

WHO Global Meeting to Accelerate Progress on SDG Target 3.4 on Noncommunicable Diseases and Mental Health

9-12 December 2019
Muscat, Oman

MEETING REPORT

World Health
Organization

سلطنة عُمان
وزارة الصحة
Sultanate of Oman
Ministry of Health

WHO Global Meeting to Accelerate Progress on SDG Target 3.4 on Noncommunicable Diseases and Mental Health

9-12 December 2019
Muscat, Oman

MEETING REPORT

World Health
Organization

سلطنة عُمان
وزارة الصحة
Sultanate of Oman
Ministry of Health

WHO global meeting to accelerate progress on SDG target 3.4 on noncommunicable diseases and mental health, 9–12 December 2019, Muscat, Oman: meeting report

ISBN 978–92–4–000496–2 (electronic version)

ISBN 978–92–4–000497–9 (print version)

© World Health Organization 2020

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence ([CC BY-NC-SA 3.0 IGO](https://creativecommons.org/licenses/by-nc-sa/3.0/igo); <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: “This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition”.

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

Suggested citation. WHO global meeting to accelerate progress on SDG target 3.4 on noncommunicable diseases and mental health, 9–12 December 2019, Muscat, Oman: meeting report. Geneva: World Health Organization; 2020. Licence: [CC BY-NC-SA 3.0 IGO](https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

This publication does contain the report of the WHO global meeting to accelerate progress on SDG target 3.4 on noncommunicable diseases and mental health and does not necessarily represent the decisions or policies of WHO.

Design by Inis Communication

Contents

Foreword	6
Acknowledgements	8
Abbreviations	9
01 Overview	10
1.1 Context	12
1.2 The Global Meeting	14
1.3 Highlights of the Global Meeting	20
02 Global Meeting: technical part	22
2.1 Universal health coverage (UHC): 1 billion more people benefiting from UHC	24
2.2 Health emergencies: 1 billion more people better protected from health emergencies	31
2.3 Healthier populations: 1 billion more people enjoying better health and well-being	37
03 Global multistakeholder partners' forum	48
3.1 Collaborative governance and accountability for multisectoral and multistakeholder action to accelerate NCD responses	50
3.2 Global multistakeholder partnerships: innovative solutions	57
3.3 Youth Engagement	64
Annexes	67
Annex 1. Minister of Health of Oman: closing remarks	68
Annex 2. Detailed programme of the meeting	69
Annex 3. Speeches	88
Annex 4. Participants and listings	105
Member States	110
Photo Gallery	150

Foreword

The burden of noncommunicable diseases (NCDs), such as cardiovascular diseases, cancer, diabetes, chronic respiratory diseases, and mental disorders, is growing in rich and poor countries alike. However, in low- and middle-income countries, the NCD challenge is compounded by persistent communicable diseases, poor maternal and child health, and fragile health systems. The premature mortality from NCDs, that is, deaths under the age of 70, is particularly concerning, as those deaths are occurring among the economically most productive population. These productivity losses, combined with the rising treatment costs for chronic NCDs, are affecting households, overwhelming health systems, and negatively impacting national economies.

Recent years have seen encouraging developments in elevating NCDs in the global policy agenda, with a series of high-level meetings and the inclusion of Sustainable Development Goal (SDG) target 3.4, on NCDs and mental health, in the 2030 Agenda for Sustainable Development.

An organized response to NCDs, however, is yet to emerge in many low- and middle-income countries, as the governance structures, institutional arrangements, multisectoral policy development and planning, and effective regulation and coordination mechanisms across different sectors and actors are not well developed. National ministries of health are

strengthening health systems, addressing the social, economic, and environmental determinants of NCDs, and improving coordination with non-State actors to catalyse political action.

In an effort to spur the implementation of national responses against NCDs, WHO and the Government of the Sultanate of Oman co-organized the [Global Meeting to Accelerate Progress on SDG Target 3.4 on Noncommunicable Diseases and Mental Health](#). Oman was chosen for its remarkable achievements in terms of sustained investment in development of the health sector, political commitment to prioritization of NCDs as part of universal health coverage, and institutionalization of the SDGs within the national health agenda.

The focus of the Global Meeting was on overcoming the implementation challenges and building the capacities of national NCD managers to reduce premature mortality from NCDs through prevention and treatment and to promote mental health and well-being. The meeting embraced the so-called five-by-five approach and offered sessions on the four main types of NCDs plus mental health, along with the main risk factors, including tobacco use, harmful use of alcohol, unhealthy diet, physical inactivity and air pollution.

The technical part of the meeting introduced all WHO packages and tools to help countries

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_24363

