

The NCD Alliance

Putting non-communicable diseases
on the global agenda

NCD Alliance Webinar Thursday 30 April 2015

**International
Diabetes
Federation**

International Union Against
Tuberculosis and Lung Disease
Health solutions for the poor

**WORLD HEART
FEDERATION®**

**Alzheimer's Disease
International**

msh
Management Sciences for Health

FRAMEWORK CONVENTION
ALLIANCE

Moderator:

Katie Dain, Executive Director, NCD Alliance

Speakers:

Alena Matzke, NCD Alliance

Priya Kanayson, NCD Alliance

Agenda

1. 68th World Health Assembly
2. Post-2015 Development Campaign

68th World Health Assembly
18 – 26 May 2015

Overview

1. Official agenda
2. NCD Alliance priorities
3. Relevant agenda items:
 - Agenda item 13: NCDs
 - Agenda item 14: Health through the life course
 - Agenda item 17: Health Systems
 - Agenda item 11: WHO Reform
4. WHA side events and NCD Alliance activity

68th World Health Assembly

Overview

- **Dates: 18 - 26 May 2015, Geneva**
- **NCDs (item 13) discussed on 22 – 23 May**

Provisional Agenda:

http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_1-en.pdf?ua=1

Preliminary WHA Journal:

http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_JourP-en.pdf

WHA Documents:

http://apps.who.int/gb/e/e_wha68.html

68th World Health Assembly

“Hot Topics”

68th World Health Assembly Preliminary Daily Timetable

- **Monday 19 May:** Opening, Communicable Diseases
- **Tuesday 20 May:** Communicable Diseases
- **Wednesday 21 May:** WHO Reform, Programme budget
- **Thursday 22 May:** Health systems
- **Friday 23 May:** Health throughout life course, NCDs
- **Saturday 24 May:** NCDs

Preliminary timetable:

http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_JourP-en.pdf

Agenda Item 13: NCDs:

- Outcomes of **Second International Conference on Nutrition**
- Update on **Commission on Ending Childhood Obesity**
- Follow-up to **UN Review and Assessment of NCDs** in July
- Draft **GCM work plan 2016-2017**

Other related agenda items:

- Item 11: **WHO Reform** incl. WHO engagement with NSAs
- Item 14: **Promoting health throughout life-course** incl. post-2015
- Item 17: **Health systems**

68th WHA

NCD Alliance Priorities

- Encourage next phase of **WHO Global Coordination Mechanism (GCM)** to fully engage **all sectors**
- Support passage of **WHO framework for engagement with non-state actors**, with inclusion of NGO secondments
- Safeguard NCD target and FCTC target in **post-2015 development agenda**
- Promote health/NCDs in **financing for development (FfD) process** (domestic – tobacco taxation, bilateral and multilateral)

Agenda Item 13.4

Follow-up to UN Review and Assessment

Report includes:

- 2014 Outcome Document – summary and gaps
- Overview of WHO's role in follow up, incl. review of GAP Appendix 3
- Timeline of NCD-related activities 2015 and beyond
- Annex: GCM Work Plan 2016-2017
- **WHA to note report, incl. GCM work plan**

http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_11-en.pdf

Update

Development of NCD “Process Indicators”

- In response to WHO EMRO proposal 2015 Executive Board **tasked Secretariat to develop a technical note on:**
 - How the DG will **report in 2017** to UNGA on national commitments included in 2014 Outcome Document/2011 Political Declaration...using **existing survey tools**...taking into consideration **existing indicators** at global/regional level.
- Set of 10 indicators/sub-indicators; additional questions in CCS
- Technical note not to be submitted via WHO Governing Bodies
- *A technical briefing “Getting to 2018: Preparing for the third HLM on NCDs” will be held on Thursday 21 May, 12:30pm*

Technical Note due to be published in the coming week at www.who.int/ncd

Update on GCM/NCD Dialogue and Working Groups

Dialogue on NCDs, Poverty and Development Cooperation

- Held on 20-21 April, attended by roughly 180 participants
- Notable absence of key development actors
- **Core themes included:** Investment case for NCDs; Integration of NCDs into non-NCD and non-health agendas; Financing for NCDs; Civil Society Strengthening
- WHO Report mid-May; NCD Alliance preparing “shadow” report

Upcoming Meeting on Working Group on Financing, 6-7 May

- New Co-Chair: Mr Colin McIff, US Health Attaché
- WG has invited presentations from NORAD, Global Fund, UNITAID, WEF, NCD Alliance
- Summary report of 1st meeting: <http://bit.ly/1EU0NK5>

Agenda item 13.1

2nd International Conference on Nutrition

Report on Outcomes of ICN2 based on decision at EB:

- WHO technical assistance incl. in setting national targets
- Accountability Framework
- Update on UNGA draft resolution / Decade for Action

WHA to adopt resolution which:

- Endorses Rome Declaration and Framework for Action;
- Calls on MS to implement RD through FFA;
- Requests WHO DG to prepare biennial reports to WHA.

http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_8-en.pdf

Update WHO guidelines on sugars intake

- Updated global, evidence-informed recommendations on the intake of free sugars to reduce the risk of NCDs in adults and children – published in March
- For use by policymakers to implement public health interventions aimed to reduce free sugars intake
- Controversial; protect WHO's ability to review evidence independently
- WCRF International policy brief "*Curbing global sugar consumption: Effective food policy actions to help promote healthy diets and tackle obesity*" – launch at WHA

http://www.who.int/nutrition/publications/guidelines/sugars_intake/en/

Agenda item 6.3

Commission on Ending Childhood Obesity (ECHO)

- **First draft set of recommendations** published in March for open consultation; *NCDA preparing submission*
- **1st regional consultations** held in Manila (24-25 March); provisional dates planned for Pacific Island Countries (27-28 July), AMRO (9 October), EURO (29-30 October in Malta)
- **3rd Meeting of Commission** in June 2015
- **Final report** planned for November 2015
- **WHA to note report**

WHA Report: http://apps.who.int/gb/ebwha/pdf_files/EB136/B136_10-en.pdf

ECHO website: <http://www.who.int/end-childhood-obesity/en/>

Agenda Item 14.2

Report on Health in Post-2015

- **Health as cross-cutting issue;** closely linked with other goals
- **Indicators:**
 - Important “not to lose the valuable work done on NCDs and injuries, UHC, and on social determinants of health”
 - No mention of WHO’s work as part of Interagency Expert Group on SDGs responsible for developing the indicators
- Touches on **Financing for Development (FfD)**; no mention of WHO’s engagement with FfD, or role of FfD in discussion of Means of Implementation (Mol) for post-2015
- **WHA to note the report**

http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_14-en.pdf

Item 14: Promoting health through the life course

Item 14.4: Women and Health: 20 years Beijing Declaration

- EB requested Secretariat in January to make available longer report. Not published yet.

Item 14.6: Health and the Environment: Addressing the impact of air pollution

- Resolution still under negotiation; led by Norway
- Strong reference to NCDs
- Extent to which resolution will link to climate change unclear
- Likely to focus on indoor air pollution vs outdoor air pollution so as to not infringe upon sectors outside health

17.1 Strengthening emergency / surgical care and anaesthesia as component of UHC

Urges Member States to:

- Increase availability/accessibility of palliative care meds and essential medicines for surgery

Requests Director-General to:

- Devise measures of access to emergency/essential surgery and anaesthesia;
- Support MS in improving national legislation to ensure appropriate access to controlled medicines in collaboration with UNODC/INCB.

WHA to adopt resolution

EB Resolution text: http://apps.who.int/gb/ebwha/pdf_files/EB136/B136_R7-en.pdf

Agenda item 11: WHO Reform

Framework of Engagement with Non-State Actors

- Open-ended Intergovernmental Meeting held 30 March - 1 April – **MS did not complete 1st reading**
- Informals taking place 28/29 April and 4 May – **not same status as OEWG negotiations**
- Issues around “boundaries”, Col, Secondments
- Text resulting from OEWG will serve as an input to WHA68 (WG at WHA?) – **can consensus be reached?**

Updated Global Strategy for Women's, Children's and Adolescents' Health

- **Process to update the Global Strategy:**
 - **Round 1 (February – March):** Survey of Key Priorities - *NCD Alliance submitted response*
 - **5th May:** 1st draft GS to be published on EWEC website
 - **Round 2 (May – June 2015):** Feedback on 1st draft of Updated Global Strategy
- **Several WHA side events on GS:**
 - **Monday, 18 May:** WHO Secretariat: *Global Strategy for Women's, Children's and Adolescents' Health*
 - **Wednesday, 20 May:** PMNCH/NCD Alliance Roundtable: *NCDs and Women, Children and Adolescent Health: A shared Agenda*

More information: <http://bit.ly/1GHvrGM>

NCD Alliance Activities during WHA

- **Sunday 17 May, 16:00-18:00:** NCD Alliance Civil Society Briefing (NGOs only) – UICC offices
- **Monday, 18 May, 18.30-21.00:** The NCD Alliance: *From Commitment to Action: Delivering on NCDs and Health in the Post-2015 Era* – Ballroom, Intercontinental Hotel
- **Tuesday, 19 May, 17:45-19:15:** ADI/WHF/NCDA: *What is good for the heart is good for the brain: An integrated approach for patients to achieving 25x25* – Geneva Press Club

NCD Alliance WHA webpage: <http://www.ncdalliance.org/68th-world-health-assembly>

WHO Technical Briefings

- **Monday, 18 May, 12:30-14.15:** *Health in Post-2015*
- **Wednesday, 20 May, 12:30-14.15:** *Climate and Health*
- **Thursday, 21 May, 12:30-14.15:** *Getting to 2018: Preparing for the 3rd UN HL Meeting on NCDs*
- **Friday, 22 May, 12:30-14.15:** *Cancer prevention and control: which policies and programmes have best driven progress?*

Note: All of the above take place in room XII, Palais des Nations

WHA Journal: http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_JourP-en.pdf

Snapshot of NCD related WHA Side Events

- **Monday 18 May:**
 - **08.00-9.30:** MSH: *Roundtable on Gestational Diabetes*
 - **12:15-13.45:** WHF: *Marginalised in their Teens: RHD in Adolescents*
 - **12:45-14.15:** The BRICS: *Nutrition, health and development*
 - **18:00-19:30:** Various MS: *Tackling obesity, nutrition, food security*
- **Tuesday 19 May:**
 - **12:00-14.30:** NCD Child: *NCDs, Child Survival, and Development for Health*
 - **18:00-19:30:** Brazil, Panama, Russian Federation: *FCTC*
 - **18:45-20.30:** IDF: *Nourishing development: Halting the diabetes epidemic through healthy eating*
- **Monday 25 May:**
 - **18:00-19.30:** UICC: *Responding to the global target of 80% availability of essential NCD medicines and technologies by 2025: a cancer perspective*

CALL TO ACTION

- Reach out to your country delegation ahead of WHA
- Share intel on country positions with us
- Let us know if you are attending
- RSVP for NCD Alliance CS Briefing and Events – if you have not received invite email: info@ncdalliance.org
- Use NCD Alliance Key Advocacy Messages

NCD Alliance Advocacy Briefing available shortly at:
<http://www.ncdalliance.org/68th-world-health-assembly>

Q&A

Post-2015 Development Campaign Update

Overview

- 1. Update on Post-2015 intergovernmentals**
 - 2. Preparations for the Third International Conference on Financing for Development (FfD)**
 - 3. Road to the September Summit**
 - 4. Call to Action**
-

The Road to the Post-2015 Agenda

- **Intergovernmental Negotiations on the Post-2015 Agenda**
 - 8 intergovernmental negotiation sessions (monthly, Jan-July)
 - Each session dedicated to a specific aspect of the agenda
- **4 main sections of the Agenda:**
 - Declaration
 - Goals and Targets (SDGs)
 - Means of Implementation (Mol) and new global partnership
 - Follow Up & Review

Timeline: Intergovernmental Negotiations

Summary: March IGN session

- 23-27 March 2015, UN HQ in New York

Items discussed:

I. [SDGs and targets:](#)

- How to incorporate into the post-2015 agenda, including means of implementation (Mol) targets

II. [Proposed revisions to 19 targets](#)

- Issued by the co-facilitators at the start of the week
- Criteria for revisions:
 - Internationally agreed standards
 - Fill in “x” values

III. [Provisional global indicator framework](#)

- Outcomes of the UN Statistical Commission
- Presentation, discussion of provisional global indicator list
- Offer guidance on way forward

Summary: March IGN session

SDGs in final agenda

G77: Include entire OWG in final agenda: Chapeau, SDGs, reservations

EU: Only the SDGs and targets

Proposed revisions to 19 targets

G77 : Reject

EU: A necessary and welcome technical exercise

ALL: Need more time to consider

Provisional global indicators

G77: At least one indicator per target, with political oversight

EU: Limited number, through separate technical process (UNSC)

Summary: March IGN session

A bit more about the 19 targets...

3.6 Current: By 2020, halve the number of global deaths and injuries from road traffic accidents

Proposed: By **2030**, halve the number of global deaths and injuries from road traffic accidents

3.b Current: Support research and development of vaccines and medicines...for NCDs, provide access to affordable *essential* medicines and vaccines...

Proposed: Support the research and development of vaccines and medicines...for NCDs...provide access to affordable medicines and vaccines...

Next steps: Co-facilitators to issue new proposals for “x” targets for discussion in May

Summary: March IGN session

A bit more about global indicators...

Proposed indicators for target 3.4 (NCDs):

1. The probability of dying of CVD, cancer, diabetes or chronic respiratory disease between 30 – 70 years of age
2. Current tobacco use in persons age 15+

- Initial UNSC list is a preliminary proposal, done at request of Member States
- A limited number of global indicators
- Led by the IAEG-SDG (group of 27 within the UNSC)
- Highly technical work, **ongoing through March 2016**
 - **June 2015:** First meeting of IAEG-SDG (1-2 June), update to IGN process
 - **By July 2015:** Criteria for global indicators released
 - **March 2016:** Global indicators presented and endorsed

Next steps:

- **MS to decide in May who takes political oversight of this process**
- **Language in the post-2015 agenda Declaration recognizing the ongoing work to develop indicators**

Post-2015 and Financing for Development

**How do we get from
“billions to trillions?”**

**Post-2015
intergovernmentals**

**Financing for
Development (FfD)**

3rd International Conference on Financing for Development (FfD)

- **13 – 16 July 2015** in Addis Ababa, Ethiopia
- **Outcome:** “Addis Accord” - A negotiated Outcome Document on financing for development
- **Preparatory process:**
 - **11 – 15 May:** Discussion on Draft Outcome Document
 - **26 – 29 May:** Continued discussion on Draft Outcome Document
 - **1 – 5 June:** Provisional week of negotiations
 - **15 – 19 June:** Final Outcome Document negotiations
- **Revised Zero Draft (to be released prior to 11 May) will be based on:**
 - Views and comments during the April drafting session
 - The joint session with the Post-2015 process on Means of Implementation
 - Written inputs submitted by Member States and Stakeholders

Information about the FfD Conference can be found [here](#).

3rd International Conference on Financing for Development (FfD)

- **Challenges and key questions for FfD:**
 - How will FfD match the level of ambition set out in the SDGs?
 - To what extent will FfD cover the MOI for the Post-2015 agenda? Will additional MOI be required outside of FfD?
 - Will there be one follow up and review process that covers FfD and Post-2015, or will each process have its own mechanism?
 - What will the ‘new global partnership’ entail and how will it help move countries beyond the traditional donor-recipient relationship?
- **Next Steps:**
 - Revised Draft Outcome Document to be released **early May**
 - Compilation text of all views expressed during April drafting session and of comments submitted on Zero Draft to be released **in May**

Information about the FfD Conference can be found [here](#).

3rd International Conference on Financing for Development (FfD)

Financing for health

- Reference to health
- Sustained, improved spending at all levels
- Health system strengthening
- Efficient spending and partnerships

Our FfD priorities

Stronger NCD language

- Reference to NCDs
- Better language on continuum of care
- Improved language on medicines and vaccines (TRIPS)

Tobacco taxation

- Standalone para under domestic resources
- Reference to FCTC
- Illicit taxation and externalities

To sign up to the CSO FfD listserv and receive updates, visit the [website](#).

Summary: April IGN session

- **21 – 24 April 2015**, UN HQ in New York
- Joint post-2015 and FfD session

Items discussed:

I. What belongs to post-2015 and what belongs to FfD?

- Financing...plus means of implementation goal and targets, technology, trade, capacity building?

II. Role of FfD within post-2015

- Complementary or part of the agenda?

III. The new global partnership

- Single, global partnership, or multiple smaller thematic?
- Role of the private sector and civil society?

IV. How to integrate FfD outcomes in final post-2015 agenda?

- Full outcome vs. partial vs. summary?

Summary: April IGN session

Relationship of post-2015 and FfD

G77: Separate, yet complementary; post-2015 to address FfD leftovers

EU: Addis should address full range of MoI, be included in post-2015 agenda

Global partnership

G77: Strengthened global partnership; Balance role of private sector

EU: Global p'ship of many smaller multisectoral partnerships

Monitoring and accountability

G77: Distinct monitoring and accountability mechanisms

EU: A single, monitoring accountability, and review process

Looking Ahead: May IGN session

- **18-22 May 2015 – *Follow up and Review***
 - MS will present views on **follow up and review** including monitoring and accountability mechanisms
 - **Update on indicators from the UNSC**, including criteria for indicators
 - More clarity on intersection of post-2015 and Financing for Development

NCD Advocacy:

- Engage with MS to retain strong health focus in agenda, including NCD target and MOI targets
- Coordinate with Health in Post-2015 NGO advocacy group

More information on the May session is [here](#).

NCD Alliance Advocacy Toolkit

NCDs in the Post-2015 Development Agenda

- Resource for country-level advocates to engage in coordinated advocacy to influence post-2015 processes
- 5 sections:
 1. **Background:** MDGs in the Post-2015 Development Agenda
 2. **The Process:** The Story So Far, and Next Steps
 3. **Progress to Date:** Health and NCDs in Post-2015
 4. **Take Action:** Guidance on Post-2015 Advocacy
 5. **Key Resources and Tools**

Now in English, Spanish, and French!

Download the [*Advocacy Toolkit on NCDs in the Post-2015 Development Agenda*](#)

Take Action

- **Track the ongoing processes- FfD and Post-2015**
- **[Register](#) for May CSO Hearings on the Post-2015 Summit**
- **Use the Post-2015 toolkit and resources**
- **Communicate with NCDA on your activities**

Q&A

The NCD Alliance

Putting non-communicable diseases
on the global agenda

Thank you

For more information, please visit our website:

www.ncdalliance.org

**International
Diabetes
Federation**

International Union Against
Tuberculosis and Lung Disease
Health solutions for the poor

**WORLD HEART
FEDERATION®**

**Alzheimer's Disease
International**

msh
Management Sciences for Health

FRAMEWORK CONVENTION
ALLIANCE