WHO's Global Coordination Mechanism and its work to advance multi-sector approaches to NCDs

Commitments, progress and WHO initiatives Multisectoral planning and action

Dr Bente Mikkelsen Head a. i WHO GCM/ NCD

Historic crossroads: Getting to 2018

2011
Moscow
Declaration

2014
Outcome
Document

2011
Political
Declaration

2018 3rd HLM

2015 SDGs

2030 Agenda for Sustainable Development

Commits governments to develop national responses:

- Target 3.4: By 2030, reduce by one third premature mortality from NCDs
- Target 3.5: Strengthen responses to reduce the harmful use of alcohol
- Target 3.8: Achieve universal health coverage
- Target 3.a: Strengthen the implementation of the WHO Framework Convention on Tobacco Control
- Target 3.b: Support research and development of vaccines and medicines for NCDs that primarily affect developing countries
- Target 3.b: Provide access to affordable essential medicines and vaccines for NCDs

Getting to 2030: Global vision

By 2030, reduce by one third premature mortality from NCDs 2030 milestone: NCD-related targets in the SDGs 2025 milestone: 9 voluntary global NCD targets 2018 milestone: Four time-bound commitments **Components of national NCD Surveillance** Risk factors **Health systems** Governance **2011 UN 2014 UN WHO Global WHO Regional Sustainable Political Outcome NCD Action NCD Action Development Declaration on Document on** Plan 2013-**Plans** Goals **NCDs NCDs** 2020

Four time-bound commitments in the 2014 UN Outcome Document on NCDs

By 2015:

Set national NCD targets for 2025 or 2030 and monitor results

By 2015:

Develop a national multisectoral action plan

By 2016:

Implement the "best buy" interventions to reduce NCD risk factors

By 2016:

Implement the "best buy" interventions to strengthen health systems to address NCDs

GETTING TO 2018: PROGRESS MONITOR ON NO

WHO NCD Progress Monitor 2015 published on 25 September 2015

- Based on the set of 10 progress monitoring indicators published by WHO in May 2015
- Indicators show progress achieved by countries in implementing the four time-bound commitments for 2015 and 2016
- Data drawn from several sources generated by WHO and validated with supporting documentation provided by countries
- Multisectoral plans; 64 fully met, 23 partially met, and 86 not met (target 4)

WHO NCD Progress Monitor 2015: Progress is insufficient

"Fully achieved" Indicator Counts

WHO NCD Progress Monitor 2015: Top performers by region

Country	Number of "fully achieved" counts		
African region			
 Madagascar 	8		
Algeria, Kenya, Togo	5		
Americas region			
Brazil, Costa Rica	14		
Chile	12		
Eastern Mediterranean region			
Iran (Islamic Republic of)	12		
Bahrain	9		
European region			
■ UK	12		
Russian Federation	11		
South-East Asia region			
India, Nepal, Thailand	8		
Maldives	7		
Western Pacific region			
 Brunei Darussalam, New Zealand 	10		
Singapore	9		

WHO NCD Progress Monitor 2015: Progress is insufficient

Bolder measures are needed by governments, international partners and WHO to ensure that the four time-bound commitments for 2015 and 2016 included in the 2014 UN Outcome Document on NCDs are fully implemented

Including international development cooperation

What WHO is doing to support countries to get ready for 2018?

Development and implementation of national NCD responses

Components of national NCD responses

Governance

Risk factors

Health systems

Surveillance

- Normative work
- Technical assistance

 Technical assistance (beyond the health sector)

- Advocacy
- Network
- Forum

WHO
Secretariat
(through
Programme
Budget
2016-2017)

UN Agencies (coordinated through the UN Task Force on NCDs) Member States
and non-State
actors
(coordinated
through the
WHO
GCM/NCD)

Five key questions

How to (by 2015) establish a multisectoral strategy/plan?

How to set national targets and indicators for 2025?

How to integrate NCDs into national policies and development plans?

How to increase budgetary allocations for NCDs prevention and control, including through innovative financing mechanisms, such as taxation of tobacco, alcohol and other unhealthy products?

How to establish a high-level national multisectoral commission, agency or mechanism to oversee engagement, policy coherence and accountability of sectors beyond health?

How to (by 2015) establish a multisectoral strategy/plan?

Key elements of a national multisectoral NCD action plan

How to (by 2015) establish a multisectoral strategy/plan?

Key steps in the creation of a national NCD action plan

Mobilize commitment and resources

Conduct situation analysis

Map and engage internal and external stakeholders Determine priorities, targets, roles and cost Prepare the draft action plan

Disseminate and revise Obtain endorsement of the plan

NCD MSA Planning Process

Guidance provided through WHO tools

WHO tools to prevent and control noncommunicable diseases

WHO/SEARO/V. Gupta-Smith

March 2014 — This section provides links to WHO tools for the prevention and control of noncommunicable diseases (NCDs) - from setting national targets and developing national multisectoral policies and plans to measuring results. The list of tools is not exhaustive but is intended to provide information and guidance on effectiveness and cost-effectiveness of evidence-based interventions, taking into account the "Global NCD action plan 2013-2020".

- About 9 voluntary global targets
- About 6 objectives of the NCD action plan
- About 25 indicators of the Global Monitoring Framework

Tools by targets

Target 1: Reduce mortality from NCDs

Target 2: Reduce harmful use of alcohol

Target 3: Reduce prevalence of physical inactivity

Target 4: Reduce salt intake

Target 5: Reduce tobacco use

Target 6: Reduce prevalence of raised blood pressure

Target 7: Halt the rise in diabetee on obesity

Tools by indicators

Premature mortality from NCDs

Indicator 1: Chronic diseases

Indicator 2: Cancer

Harmful use of alcohol

Indicator 3: Alcohol consumption

Indicator 4: Prevalence of heavy drinking

Indicator 5: Morbidity and mortality

Tools for developing, implementing and monitoring the National Multisectoral Action Plan for NCD Prevention and Control

Key steps leading to the development, implementation and monitoring of the National Multisectoral Action Plan on NCDs.

Go to the National Multisectoral Action Plan tools page

Physical is

escents

ersons aged 18

m intake

ake of salt

Indicator 9: Adolescents

Indicator 10: Persons aged 18+ years

Updated every three months

Available at www. who.int/ncd

A Web based Tool for NCD MSAP

ign up for WHO updates

Prevention

Management

Surveillance

Global Coordination Mechanism

UN Task Force

Governance and policies

National NCD plans

Publications and tools

National noncommunicable diseases policies

National NCD policies, strategies and plans of action

WHO PAHO D Saits

In response to the commitment expressed through the 2011 Political Declaration on NCDs, several governments around the world have developed national policies, strategies and/or plans of action to prevent and control NCDs.

Such instruments serve to guide efforts to address the growing threat of cardiovascular diseases, cancer, diabetes, and chronic respiratory diseases, among other NODs. Those which are multisectorial and reflect national targets offer a framework for addressing NCDs and their risk factors through a public health annonach

While these instruments vary in nature and scope, WHO recommends that they be concrete and contain objectives, priorities, targets, timetables, budgets and an integrated monitoring framework in line with related global efforts. WHO also advocates that they be developed in a participatory manner, involving both government and nongovernment actors alike, and that responsibility be assigned for all stages of their implementation.

This web page offers a set of tools for developing, implementing and monitoring national multisectoral plans. NCD policies, strategies and plans from select countries are also provided.

Tools to develop national NCD policies, strategies and plans of action

Key steps leading to the development, implementation and monitoring of the the National Multisectoral Action Plan on NCDs.

- Go to the National Multisectoral Action Plan tools page
- NCD tools

Key publications on NCDs

Global Action Plan for the Prevention and Control of NCDs 2013-2020

Global status report on noncommunicable diseases 2014

◆ 2011 UN Political Declaration on NCDs
 □ pdf 97kh

Feature stories on NCDs

Fa'a Samoa – island families come together to combat NCDs 12 October 2015

Addressing noncommunicable diseases in emergencies 16 September 2015

"Sin Tax" expands health coverage in the Philippines 6 May 2015

Syrian Arab Republic builds capacity for mental health care during conflict 5 May 2015

Mobile health clinics help tackle postearthquake mental health problems in Nepal 5 May 2015 A Web based Tool for NCD MSAP

Navigate through
the sections
Easy to use links
Use existing
modules
Available on the
web
Consider mobile app

Additional tool for prioritzation- under development with Oxford University

How to integrate NCDs into national policies and development plans?

Key components to implement health action across sectors

In May 2015, the World Health Assembly endorsed a "Country Framework for Action across Sectors for Health and Health Equity", Framework is available at , http://apps.who.

int/gh/ebwha/ndf_files/WHA68/A68_17-en.pdf

How to integrate NCDs into national policies and development plans?

Good health requires policies that actively support health

- ✓ Systematically taking into account the health and health/system implications of decisions
- ✓ Seeking synergies, and avoiding harmful health impacts to improve population health and health equity

PURPOSE OF TRAINING MANUAL

Training resource to increase understanding of health in all policies among health and other professionals

Training manual is available at

http://www.who.int/social_determinants/publications/health-policies-manual/en/

How to integrate NCDs into national policies and development plans?

Empowered lives.
Resilient nations.

OF NONCOMMUNICABLE DISEASES
INTO THE UNITED NATIONS DEVELOPMENT
ASSISTANCE FRAMEWORK

http://www.who.int/nmh/ncd-task-force/en/

MARCH 2015

Checklist	
Guiding Questions	
Acknowledgements	3
Acronyms	
Executive Summa	ary
What are Rationale A whole-c NCDs: a c	of this Guidance Note NCDs and their risk factors? for integrating NCDs into UNDAFs of-government and whole-of-society approach development priority for Member States and the United Nations
NCDs in UNDAFs	- current status
	planning and the development of a results matrix
Strategic Monitoring	nalysis
Strategic Monitoring Case studies	nalysis planning and the development of a results matrix
Strategic Monitoring Case studies	nalysis planning and the development of a results matrix
Strategic Monitoring Case studies Annexes	nalysis planning and the development of a results matrix g and evaluation
Strategic Monitoring Case studies Annexes Annex 1.	nailysis planning and the development of a results matrix g and evaluation NCD Global Monitoring Framework Joint letters to UNCTs on NCDs from the Administrator
Strategic Monitoring Case studies Annexes Annex 1. Annex 2.	nalysis planning and the development of a results matrix g and evaluation NCD Global Monitoring Framework Joint letters to UNCTs on NCDs from the Administrator of UNDP and the Director-General, WHO NCDs – major events between 2000 and 2014
Strategic Monitoring Case studies Annexes Annex 1. Annex 2. Annex 3.	inalysis planning and the development of a results matrix g and evaluation NCD Global Monitoring Framework Joint letters to UNCTs on NCDs from the Administrator of UNDP and the Director-General, WHO NCDs – major events between 2000 and 2014 Division of tasks and responsibilities for the UN Inter-Agency
Strategic Monitoring Case studies Annexes Annex 1. Annex 2. Annex 3. Annex 4.	inalysis planning and the development of a results matrix g and evaluation NCD Global Monitoring Framework Joint letters to UNCTs on NCDs from the Administrator of UNDP and the Director-General, WHO NCDs – major events between 2000 and 2014 Division of tasks and responsibilities for the UN Inter-Agency Task Force on the Prevention and Control of NCDs Multisectoral policy options to reduce NCDs
Strategic Monitoring Case studies Annexes Annex 1. Annex 2. Annex 3. Annex 4. Annex 5.	nalysis planning and the development of a results matrix g and evaluation NCD Global Monitoring Framework Joint letters to UNCTs on NCDs from the Administrator of UNDP and the Director-General, WHO NCDs – major events between 2000 and 2014 Division of tasks and responsibilities for the UN Inter-Agency Task Force on the Prevention and Control of NCDs Multisectoral policy options to reduce NCDs in low- and middle-income countries
Strategic Monitoring Case studies Annexes Annex 1. Annex 2. Annex 3. Annex 4. Annex 5. Annex 6.	nalysis planning and the development of a results matrix g and evaluation NCD Global Monitoring Framework Joint letters to UNCTs on NCDs from the Administrator of UNDP and the Director-General, WHO NCDs – major events between 2000 and 2014 Division of tasks and responsibilities for the UN Inter-Agency Task Force on the Prevention and Control of NCDs Multisectoral policy options to reduce NCDs in low- and middle-income countries Reducing the harmful use of alcohol

How to increase budgetary allocations for NCDs prevention and control, including through innovative financing mechanisms, such as taxation of tobacco, alcohol and other unhealthy products?

• Domestic public finance:

Potential to increase tobacco and alcohol excise taxes exist in almost all countries

International public finance:

- Multi-Donor Trust Funds and Rapid Financing Facilities
- Tobacco Solidarity Contribution
- Official Development Assistance
- Philanthropic foundations

Private sector investment:

PPPs while avoiding conflict of interest

International trade:

- Engine of economic growth and development
- WTO/TRIP to prove access to affordable essential medicines and vaccines for all
- Strengthening safeguards to ensure the right to regulate in areas critical for health

Ease debt repayment obligations

– As a result of severe economic shocks in the context of NCDs?

Systematic issues:

Recommendations for governments emerging from the two GCM Working Groups

Paragraph 44 (Private sector)			Paragraph 45.d (Financing)		
1.	Establish sound national statutory and regulatory frameworks to enable more concrete contributions from the private sector	1	L. Mobilize and allocate resources for national NCD responses		
2.	Establish a multi-stakeholder platform for engagement on, and implementation, monitoring and evaluation of NCD responses	2	2. Expand domestic public resources to implement national NCD responses		
3.	Develop a robust accountability mechanism to review and ensure effective delivery of the commitments and contributions from the private sector	(1)	3. Seek catalytic ODA investments to complement domestic resources		
4.	Better align private sector incentives with national public health goals	2	I. Promote financing from the private sector		
5.	Protect national NCD policies from conflict of interests	5	5. Achieve policy coherence across sectors		

How to establish a high-level national multisectoral commission, agency or mechanism to oversee engagement, policy coherence and accountability of sectors beyond health?

"We, Ministers of States and Government, commit to consider establishing, as appropriate to the respective national context, a national multisectoral mechanism, such as a high-level commission, agency or task force for engagement, policy coherence and mutual accountability of different spheres of policymaking that have a bearing on NCDs, in order to implement health-in-all-policies and whole-of government and whole-of-society approaches, and to monitor and act on the determinants of NCDs, including social and environmental determinants"

Resolution A/RES68/300, paragraph 30(a)(i)(vi)

WHO Global Coordination Mechanism on NCDs: How it will help your work

- Advocating and raising awareness
- Disseminating knowledge and information
- Encouraging innovation and identifying barriers
- Advancing multisectoral action
- Advocating for mobilization of resources

- Exchange of information and best practices
- Recommendations on how to engage with the private sector
- Recommendations on how to provide financing for NCDs
- Dialogues on NCDs, poverty and development and North-South and South-South cooperation

UN Interagency Task Force on NCDs: How it will help your work

Functions:

- Enhance and coordinate technical support
- Facilitate information exchange about plans, strategies, programmes and activities
- Facilitate information exchange about available resources to support national efforts
- Strengthen advocacy
- Ensure that tobacco control continues to be duly addressed
- Strengthen international cooperation

- Encourage mobilization of your UNCT to assist national NCD efforts
- Help establish an UN Thematic Group (or equivalent) on NCDs
- Help the UN Country Team in integrating NCDs into UNDAFs
- Global joint programmes with country-level action
- Joint UN technical guidance

Key Ongoing Activities

- Working Groups
 - Engagement of the Private Sector
 - Financing for NCDs
- Dialogue on international cooperation,
- Webinars
- Communities of Practice
- Web-based Platform
- UN Interagency Task Force on NCDs

Upcoming – Key Activities in 2016-17

Working Groups

- promote the inclusion of the prevention and control of
 NCDs within responses to HIV/AIDS and programmes for sexual and reproductive health and maternal and child health (...);
- align international cooperation on NCDs with national plans on NCDs in order to strengthen aid effectiveness and development impact of external resources for NCDs;
- promote health education and health literacy for NCDs, with a particular focus on populations with low health awareness and/or literacy.
- Global Communications Campaign
- General Meeting of the GCM in 2017

Upcoming – Key Activities in 2016-17

Dialogues

- In 2016 on the role of non-State actors in supporting Member States'
 NCD efforts
- In 2017 on how governments can promote policy
 coherence between different spheres of policy-making that have a bearing on NCDs
- 12 studies (2 per WHO region) on the national public health burden due to NCDs in developing countries, linkages to poverty/socio-economic development, the cost of action versus inaction

Core business of the UN Task Force on NCDs

- Field joint country programming missions in a (small) selected number of fast-track countries
- Promote the establishment of resident UN Thematic Groups on NCDs by UN Country Teams to integrate NCDs into UNDAFs and coordinate the provision of technical assistance to national NCD responses
- Develop and implement global joint programmes on the use of mobile phones for NCDs (mhealth), cancer, and mobilizing sectors beyond health for NCDs.

How to engage?

- New Working Groups call for nominations of members
 - Member States nominate experts a variety of fields beyond the health sector need to b covered due to the nature of NCD prevention and control
- Participate in Dialogues, Webinars, communities of practice
- Express demand for and/or supply of NCD solutions/technical assistance:
 - The Integrated Support Team as part of the New NCD business model
 - coherent with the SDG-related priority on country implementation and integration
 - one WHO integrated support (HQ, regional and country levels)
 - tailored for each country, based on their priorities
 - initial set of 12 selected countries (two for each region) where the progress on reaching the targets of the WHO Global Action Plan on NCDs will serve as a global model in the short-term
- Share and disseminate country experiences and knowledge, e.g. on
 - how to engage with the private sector;
 - how to work across sectors;
 - how to integrate NCD responses in other development efforts; and
 - how to leverage international cooperation for NCD response.

15-17 February 2016

First WHO Global Meeting of National NCD Programme Directors and Managers (Geneva, 15-17 February 2016)

http://www.who.int/nmh/events/2016/ncd-focal-points/en/

How to fulfil national NCD commitments in 2015 and 2016?

In preparation for the third UN High Level Meeting on NCDs in 2018

It is expected that the first Global Meeting of national NCD Programme Directors and Managers will result in a better understanding of the government's primary role and responsibility in responding to the challenge of NCDs in the next two years, in preparation for the third UN High-level Meeting on NCDs.

Time to scale up action Third High-level Meeting on NCDs SUSTAINABLE GALS DEVELOPMENT GALS **United Nations** General **Assembly** 2018 TIME FO

Thank you mikkelsenb@who.int

http://who.int/ncds/gcm/en/

	Governance: 10 most important national commitments	2011 Political Declaration	2014 Outcome Document
1	Set national targets	45(i)	30
2	Develop national multisectoral policies and plans	63	30(a)(i)
3	Raise awareness about the national NCD burden and links to poverty		30(a)(iv)
4	Integrate NCDs into health planning and national development plans	45(a)	30(a)(v)
5	Establish a national multisectoral mechanism		30 (a) (vi)
6	Enhance capacity, mechanisms and mandates or relevant authorities		30(a) (vii)
7	Strengthen the capacity of Ministries of Health		30 (a)(viii)
8	Explore the provision of resources	45(d)	32
9	Exchange best practices	30(g)(H)	
10	Align international cooperation on NCDs with national plans		30(a)(ix)

	Risk factors: 10 most important national commitments	2011 Political Declaration	2014 Outcome Document
1	Reduce risk factors for NCDs through the implementation of interventions and policy options to create health promoting environments, building on guidance set out in Appendix 3 of the WHO Global NCD Action Plan 2013-2020	43	30(b)
2	Accelerate implementation by States parties of the WHO FCTC	43(c)	
3	Advance implementation of the WHO Global Strategy on Diet, Physical Activity and Health	43(d)	
4	Implement the WHO Global Strategy to Reduce the Harmful Use of Alcohol	43(e)	
5	Implement the WH Set of Recommendations on the Marketing of Foods and Non-alcoholic Beverages to Children	43(f)	
6	Implement interventions to reduce salt, sugar and saturated fats and eliminate industrially produced trans-fats in foods	43(g)	
7	Encourage policies that support the production of, and facilitate access to, foods that contribute to a healthy diet	43(h)	
8	Promote, protect and support breastfeeding	43(i)	
9	Promote increased access to vaccinations to prevention infections associated with cancers	43 (j)	
10	Promote increased access to cancer screening	43(k)	

	Health systems: 6 most important national commitments	2011 Political Declaration	2014 Outcome Document
1	Strengthen health systems to address the prevention and control of NCDs through people-centred primary health care and universal health coverage, building on guidance set out in appendix 3 to the WHO Global NCD Action Plan 2013-2020	45	30(c)
2	Promote the production, training and retention of health workers	45(j)	
3	Recognize the importance of universal health coverage in national health systems	45(n)	
4	Improve accessibility to essential medicines for NCDs	45(I)	
5	Integrate NCDs into national HIV/AIDS responses	27	30(d)
6	Integrate NCDs into national reproductive health and maternal and child health responses	45(o)	30(e)

	Surveillance, monitoring and evaluation: 5 most important national commitments	2011 Political Declaration	2014 Outcome Document
1	Monitor trends and determinants of NCDs and evaluate progress in their prevention and control		30(g)
2	Assess progress towards attaining the global NCD targets and report on the results using the 25 outcome indicators		30(g)(i)
3	Contribute information on trends to NCDs to WHO		30(g)(ii)
4	Develop country-level surveillance and monitoring systems	60	30(g)(iii)
5	Strengthen information systems for health planning and management	45(k)	

