


ELEVARE LA PRIORITÀ

riconosciuta alle malattie croniche nei piani di sviluppo nazionali e globali, integrando le strategie di prevenzione nelle politiche di tutti i ministeri dei Governi

AZIONE DEGLI STATI

Valutare il peso delle malattie croniche e dei loro determinanti, in particolare nelle popolazioni svantaggiate


Inserire in modo esplicito la prevenzione e controllo delle malattie croniche nelle strategie di riduzione della povertà e nelle politiche economiche e sociali più rilevanti

Privilegiare lo sviluppo di politiche capaci di coinvolgere tutti i settori di governo, garantendo che i temi della salute pubblica ricevano appropriate risposte intersettoriali


Attuare programmi di contrasto dei determinanti sociali delle malattie croniche, con particolare riguardo a: salute nella prima infanzia, salute dei poveri urbanizzati, accesso ai servizi di assistenza primaria

AZIONE DEL SEGRETARIATO

Far salire il livello di priorità attribuito alle malattie croniche nelle agende dei principali forum e negli incontri dei leader nazionali e internazionali


Lavorare con i Paesi per raccogliere e divulgare le conoscenze scientifiche e i dati della sorveglianza come supporto ai decisori, con enfasi sul legame tra malattie croniche, povertà e sviluppo

Sviluppare e diffondere strumenti di supporto ai decisori nel valutare l'impatto delle politiche su determinanti, fattori di rischio e conseguenze delle malattie croniche. Fornire modelli per policy making efficaci e basati su prove scientifiche


Redigere un documento di coerenza strategica, sottolineando le connessioni tra i risultati della Commissione sui determinanti sociali della salute e la prevenzione e controllo delle malattie croniche

AZIONE DEI PARTNER INTERNAZIONALI

Includere prevenzione e controllo delle malattie croniche come parte integrante del lavoro sullo sviluppo globale e nelle decisioni sugli investimenti

Cooperare con l'Oms per coinvolgere gli stakeholder nell'advocacy per aumentare l'attenzione sui problemi di salute pubblica posti dalle malattie croniche e sul fatto che il contrasto ai determinanti e ai fattori di rischio può rappresentare un significativo metodo di prevenzione


Supportare l'Oms nella creazione di forum in cui i principali stakeholder (ong, associazioni professionali, università, ricerca e settore privato), possano cooperare e intraprendere azioni contro le malattie croniche


DEFINIRE E POTENZIARE POLITICHE


e piani nazionali per la prevenzione e il controllo delle malattie croniche

2.1 Costruire un framework intersettoriale per la prevenzione e il controllo delle malattie croniche

AZIONE DEGLI STATI

Sviluppare e attuare una politica integrata per la prevenzione e il controllo delle principali malattie croniche e la riduzione dei fattori di rischio

Definire procedure nazionali ad alto livello per pianificare, guidare, monitorare e valutare l'attuazione della politica nazionale con il coinvolgimento effettivo dei settori non sanitari


Condurre una valutazione completa delle caratteristiche delle malattie croniche e la scala dei problemi loro collegati, inclusa l'analisi dell'impatto di queste malattie sulle politiche dei vari settori del governo

Rafforzare, ove necessario, legislazione evidence based, assieme a politiche fiscali e altre strategie ritenute efficaci nel ridurre i fattori di rischio modificabili


AZIONE DEL SEGRETARIATO

Condurre una revisione dell'esperienza internazionale nella prevenzione e controllo delle malattie croniche, inclusi i programmi di comunità. Identificare e diffondere le esperienze di qualità

Raccomandare approcci efficaci per interventi intersettoriali contro le malattie croniche basati su una rassegna delle migliori esperienze internazionali


Fornire indirizzi per lo sviluppo di una strategia quadro nazionale, incluse politiche evidence based per la riduzione dei fattori di rischio. Fornire supporto tecnico ai Paesi nell'adattare queste politiche ai contesti nazionali


DEFINIRE E POTENZIARE POLITICHE

e piani nazionali per la prevenzione e il controllo delle malattie croniche

2.2 Integrare la prevenzione delle malattie croniche nei piani nazionali di sviluppo

AZIONE DEGLI STATI


Creare unità per le malattie croniche e la promozione della salute, con personale e finanziamenti adeguati, nell'ambito del ministero della Salute o simili autorità di governo


Costruire un sistema di sorveglianza e monitoraggio di qualità, in grado di fornire almeno statistiche di mortalità di popolazione accurate e dati standardizzati su: principali malattie croniche, fattori di rischio e stili di vita, basato sull'approccio Stepwise dell'Oms


Comprendere nel sistema sanitario interventi di prevenzione primaria e secondaria, evidence based e costo-efficaci, con particolare enfasi sull'assistenza primaria


AZIONE DEL SEGRETARIATO

Espandere la capacità tecnica degli uffici dell'Oms e formare network di esperti e centri collaborativi o di riferimento per la prevenzione e controllo delle malattie croniche a supporto dei programmi nazionali

Mettere a punto norme per la sorveglianza e linee guida per la prevenzione primaria e secondaria, basate sulla migliore conoscenza scientifica disponibile, i principi della sanità pubblica e gli strumenti attualmente a disposizione dell'Oms


Riesaminare e aggiornare criteri diagnostici, classificazioni e linee guida per il management delle malattie croniche

Fornire supporto ai Paesi, in collaborazione con i partner internazionali, per potenziare le opportunità di training e capacity building, sugli aspetti di sanità pubblica delle malattie croniche


DEFINIRE E POTENZIARE POLITICHE

e piani nazionali per la prevenzione e il controllo delle malattie croniche

2.3 Riorientare e potenziare i sistemi sanitari

AZIONE DEGLI STATI

Garantire che l'assistenza sanitaria alle malattie croniche sia erogata nel contesto

del potenziamento del sistema sanitario e che l'infrastruttura del sistema, nel settore pubblico e in quello privato, abbia gli elementi necessari per garantire gestione efficace e assistenza delle condizioni croniche, cioè: strategie appropriate, personale ben addestrato, adeguata disponibilità


di farmaci essenziali e tecnologie di base, standard per l'assistenza primaria e meccanismi di rinvio al livello specialistico ben funzionanti


Adottare, implementare e monitorare l'uso di linee guida evidence based e stabilire standard di assistenza sanitaria per le condizioni diffuse come: malattie cardiovascolari, cancro, diabete e malattie respiratorie croniche, integrando, ove fattibile, la loro gestione nelle cure primarie

AZIONE DEL SEGRETARIATO


Garantire che la risposta alle malattie croniche si trovi in prima posizione tra gli investimenti per il potenziamento dei sistemi sanitari


Fornire consulenza tecnica ai Paesi che lavorano per integrare nei loro sistemi sanitari interventi costo-efficaci contro le malattie croniche

AZIONE DEI PARTNER INTERNAZIONALI

Sostenere lo sviluppo e il potenziamento di alleanze a livello nazionale, regionale* e internazionale, di network e di partnership, per supportare i Paesi che mobilitano risorse nella costruzione di programmi nazionali efficaci. Potenziare i sistemi sanitari in modo che possano far fronte alla sfida posta dalla lotta alle malattie croniche


* Nel vocabolario Oms il termine regionale indica l'aggregazione di Paesi per aree geografiche estese


DEFINIRE E POTENZIARE POLITICHE

e piani nazionali per la prevenzione e il controllo delle malattie croniche

2.3 Riorientare e potenziare i sistemi sanitari

AZIONE DEGLI STATI

Implementare e monitorare approcci costo-efficaci per la diagnosi precoce di cancro della cervice e della mammella, diabete, ipertensione e altri rischi cardiovascolari


Rafforzare le capacità delle risorse umane, migliorare la formazione di medici, infermieri e altro personale sanitario e stabilire un programma di educazione continua a tutti i livelli del sistema sanitario, specialmente nell'assistenza primaria

Impegnarsi per aiutare le persone affette da una o più malattie croniche a gestire la propria condizione al meglio, fornendo educazione, incentivi, strumenti per l'autogestione


Sviluppare meccanismi per la sostenibilità del sistema sanitario, al fine di ridurre le disuguaglianze nell'accesso all'assistenza

AZIONE DEL SEGRETARIATO

Fornire supporto ai Paesi per accrescere l'accesso a farmaci essenziali e tecnologia medica, mettendo in piedi programmi Oms che promuovano la qualità dei farmaci generici e il miglioramento dell'efficienza delle procedure per gli acquisti di farmaci


Valutare i modelli esistenti per l'auto-esame e l'auto-cura e progettare modelli migliori e adottabili specialmente dalle popolazioni con scarsa consapevolezza e scarso livello di istruzione


AZIONE DEI PARTNER INTERNAZIONALI

Supportare l'implementazione di progetti di intervento, lo scambio di esperienze tra stakeholder e i programmi di capacity building a livello regionale e internazionale


PROMUOVERE INTERVENTI PER RIDURRE I PRINCIPALI FATTORI DI RISCHIO MODIFICABILI

per le malattie croniche: tabacco, alimentazione scorretta, sedentarietà e abuso di alcol

3.1 Prevenzione del consumo di tabacco

AZIONE DEGLI STATI

Monitorare il consumo di tabacco e le politiche di prevenzione

Proteggere le persone dal fumo passivo nei luoghi pubblici e nei luoghi di lavoro

Offrire aiuto alle persone che vogliono smettere di fumare

Informare le persone sui pericoli del tabacco

Potenziare i divieti di pubblicità, promozione e sponsorship del tabacco

Aumentare le accise e i prezzi del tabacco


AZIONE DEL SEGRETARIATO

Ricorrere alle strategie esistenti, come la Convenzione Oms sul controllo del tabacco, la Strategia globale su alimentazione, attività fisica e salute, la Strategia globale per la nutrizione per neonati e bambini, e altri importanti programmi oggetto di risoluzioni approvate dalla Health Assembly per fornire supporto tecnico ai Paesi nell'implementazione o il potenziamento di piani d'azione nazionali destinati a ridurre i fattori di rischio delle malattie croniche e i loro determinanti

Guidare lo sviluppo di programmi di intervento pilota o dimostrativi di comunità

Supportare lo sviluppo di network di programmi di comunità

Fornire supporto ai Paesi per implementare misure come il programma Mpower sul tabacco e attuare le altre misure previste dalla Convenzione sul controllo del tabacco in risposta a specifiche esigenze nazionali

Assicurare la coerenza e la sinergia con il lavoro del Segretariato Oms sulle malattie croniche e l'attuazione della Convenzione Oms sul controllo del tabacco

AZIONE DEI PARTNER INTERNAZIONALI


Offrire supporto e partecipare allo sviluppo e all'implementazione di indicazioni e strumenti tecnici per ridurre l'impatto dei principali fattori di rischio delle malattie croniche


PROMUOVERE INTERVENTI PER RIDURRE I PRINCIPALI FATTORI DI RISCHIO MODIFICABILI

per le malattie croniche: tabacco, alimentazione scorretta, sedentarietà e abuso di alcol

3.2 Implementare le azioni su alimentazione corretta

AZIONE DEGLI STATI

Promuovere e sostenere l'allattamento al seno esclusivo nei primi sei mesi di vita e promuovere programmi per assicurare la nutrizione ottimale a tutti i bambini nei primi mesi e anni di vita

Costruire una politica nazionale e un piano d'azione per una corretta alimentazione con enfasi sulle priorità relative alla promozione di un'alimentazione corretta, incluso il controllo delle malattie croniche correlate alla dieta

Stabilire e attuare linee guida per un'alimentazione corretta e sostenere il miglioramento della qualità nella composizione dei cibi per promuovere una sana alimentazione:

- riducendo i livelli di sale
- eliminando gli acidi grassi trans prodotti industrialmente
- limitando gli zuccheri liberi

Fornire informazioni accurate ed equilibrate ai consumatori per metterli in grado di fare scelte sane

Preparare e mettere in atto, assieme ai principali stakeholder, una strategia e dei meccanismi capaci di promuovere un marketing alimentare responsabile, in particolare per quanto riguarda:

- le bevande alcoliche, in special modo per i giovani
- l'alimentazione, per ridurre l'impatto di alimenti con elevati contenuti di grassi saturi, acidi grassi trans, zuccheri liberi e sale

AZIONE DEL SEGRETARIATO

Ricorrere alle strategie esistenti, come la Convenzione Oms sul controllo del tabacco, la Strategia globale su alimentazione, attività fisica e salute, la Strategia globale per la nutrizione per neonati e bambini, e altri importanti programmi oggetto di risoluzioni approvate dalla Health Assembly per fornire supporto tecnico ai Paesi nell'implementazione o il potenziamento di piani d'azione nazionali destinati a ridurre i fattori di rischio delle malattie croniche e i loro determinanti

Guidare lo sviluppo di programmi di intervento pilota o dimostrativi di comunità

Supportare lo sviluppo di network di programmi di comunità

Fornire supporto ai Paesi per implementare misure come il programma Mpower sul tabacco e attuare le altre misure previste dalla Convenzione sul controllo del tabacco in risposta a specifiche esigenze nazionali

Assicurare la coerenza e la sinergia con il lavoro del Segretariato Oms sulle malattie croniche e l'attuazione della Convenzione Oms sul controllo del tabacco

AZIONE DEI PARTNER INTERNAZIONALI


Offrire supporto e partecipare allo sviluppo e all'implementazione di indicazioni e strumenti tecnici per ridurre l'impatto dei principali fattori di rischio delle malattie croniche


PROMUOVERE INTERVENTI PER RIDURRE I PRINCIPALI FATTORI DI RISCHIO MODIFICABILI

per le malattie croniche: tabacco, alimentazione scorretta, sedentarietà e abuso di alcol

3.3 Promuovere l'attività fisica

AZIONE DEGLI STATI

Definire e implementare linee guida nazionali sull'attività fisica in rapporto alla salute


Implementare programmi disegnati per le scuole, in linea con l'iniziativa Oms Health-promoting schools

Garantire che gli ambienti favoriscano la possibilità di praticare attività fisica in sicurezza e rendere disponibili spazi destinati all'attività ricreativa mediante le seguenti azioni:

- garantire che andare a piedi o in bicicletta e altre forme di attività fisica siano sicure e praticabili da tutti
- introdurre politiche di trasporto che promuovano e rendano sicure le modalità più attive per recarsi da casa a scuola o ai luoghi di lavoro, come andare a piedi o in bicicletta
- migliorare le strutture dedicate a sport, ricreazione e attività fisica nel tempo libero
- aumentare il numero di spazi salubri disponibili per il gioco e il movimento


AZIONE DEL SEGRETARIATO

Ricorrere alle strategie esistenti, come la Convenzione Oms sul controllo del tabacco, la Strategia globale su alimentazione, attività fisica e salute, la Strategia globale per la nutrizione per neonati e bambini, e altri importanti programmi oggetto di risoluzioni approvate dalla Health Assembly per fornire supporto tecnico ai Paesi nell'implementazione o il potenziamento di piani d'azione nazionali destinati a ridurre i fattori di rischio delle malattie croniche e i loro determinanti

Guidare lo sviluppo di programmi di intervento pilota o dimostrativi di comunità

Supportare lo sviluppo di network di programmi di comunità

Fornire supporto ai Paesi per implementare misure come il programma Mpower sul tabacco e attuare le altre misure previste dalla Convenzione sul controllo del tabacco in risposta a specifiche esigenze nazionali

Assicurare la coerenza e la sinergia con il lavoro del Segretariato Oms sulle malattie croniche e l'attuazione della Convenzione Oms sul controllo del tabacco

AZIONE DEI PARTNER INTERNAZIONALI


Offrire supporto e partecipare allo sviluppo e all'implementazione di indicazioni e strumenti tecnici per ridurre l'impatto dei principali fattori di rischio delle malattie croniche


PROMUOVERE INTERVENTI PER RIDURRE I PRINCIPALI FATTORI DI RISCHIO MODIFICABILI

per le malattie croniche: tabacco, alimentazione scorretta, sedentarietà e abuso di alcol

3.4 Contrastare il consumo di alcol

AZIONE DEGLI STATI

Promuovere azioni volte a:

- impedire il consumo di alcol al di sotto dell'età consentita (secondo le legislazioni dei diversi Paesi)
- ridurre l'abuso di alcol nelle donne in età riproduttiva
- evitare la guida o il funzionamento di macchinari mentre si è sotto l'influenza dell'alcol (inclusa la prevenzione degli incidenti stradali in cui è implicato l'alcol)
- impedire l'abitudine di bere fino a intossicarsi
- limitare i disturbi da consumo di alcol
- evitare il consumo di bevande alcoliche prodotte e distribuite illegalmente
- limitare l'impatto dell'abuso di alcol su altre condizioni di salute, come cancro, malattie epatiche, cardiovascolari e incidenti

Adottare misure a supporto di un sistema di monitoraggio appropriato del consumo dannoso di alcol


AZIONE DEL SEGRETARIATO

Ricorrere alle strategie esistenti, come la Convenzione Oms sul controllo del tabacco, la Strategia globale su alimentazione, attività fisica e salute, la Strategia globale per la nutrizione per neonati e bambini, e altri importanti programmi oggetto di risoluzioni approvate dalla Health Assembly per fornire supporto tecnico ai Paesi nell'implementazione o il potenziamento di piani d'azione nazionali destinati a ridurre i fattori di rischio delle malattie croniche e i loro determinanti

Guidare lo sviluppo di programmi di intervento pilota o dimostrativi di comunità

Supportare lo sviluppo di network di programmi di comunità

Fornire supporto ai Paesi per implementare misure come il programma Mpower sul tabacco e attuare le altre misure previste dalla Convenzione sul controllo del tabacco in risposta a specifiche esigenze nazionali

Assicurare la coerenza e la sinergia con il lavoro del Segretariato Oms sulle malattie croniche e l'attuazione della Convenzione Oms sul controllo del tabacco

AZIONE DEI PARTNER INTERNAZIONALI


Offrire supporto e partecipare allo sviluppo e all'implementazione di indicazioni e strumenti tecnici per ridurre l'impatto dei principali fattori di rischio delle malattie croniche


PROMUOVERE LA RICERCA

per la prevenzione e il controllo delle malattie croniche

AZIONE DEGLI STATI

Investire nella ricerca epidemiologica, comportamentale e sui servizi sanitari come parte di programmi nazionali per la prevenzione e il controllo delle malattie croniche e sviluppare, assieme alle istituzioni accademiche e di ricerca, un'agenda condivisa basata sulle priorità nazionali


Incoraggiare la creazione di centri di riferimento nazionali e di network per condurre ricerche su: determinanti socioeconomici e di genere, costo-efficacia degli interventi, tecnologia sostenibile, riorientamento dei sistemi sanitari, sviluppo delle risorse umane

AZIONE DEL SEGRETARIATO

Mettere a punto un'agenda per la ricerca sulle malattie croniche in linea con la strategia Oms per la ricerca globale, collaborare con partner e comunità scientifica e coinvolgere i principali gruppi politici, istituzionali e sociali nel definire le priorità, implementare e finanziare i progetti. L'agenda dovrebbe generare nuovo sapere e favorire la traduzione del sapere in azione tramite approcci innovativi nei Paesi a basso e medio reddito. L'agenda potrebbe includere:

- valutazione e monitoraggio dell'impatto delle malattie croniche sulla salute e sullo sviluppo socioeconomico
- monitoraggio dell'impatto della povertà e di altri indicatori di disuguaglianza socioeconomica sulla distribuzione dei fattori di rischio
- analisi delle capacità nazionali nel campo della prevenzione e il controllo delle malattie croniche e valutazione degli approcci che possono colmare i gap esistenti
- valutazione dell'impatto di interventi di comunità sui fattori di rischio, morbilità e mortalità associati alle malattie croniche
- analisi costo-efficacia di interventi clinici e di sanità pubblica per promuovere il miglioramento dei comportamenti associati alla salute
- valutazione di differenti strategie per la diagnosi precoce e lo screening di malattie croniche nelle diverse popolazioni, con enfasi su cancro, diabete e ipertensione
- valutazione degli interventi di prevenzione secondaria sugli esiti delle malattie cardiovascolari
- analisi dell'efficacia pratica di differenti assetti organizzativi dei sistemi sanitari nel migliorare l'assistenza alle malattie croniche, con attenzione alle cure primarie
- analisi delle ricerche sui fattori che, come il marketing, influenzano i comportamenti dei consumatori e le scelte alimentari
- studio degli approcci in grado di migliorare accessibilità e disponibilità di farmaci, di tecnologie e di altri elementi essenziali nei servizi sanitari
- studio delle capacità di sviluppo di nuovi farmaci economici per malattie trascurate, come la malattia di Chagas, per la febbre reumatica e per vaccini come quello contro l'Hpv
- valutazione di ruolo, efficacia e sicurezza delle medicine tradizionali nella gestione delle malattie croniche

Incoraggiare i centri collaborativi Oms a integrare l'agenda nei loro piani e facilitare la ricerca collaborativa con progetti bilaterali, multilaterali e multicentrici

AZIONE DEI PARTNER

Supportare i Paesi a basso e medio reddito nel costruire le capacità (uomini e mezzi) per la ricerca epidemiologica e sui servizi sanitari, nonché la ricerca analitica e operativa necessarie per implementare e valutare i programmi sulle malattie croniche

Supportare e lavorare congiuntamente sulle priorità della ricerca nel campo delle malattie croniche, a livello globale, regionale e subregionale, in particolare nella ricerca su: determinanti socioeconomici, modifiche di stili di vita e comportamenti, interventi di comunità, equità, riorientamento dei sistemi sanitari e assistenza primaria, insieme con ricerche che esplorino modelli assistenziali applicabili nelle aree con risorse scarse

Potenziare e supportare i centri collaborativi Oms e i centri di riferimento nazionali e partnership coinvolti nella ricerca correlata alla prevenzione e al controllo delle malattie croniche


PROMUOVERE PARTNERSHIP

per la prevenzione e il controllo delle malattie croniche

AZIONE DEGLI STATI

Partecipare attivamente ai network per la prevenzione e controllo delle malattie croniche, a livello regionale e subregionale


Costruire partnership efficaci per la prevenzione e il controllo delle malattie croniche e sviluppare network collaborativi, coinvolgendo i principali portatori d'interesse


AZIONE DEL SEGRETARIATO

Stabilire un gruppo di orientamento che fornisca indicazioni strategiche e tecniche e conduca analisi sui progressi fatti da Oms e partner nella prevenzione e il controllo delle malattie croniche

Incoraggiare il coinvolgimento attivo di iniziative e programmi esistenti, a livello regionale e globale, nell'implementazione e nel monitoraggio della strategia globale per la prevenzione e il controllo delle malattie croniche


Supportare e potenziare il ruolo dei centri collaborativi Oms collegando i loro piani all'implementazione di interventi specifici della strategia globale

In collaborazione con i partner internazionali, facilitare e supportare la nascita di un supernetwork globale di reti nazionali, regionali, e internazionali e di programmi come i network regionali dell'Oms per le malattie croniche


AZIONE DEI PARTNER INTERNAZIONALI

Collaborare con gli Stati membri e il Segretariato e fornire supporto all'implementazione delle componenti della strategia globale per la prevenzione e il controllo delle malattie croniche

Dare priorità alle malattie croniche nelle iniziative internazionali e regionali per potenziare i sistemi sanitari basati sull'assistenza primaria


Supportare la creazione e il potenziamento di network globali, regionali e subregionali coordinati e finalizzati alla prevenzione e al controllo delle malattie croniche


MONITORARE LE MALATTIE CRONICHE E I LORO DETERMINANTI

e valutare i progressi a livello nazionale, regionale e globale

AZIONE DEGLI STATI

Potenziare i sistemi di sorveglianza e la rilevazione standardizzata di dati sui fattori di rischio, l'incidenza

delle malattie e la mortalità per causa, usando gli strumenti messi a disposizione dall'Oms


Fornire in modo regolare dati e informazioni sui trend riguardo alle malattie croniche, i fattori di rischio disaggregati per età, sesso e gruppo socioeconomico e fornire informazioni circa i progressi fatti nell'implementazione delle strategie e dei piani nazionali


AZIONE DEL SEGRETARIATO

Sviluppare e sostenere nel tempo un sistema informativo in grado di rilevare, analizzare e disseminare dati e informazioni sui trend riguardo: mortalità, impatto delle malattie, fattori di rischio, politiche, piani e programmi, usando fonti di dati attualmente disponibili come il Global Infobase dell'Oms e altri sistemi informativi.

Questi database saranno espansi per disporre di nuove informazioni su fenomeni come la copertura dei servizi sanitari, costi e qualità dell'assistenza

Costruire un gruppo di riferimento per le malattie croniche e i fattori di rischio, composto da esperti in epidemiologia, al fine di supportare il lavoro del Segretariato e fornire consulenza ai Paesi sui metodi per rilevare e analizzare i dati


Rafforzare l'assistenza tecnica agli Stati membri nell'azione di miglioramento della loro produzione di dati e statistiche sui fattori di rischio, i determinanti e la mortalità

Riunire un gruppo rappresentativo di portatori di interesse, che includa rappresentanze degli Stati e dei partner internazionali, in grado di valutare i progressi dell'implementazione di questo piano d'azione. Il gruppo metterà a punto un set di dati significativi e di obiettivi e indicatori evidence based da utilizzare sia per la valutazione intermedia, sia per quella finale

Preparare un progress report nel 2010 e uno nel 2013 riguardo a prevenzione e il controllo delle malattie croniche in tutto il mondo

AZIONE DEI PARTNER INTERNAZIONALI

Operare in collaborazione e fornire supporto per gli interventi attuati dagli Stati e dal Segretariato nel monitoraggio e nella valutazione dei progressi nella prevenzione e il controllo delle malattie croniche, a livello regionale e globale


Mobilizzare risorse per sostenere il sistema di monitoraggio e di valutazione dei progressi nella prevenzione e il controllo delle malattie croniche, a livello regionale e globale

