[image: image1.jpg]FROM THE AMERICAN PEOPLE


[image: image1.jpg]

Project Overview
ENABLING EQUITABLE HEALTH REFORMS IN ALBANIA
USAID/Albania’s Enabling Equitable Health Reforms (EEHR) project is a five-year initiative to increase access to essential health services for the poor by supporting the implementation of health care reforms in Albania. Project activities are aligned with goals of the Ministry of Health’s Health Sector Strategy 2007 – 2013 to improve performance of the health system and the health status of Albanian population. EEHR will provide technical assistance and resources to assist key stakeholders in the application of reforms at the national level and will help develop and field-test approaches and tools that support implementation of reforms at the regional level. The project will encourage the involvement of all key stakeholders in policy making and planning, and most importantly will support an evidence – based policy making process.

In close collaboration with the MOH and other health system partners, EEHR will employ three broad approaches to implementing reforms that will build good governance within the health care system and increase access to essential health services:

· Institutionalization of evidence – based policy making, and regular monitoring and evaluation of system performance;

· Introduction of country-tailored tools and mechanisms to implement a set of realistic, effective health reforms in selected regions; and

· Increasing advocacy for and communication about health reform within the GOA, the health sector, donors, and among the general population to promote on-going support and momentum for the reform process. Helping to build an informed and empowered public that understands its rights and responsibilities within the reformed health care system and supports a new culture of transparency and accountability.

EEHR builds upon the achievements of the GOA, key public health sector institutions and donors including USAID, WHO and the World Bank to enact health system reform. Mobilizing local and international expertise, EEHR will work with key national health sector partners to support the review of the policy formulation process, the description of roles and responsibilities of key health institutions and to identify critical barriers in implementing the health reforms. Through strong advocacy efforts EEHR will help increase awareness and participation of civil society and population in the health reform process. And by working at the regional level in close collaboration with the institutional partners, the project will help bring the benefits of reform closer to the grassroots level and bring closer to reality the vision of access to quality health care for all Albanians.


Projekti MRSH Rruga Donika Kastrioti Pall 14, Ap13B, Tirana, Albania, Tel: 2265712

