

Whole of Society; Whole of Government; The case of NCDs

By

George Alleyne

Kingston, Jamaica

29 May, 2012

Responding to the challenge: a whole-of-government and a whole-of-society effort

Para 33: *Recognize that the rising prevalence, morbidity and mortality of non-communicable diseases worldwide can be largely prevented and controlled through collective and multisectoral action by all Member States and other relevant stakeholders at the local, national, regional and global levels,.....*

Political Declaration Para 64

**Develop options for multisectoral
action for effective partnerships**

Multisectoriality

**Times “multisectorial “ mentioned in UN
“health” documents**

Political Declaration NCDs 2011.....15

Political commitment HIV/AIDS 2001.....2

Agenda 21. Chapter 6 1992.....0

? Significance and policy implications of new emphasis

■ Whole of society

I equate with the bodies of the STATE
government, private sector (business),
civil society

■ Whole of government

I equate with all the administrative
divisions and institutions of
government

Divisions

STATE

GOVERNMENT

Government—Well defined

Business--Polymorphic-Businesses touch every risk factor for NCDs

Civil society--Polymorphic

- NGOs-Thematic and non-thematic
- Faith-based organizations
- Professional organizations
- Media
- Organized labor
- Etc

Sectoral responsibilities

■ Government

Produce public goods

Public order

■ Business

Produce goods and services efficiently

Make a profit

■ Civil society

Guardian of community values

Serve as a broker

Tools available

Government

Legislation

Regulation

Taxation

**Civil
society**

Agitate

Inform

Business

Philanthropy

**Product
power**

Shared value

Sectoral continuum

Interests

A

B

C

?D

A

B

C

Sectors

Multisectoral cooperation

Individual and population health status

Government Divisions

Intersectoral cooperation

Strategies to address NCDs

Managing the interaction

Whole of government (Multisectoral)

Primacy of Health Ministry

-Data on NCDs and Risk factors

Imprimatur of Head of Government

Health Impact Assessment

Health Impact Assessment (HIA)

**is a means of assessing the health impacts of policies, plans and projects in diverse economic (sic) sectors using quantitative, qualitative and participatory techniques.
(WHO)**

The major steps in conducting an HIA include

- Screening (identify projects or policies for which an HIA would be useful),
- Scoping (identify which health effects to consider),
- Assessing risks and benefits (identify which people may be affected and how they may be affected),
- Developing recommendations (suggest changes to proposals to promote positive or mitigate adverse health effects),
- Reporting (present the results to decision-makers), and
- Evaluating (determine the effect of the HIA on the decision).

(CDC)

Health Impact Assessment

Mindell J et al. J Epidemiol Community Health 2004;58:546-551

Intersectoral involvement in addressing NCD risk factors

Risk factor	Government	Private sector	Civil society
Tobacco	+++++	-	++
Physical activity	++	+	+
Harmful use of alcohol	+++++	?	++
Unhealthy diet	++	+++	?

Conclusions

- Whole of society and whole of government shaped as intersectoral and multisectoral approaches
- The differences between the two set out
- The multisectoral theoretically easier, given our forms of government and tools available
- The intersectoral more difficult, given the polymorphic nature and interests of the private sector and civil society