NCDs ACRUSS THE SDGs

A CALL FOR AN INTEGRATED APPROACH

Almost **50%** of all stroke survivors

are unemployed after one year.

transitioning to renewable energy sources.

A new and ambitious vision for global health and noncommunicable diseases

The adoption of the 2030 Agenda for Sustainable Development in September 2015 was a landmark moment for the NCD community. For the first time, noncommunicable diseases (NCDs) were included in a global development agenda. Governments are now in consensus that NCDs are a poverty, inequality, and social justice issue.

Political momentum for global action on NCDs has steadily increased since the 2011 Political Declaration on the Prevention and Control of NCDs and the WHO Global NCD Action Plan 2013-2020.

The inclusion of NCDs in the 2030 Agenda reaffirms that NCDs are a priority for sustainable development. It is now imperative that governments act on their commitments on NCDs and health more broadly.

NCDs

- including cardiovascular disease, cancer, diabetes, chronic respiratory disease, and mental and neurological disorders -

account for

of **GLOBAL MORTALITY**. and are the leading cause of death and disability worldwide.

Mortality among people in their most productive years has a significant IMPACT ON ECONOMIC development and can undermine progress.

> The projected cumulative lost output due to NCDs in LMICs for 2011-2025 is

trillion USD

This far outweighs the estimated

1.2 billion USD cost of implementing a set of high-impact, cost-effective interventions to reduce the burden of NCDs.

Achievement of the NCD TARGETS DEMANDS ACTION WELL BEYOND THE HEALTH SECTOR. The risk factors for NCDs tobacco use, physical inactivity, unhealthy diet, harmful use of alcohol, and air pollution – and their underlying social determinants are driven by sectors as broad as agriculture, urban planning, energy, trade, and education. Therefore, a multisectoral approach is essential, as well as coherence across economic, social, and environmental policy areas to promote health.

The integrated and indivisible nature of the SDGs provides a crucial opportunity in global development for governments to turn rhetoric on eliminating siloed interventions into tangible actions, utilising policy coherence and innovative programmes to deliver on the SDGs.

POLICY COHERENCE AND INNOVATIVE PROGRAMMES that bridge several targets and goals will maximise use of existing and new financial resources. For example, sustainable cities that promote active transport such as walking and cycling reduce air pollution, increase physical activity, and reduce the risk of developing NCDs associated with poor air quality and physical activity.

This will require coordination between multiple sectors of government, civil society, and relevant private sector.

References:

- 1. WHO (2010). Climate Change, Noncommunicable Diseases, and Development. http://www.who.int/sdhconference/resources/friel_annualrevpubhealth2010.pdf
- 2. WHO (2014). Global Status Report on Noncommunicable Diseases. http://apps.who.int/iris/bitstream/10665/148114/1/9789241564854_eng.pdf?ua=1
- 3. WHO (2015). Fact Sheet N°355: Noncommunicable diseases. http://www.who.int/mediacentre/factsheets/fs355/en/
- 4. WHO (2016). Fact Sheet N°292: Household air pollution and health. http://www.who.int/mediacentre/factsheets/fs292/en/
- 5. WHO (2016). Global Health Estimates 2015. http://www.who.int/healthinfo/global_burden_disease/estimates/en/index1.html