For the attention of the Ambassador Extraordinary and Plenipotentiary Permanent Representative
Your Excellency,
I would like to convey my congratulations on the government’s support for UN Resolution 64/265

‘Prevention and Control of Non-Communicable Diseases (NCDs)’ in the United Nations General Assembly on 13 May 2010. I am writing today to assure you of my full support for the High-Level Summit running from 19-20 September.
The NCD epidemic has reached such proportions that it now constitutes a major risk to global prosperity, development and political stability. Non-communicable diseases are responsible for 60% of all deaths globally equating to 36 million deaths every year.
As described by United Nations Secretary General Ban Ki-Moon, they represent a "public health emergency in slow motion". The World Economic Forum's 2010 Global Risks Report identifies NCDs as the second most severe threat to the global economy in terms of likelihood and potential economic loss.
According to the Global Risk Report, NCDs are a global risk equal in cost to the current global financial crisis.

The Summit is therefore a critical opportunity to reverse this epidemic and we believe the role you play is central to whether it achieves this.
I would be grateful for your consideration of the following considerations in order to ensure a successful

Summit:

[image: image1.png]

 Help us ensure the highest level of political support by requesting the attendance of your Head of

State or Head of Government.

[image: image2.png]

Support civil society representation in the official government delegation to the Summit.

Ensure that the meeting produces an outcomes document with strong recommendations and concrete time bound targets, as outlined in the attached NCD Alliance 10 Outcomes Document Priorities. This should include:

o
Language on the NCD Alliance’s 10 Priority Outcomes.

o
Acknowledgement of the health, social and economic burden of NCDs in the world,
particularly in low- and middle-income countries.

o
An increase in international development funds and technical assistance to NCD prevention and control, including support for international instruments such as the Framework Convention on Tobacco control.

o
Measures that address the availability and affordability of quality medicines and technologies to ensure that people living with NCDs can access life-saving treatments.

o
Agreement to global accountability monitoring, reporting, and follow-up mechanisms.
I hope that these measures will be taken into account to contribute to solid decisions and outcomes.
I look forward to your continued support for a successful High-Level Summit in September.
Yours sincerely,

�

�

[image: image3.png]

