issues published
		113		(c) Analyse trends, practices and lessons learnt in Parties' reporting; identify good practices in data collection and preparation/submission of reports	Publication of a technical tool for data collection completed
				(d) Expert committee nominated by Parties to facilitate the review of Parties' implementation reports by the COP	One meeting of the expert committee convened Report submitted to COP7
			130	(e) Strengthen capacity of Parties to report, use the web-based platform on reporting and exchange of information; and promote use of the indicators in the WHO FCTC Indicator Compendium	Six regional reporting workshops held prior to the 2018 reporting period At least 80 officials responsible for reporting trained Advice and assistance to individual Parties provided as requested Use of the web-based platform and other tools (including an eLearning tool on reporting) promoted

¹ In line with Article 20.5, Article 21, Article 23.5 (a), (b) and (d), and Article 24.3(b) and (c), and relevant decisions of the COP.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
3.2	Impact assessment		230	(a) Conduct global thematic reviews covering the areas of impact of the Convention ¹	Four ² reports submitted to COP7
			97	(b) Case studies to assess the combined impact of different Areas/factors	Four Parties (one per high-income, upper-middle-income, lower-middle-income and low-income) studied, and results reported to COP7
			127	(c) Convene two meetings of an advisory/steering committee to provide technical and policy guidance on impact assessment procedures	Report to COP7 on technical and policy dimensions
3.3	Exchange of information, including transfer of expertise and technology	30	40	(a) Promote, maintain and upgrade all components of the Information Platform, including knowledge hubs and the database of available resources, and update their content regularly	Platform maintained and upgraded, as necessary New content published, as appropriate
				(b) Strengthen information networks, including knowledge hubs	Six knowledge hubs covering all WHO regions fully operational and regularly updated by hosting entities (no cost)
Subtotal for Area of work 3		208	624		

¹ See paragraph 24 of document FCTC/COP/6/15.

² On the understanding that two of the six proposed reviews relating to impact assessment would be carried out in 2015.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
4. Assistance to Parties in implementing specific provisions of the Convention, with particular focus on developing country Parties and Parties with economies in transition¹					
4.1	Assistance to Parties		205	(a) Identify achievements, challenges and best practices to enhance cooperation, and provide assistance in implementation of the WHO FCTC within and between regions	At least three regional WHO FCTC implementation workshops organized by the Secretariat Participation in at least three regional meetings organized by the WHO regional offices Portfolio of experts on WHO FCTC specific matters developed Individual assistance provided to Parties, as requested
4.2	Needs assessments and promotion of access to available resources and mechanisms of assistance, with a view to promoting		40 403	(a) Review the process and impact of the needs assessments (b) Carry out needs assessments, and other forms of targeted assistance, to strengthen implementation of the Convention	Stakeholder meeting convened with Parties that have carried out a needs assessment Report submitted to COP7 Up to 10 Parties identified upon request and needs assessments, or other forms of technical support carried out Needs assessment toolkit for use by Parties published and promoted

¹ In line with Article 22.2, Article 23.5(e), Article 24.3(c) and (g) and Article 26.5, and relevant decisions of the COP.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
	harmonization and alignment of tobacco-control policies at country level		460	(c) Provide support to Parties in identified areas of need	Up to 10 Parties assisted in implementation of the WHO FCTC, with emphasis on obligations under Articles 5.1, 5.2 and 5.3, and alignment of WHO FCTC implementation with national development and health strategies/policies and its inclusion in UNDAFs
4.3	Support for Parties engaged in legal action, including in line with Article 19, and trade, investment and other legal challenges to implementation of the Convention		62	(a) Provide a comprehensive list of existing resources to assist Parties to address civil and criminal liability in implementation of Article 19, in collaboration with the relevant partners (b) Monitor trade and investment issues relevant to implementation of the Convention, and support Parties, where appropriate, in collaboration with the relevant knowledge hubs	List of existing resources prepared and published on the WHO FCTC Information Platform Technical support provided and best practices shared with Parties Report submitted to COP7
Subtotal for Area of work 4			1170		

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
5. Coordination with international and regional intergovernmental organizations and other bodies¹					
5.1	Promotion of South–South cooperation in the exchange of scientific, technical and legal expertise as relevant to the implementation of the Convention	20	40	(a) Assist and facilitate interested partners in South–South and triangular collaboration	Resources (including human, technical and financial) identified for the benefit of at least six Parties or subregions Progress report submitted to COP7
			201	(b) Review experiences with demonstration projects and identify needs for further projects	At least three further projects identified and implemented Demonstration project experiences published and scaled up
5.2	International cooperation and coordination	41		(a) Continue to implement multisectoral assistance activities to Parties in cooperation with members of the UN Interagency Task Force on the Prevention and Control of Noncommunicable Diseases (Task Force) (b) Request contributions from UN agencies to monitoring and evaluation of trends in WHO FCTC implementation, through analysis of data collected by these agencies (c) Cooperate with intergovernmental organizations and bodies with technical expertise, including UN treaty bodies, to strengthen implementation of the WHO FCTC	Participation in two meetings of the Task Force and contribution to the Secretary-General's report to ECOSOC Report submitted to COP7 At least three agreements for regular exchange of tobacco-related data concluded between the Convention Secretariat, WHO and other UN agencies and partners Three new cooperation arrangements concluded Exchange of information including on trade and investment issues regularly shared among relevant organizations

¹ In line with Article 23.5(g), Article 24.3(e) and Article 25, and relevant decisions of the COP.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
5.3	Cooperation with civil society	20	73	Enhanced cooperation and communication with civil society organizations in relevant activities at national, regional and global levels	Civil society invited to participate in relevant Convention Secretariat activities Informal briefing for civil society organizations accredited to the COP convened annually Convention Secretariat participation in at least six major global and regional tobacco-control meetings organized by civil society
Subtotal for Area of work 5		81	314		
6. Administration and management, and other arrangements and activities¹					
6.1	General administration and management	13		(a) General administration, staff and finance management (b) Resource mobilization	Workplans and administrative arrangements customized within WHO's global management system (GSM) Voluntary assessed contributions collected close to 100% by the end of the biennium 30-40% of extrabudgetary funds raised Portfolio of grant proposals prepared, incorporating a range of subjects, values and geographical distribution
6.2	Advocacy, publications and website	187	158	Prepare and implement a communication plan	On average two meetings per year held with permanent missions of Parties in Geneva

¹ In line with Article 24.3(d), (f) and (g), and relevant decisions of the COP.

Area of work*		Activity cost (in US\$ thousand)**		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
					Publications disseminated to Parties and website regularly updated Awareness of the WHO FCTC and WHO FCTC work increased internationally
6.3	Coordination with relevant departments and offices of WHO	38		Review and promote cooperation with relevant departments of WHO	One annual retreat with all regional advisers and WHO/PND to identify mechanisms to support implementation of the WHO FCTC Cooperation with relevant WHO departments from at least four clusters, and all regional and country offices Regular technical coordination meetings and preparation of a side-by-side workplan with WHO PND and regional offices Regular communication maintained with focal points in WHO regional and country offices
Subtotal for Area of work 6		238	158		
Total activity costs for all areas of work¹		2 196	2 539		

* This includes associated tasks.

** Unless otherwise stated, the budget forecast for all meetings is calculated on the basis that they will be held in Geneva. Should the COP decide on a different location, figures will need to be revised.

¹ Total costs for implementing the workplan for the WHO FCTC, which, in addition, include staff costs and programme support costs (13%, payable to WHO), are presented in the Appendix.

Part II: PROTOCOL TO ELIMINATE ILLICIT TRADE IN TOBACCO PRODUCTS

Area of work*		Activity cost (in US\$ thousand)		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
1. Preparing the entry into force of the Protocol					
1.1	Promoting entry into force of the Protocol		319	(a) Hold six multisectoral, subregional, Protocol-specific workshops	Entry into force of the Protocol Participation of at least 48 WHO FCTC Parties in subregional workshops
		22		(b) Monitor and evaluate the dedicated Protocol webpage and redesign accordingly	Increased number of hits on the Protocol webpage
		56		(c) Engage the potential of relevant international organizations	Cooperation with international organizations with specific expertise in Protocol-related matters established and maintained
		20		(d) Promote the use of the self-assessment checklist	Self-assessment checklist evaluated and its use promoted
1.2	Technical assistance in preparation of entry into force		143	(a) Conduct and disseminate studies and best practices on Protocol-specific topics	Up to five studies conducted and at least six best practices identified and disseminated
			20	(b) Provide technical assistance on Protocol-specific topics	Assistance provided through meetings and online communication
			6	(c) Make available questions and answers regarding ratification and technical matters of the Protocol	Questions and answers prepared and made available to Parties
Subtotal for Area of work 1		98	488		

Area of work*		Activity cost (in US\$ thousand)		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
2. Meeting of the Parties¹					
2.1	Inter-governmental working group		250	One 3-day meeting of an intergovernmental working group on the Protocol	Proposals for the first session of the Meeting of the Parties considered and prepared
2.2	First session of the Meeting of the Parties (MOP1)	454	88	(a) Prepare and convene MOP1 (immediately before or after COP7, pending entry into force ²)	MOP1 convened and official documentation made timely available to Parties in the six languages
				(b) Prepare and disseminate the official records of MOP1	Official records made available to Parties in a timely manner
Subtotal for Area of work 2		454	338		
3. Administration and management, and other arrangements and activities					
3.1	General administration and management			Resource mobilization	60% of extrabudgetary funds raised
3.2	Advocacy, publications and website	20	64	Prepare and implement a communication plan for promoting entry into force of the Protocol	At least one meeting per year held with permanent missions of prospective Parties in Geneva Publications disseminated Presentations in at least six international meetings during the biennium

¹ In line with Articles 33.1 and 34.2(a) of the Protocol.

² The Protocol will enter into force 90 days after ratification by 40 Parties to the WHO FCTC (Article 45 of the Protocol).

Area of work*		Activity cost (in US\$ thousand)		Main components/activities	Expected results and indicators
		Covered by voluntary assessed contributions	Covered by extrabudget- ary funds		
Subtotal for Area of work 3		20	64		
Total activity costs for all areas of work		572	890		

APPENDIX

Total budget (US\$ thousand)

	Covered by voluntary assessed contributions	Covered by extrabudgetary funds	Total
1. Activity costs	2 768	3 429	6 197
<i>WHO FCTC</i>	2 196	2 539	4 735
<i>Protocol related</i>	572	890	1 462
2. Staff costs¹	5 285	5 088	10 373
<i>WHO FCTC</i>	5 285	4 563	9 848
<i>Protocol related</i>	0	525	525
3. Total direct costs	8 053	8 517	16 570
<i>WHO FCTC</i>	7 481	7 102	14 583
<i>Protocol related</i>	572	1 415	1 987
4. Programme support costs (13%)	1 047	1 107	2 154
<i>WHO FCTC</i>	973	923	1 896
<i>Protocol related</i>	74	184	258
5. Grand total (3+4)	9 100	9 624	18 724
<i>WHO FCTC</i>	8 454	8 025	16 479
<i>Protocol related</i>	646	1 573	2 219

= = =

¹ Indicative costs for core Convention Secretariat staff based on WHO's latest available standard salary costs for 2014–2015; possible changes in 2016–2017 will need to be reflected. As indicated above, current staff contracts are funded through voluntary assessed contributions; costs for additional proposed staff positions would be financed through extrabudgetary contributions. The fulfilment of the staff plan, and possible adjustments, will depend on the actual availability of funds and the evolving workload. The staff plan does not include possible short-term assignments and secondments that would be based on actual needs and resources available.