

Pilipinas Go4Health:

We Choose to be Healthy

As early as possible, As long as it takes

@erictayagsays

Epidemiologic Transition

3 MILLION NCD DEATHS IN 2010

Leading Causes of Morbidity and Mortality

10 Leading Causes of MORBIDITY

1. Acute lower RTI and Pneumonia
2. Bronchitis/Bronchiolitis
3. Acute Watery Diarrhea
4. Influenza
5. Hypertension
6. TB Respiratory
7. Diseases of the Heart
8. Malaria
9. Chickenpox
10. Dengue

10 Leading Causes of MORTALITY

1. Diseases of the Heart
2. Diseases of the Vascular System
3. Malignant neoplasm
4. Pneumonia
5. Accidents
6. Tuberculosis, all forms
7. Chronic Lower Respiratory Diseases
8. Diabetes Mellitus
9. Certain conditions originating in the Perinatal Period
10. Nephritis, nephrotic syndrome & Nephrosis

One Thing Leads to Another

Underlying determinants

- Globalization
- Urbanization
- Population aging

Common Risk Factors

- Unhealthy diet
- Physical inactivity
- Tobacco and alcohol use
- Age (non-modifiable)
- Heredity (non-modifiable)

Intermediate Risk Factors

- Raised blood sugar
- Raised blood pressure
- Abnormal blood lipid
- Overweight/ Obesity

Main Chronic Diseases

- Heart disease
- Cancer
- Stroke
- Chronic respiratory diseases
- Diabetes

The Big Four for Trouble

TOBACCO USE

UNHEALTHY DIET

PHYSICAL
INACTIVITY

ALCOHOL
CONSUMPTION

Prevalence of Hypertension, Hyperglycemia, Dyslipidemia & Overweight

(1998, 2003 and 2008 Philippine NNS, FNRI)

Risk factors	1998	2003	2008	Basis
Hypertension	21.0	22.5	25.3	SBP \geq 140, DBP \geq 90
Hyperglycemia	3.9	3.4	4.8	FBS \geq 126 mg/dL
Total cholesterol	4.0	8.5	10.2	\geq 240 mg/dL
Triglycerides	8.7	9.4	14.6	\geq 200 mg/dL
BMI (Overweight)	20.2	24.0	26.6	BMI \geq 25.0

OBESITY TREND

9-11 years old

1993: 2.4%

2005: 4.8%

2008: 4.6%

OVERWEIGHT TREND

6-10 years old

2001: 0.8%

2005: 1.6%

2008: 1.6%

Fast Food Nation

Our Taste Buds Crave for Salt

Battle of the Bulge

We Sit on Our Health

Not Water

ADULT CURRENT SMOKERS (15 years old and above)

- 28.3% of total adults (17.3M)
- 47.7% of adult males (14.6M)
- 9.0% of adult females (2.8M)

SOURCE: Philippines' Global Adult Tobacco Survey, 2009

YOUTH CURRENT SMOKERS (13 - 15 years old)

- 13.7% currently use any tobacco product (18.8% *Boys*; 9.3% *Girls*)
- 8.9% currently smoke cigarettes (12.9% *Boys*; 5.3% *Girls*)

Is There a Way Out of these Bad Habits?

Pilipinas

Go

Health!

GO
smoke-free

GO
sustansya

GO
sigla

GO
slow sa tagay

Our Objectives

Our Targets

Schoolchildren & Working Adults

Our Messages

- Be Smart, Don't Start
- Quit Smoking
- Make your home smoke-free
- Support smoke-free public places
- Advocate for the strict enforcement on the ban on tobacco advertising, promotion and sponsorship as well as the ban on selling of tobacco products to and by minors.

GO
smoke-free

Our Messages

- Cut back salt, fat, sugar and even MSG in cooking and in eating
- Eat more vegetables and fruits that are high in fiber
- Don't skip breakfast.
- Support and advocate for healthier menus in public eating places

GO
sustansya

Our Messages

- Do moderate physical activity, walk, dance, exercise or sports 30 minutes to 1 hour every day
- Let children and adolescents do active play or sports
- If you have health or medical conditions, seek doctor's advise before engaging in vigorous exercises
- Support and advocate for physical activity, exercise or sports in schools and workplaces.

GO
sigla

Our Messages

- Drink responsibly or don't drink at all
- If you drink, don't drive
- Advocate for the strict enforcement on the ban on advertising, selling and drinking alcohol products especially to minors and near schools

GO

slow sa tagay

Touchpoints

Pilipinas Go4Health

Online

Champions

Partners

Events

Collateral

Pilipinas Go4Health Website

Pilipinas Go4Health! User Name Password [Log in](#) Search

Follow us : [f](#) [t](#)

Home About the Movement **Join the Go4Health Movement** FAQs Contact

A healthy lifestyle is a choice. START TODAY!

[Click here to register](#)

Registration Count **00156**

About

Pilipinas Go4Health

Pilipinas Go4Health is the nationwide healthy lifestyle movement of the Philippine Department of Health. It aims to inform and engage the youth and adults in forming healthy habits and practicing a healthy lifestyle through the promotion of physical activity, proper nutrition, and the prevention and cessation of smoking and alcohol consumption.

[Read more...](#)

[How to Register](#)

Not yet a member?
[Click here to register](#)

Sign up using

[facebook](#) [twitter](#)
[LinkedIn](#) [Google](#)
Powered by LoginRadius

May 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
28	29	30	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18

www.go4health.ph

Anyone can register in the Pilipinas Go4Health website to use the health tools and apps and receive the latest news and updates on living healthy!

Social Media Accounts

News and updates about Pilipinas GoHealth will be posted in these social networking sites

facebook.com/Go4Health.PH

twitter.com/Go4HealthPH

youtube.com/user/Go4Health.PH

GO smoke-free

IS SMOKING TAKING A TOLL ON YOUR HEALTH?

Get ready to live a **healthy lifestyle!**
Join Pinoy's that are taking action for health.

Register at www.go4health.ph and support the Pilipinas Go4Health Movement!

Pilipinas **Go4Health!** facebook.com/go4healthPH twitter.com/go4healthPH

GO sustansya

IS YOUR DIET KEEPING YOU HUNGRY?

Get ready to live a **healthy lifestyle!**
Join Pinoy's that are taking action for health.

Register at www.go4health.ph and support the Pilipinas Go4Health Movement!

Pilipinas **Go4Health!** facebook.com/go4healthPH twitter.com/go4healthPH

GO slow sa tagay

ARE HANGOVERS GETTING THE BEST OF YOU?

Get ready to live a **healthy lifestyle!**
Join Pinoy's that are taking action for health.

Register at www.go4health.ph and support the Pilipinas Go4Health Movement!

Pilipinas **Go4Health!** facebook.com/go4healthPH twitter.com/go4healthPH

GO sigla

IS THE LACK OF EXERCISE LEAVING YOU BREATHLESS?

Get ready to live a **healthy lifestyle!**
Join Pinoy's that are taking action for health.

Register at www.go4health.ph and support the Pilipinas Go4Health Movement!

Pilipinas **Go4Health!** facebook.com/go4healthPH twitter.com/go4healthPH

Promote Pilipinas Go4Health!

Produce and display movement collateral in your establishments

GO sigla

GO slow sa
tagay

GO smoke-
free

GO
sustansya

Pilipinas **Go4Health!**

We're bringing Pinoys together to take action for health!

Register at www.go4health.ph and support
the Pilipinas Go4Health Movement!

 facebook.com/go4health.PH

 twitter.com/go4healthPH