

**HealthWorkers
4all**

A health worker for everyone, everywhere! Call to Action for European decision-makers, towards strong health workforces and sustainable health systems around the world.

Signatures of 175 key actors have been collected until 5 December 2015 and handed over to the European Commission in Brussels on 9 December.

Belgium	
11.11.11 - Koepel van de Vlaamse Noord-Zuidbeweging	Misereor
Association des Infirmiers Belgo Burundais	Pflegerat Schleswig-Holstein
AZ Sint-Lucas Brugge	Pflegestufe.info
BTC - Belgian Development Agency	terre des hommes Deutschland
FONCABA Formation de Cadres Africains	Verband Entwicklungspolitik Deutscher Nichtregierungsorganisationen VENRO
Fracarita Belgium	Verein demokratischer Ärztinnen und Ärzte
Geneeskunde voor de Derde Wereld / Médecine pour le Tiers Monde	Medicus Mundi International, Network Health for All
JPKConsult	Ismail Ertug, MEP
Le Monde selon les femmes	Harald Weinberg MdB. Fraktion Die Linke, Gesundheitspolitischer Sprecher
Medics Without Vacation	Uwe Kekeritz MdB, Fraktion Bündnis 90/Die Grünen, Sprecher für Entwicklungspolitik
Memisa	
Memisa Hospital for Hospital	
Sint-Franciskusziekenhuis	Italy
Ziekenhuis Oost-Limburg	Africa e Mediterraneo
Zorgnet Vlaanderen	Amref Health Africa, Onlus
Sabine de Bethune, Member of the Belgian Senate	Anaaò Assomed - Associazione Medici Dirigenti
Germany	Associazione Infermieristica Transculturale
action medeor	Azienda Ospedaliero Universitaria Ospedali Riuniti Ancona Umberto I
Aktionsbündnis gegen AIDS	Centro Informazione e Educazione allo Sviluppo CIES
Deutscher Berufsverband für Pflegeberufe - DBfK	Centro Regionale Salute Globale Toscana
Deutscher Berufsverband für Pflegeberufe Nordost	Centro Ricerche e Attività CReA
Deutsches Institut für ärztliche Mission DIFÄM	Centro Studi e Ricerche IDOS
management4health	CeSPI CentroStudiPoliticalInternazionale
	Comitato Collaborazione Medica CCM
	Concord Italia

Consociazione Nazionale Associazioni Infermiere/i CNAI
Fairwatch
Federazione Organismi Cristiani Servizio Internazionale Volontario FOCSIV
imagine
Istituto Pace Sviluppo Innovazione ACLI
LAMA Development and Cooperation Agency
Mingha Africa Onlus
NoGrazie
Nucleo Associativo Infermiere/i di Firenze
Nurses of Emergency
Osservatorio Italiano sulla Salute Globale
Osservatorio Italiano sull'Azione Globale contro l'AIDS
Rainbow for Africa
Reorient Onlus
Sei Ugl
Smile Mission Onlus
Terre des Hommes
Romania
aliat - Alianta pentru Lupta Impotriva Alcoolismului si Toxicomaniilor
Asociatia APPA
Asociatia Romana pentru Promovarea Sanatatii
Asociatia Speranta pentru Ramnic
Asociatia Sprijin pentru Comunitate Valcea
Associazione Donne Romene in Italia ADRI
Autoritatea Nationala de Managementul Calitatii in Sanataate
Carusel
Center for Health Policy and Services - Centrul pentru Politici si Servicii de Sanatate CPSS
Centrul de Educatie Medicala Continua, Timisoara
Centrul de Servicii de Sanatate, Cluj
CIS Impove
Cluj School of Public Health
Coalitia Organizatiilor Pacientilor cu Afecțiuni Cronice din Romania COPAC
Coalitia pentru Cauza Copilului cu Cancer
Colegiul Medicilor din Romania / Romanian College of Physicians
Duo Alternative
Federatia Sanitas din Romania

Fundatia Centrul de Educatie Medicala Continua, Iasi
Fundatia pentru o societate deschisa
Institutul National de Sanatate Publica
Ordinul Asistentilor Medicali Generalisti, Moaselor si Asistentilor Medicali din Romania
Romanian Angel Appeal Foundation
Romanian Association of Public Health and Health Management
Scoala Nationala de Sanatate Publica, Management si Perfectionare in Domeniul Sanitar
Uniunea Nationala a Organizatiilor Persoanelor Afectate de HIV/SIDA UNOPA
VIP ProfConsult
Youth for Youth Foundation
Spain
Federacion de Asociaciones de Medicus Mundi España
Federación de Planificación Familiar Estatal FPFE
ICS Integrare
Médicos del Mundo
Medicus Mundi Asturias
Medicus Mundi Bizkaia
Medicus Mundi Catalunya
Medicus Mundi Navarra-Aragón-Madrid
Prosalus
Soledad Cabezón, MEP
Miguel Casado Gomez, Head of health sector, General Secretariat for Development Cooperation
The Netherlands
Aids Fonds
Amref Flying Doctors
De Geneeskundestudent
De Hart&Vaatgroep
Dokters van de Wereld/Médecins du Monde
Dutch Heart Foundation
Dutch Society of Paediatrics NVK
Fairwork
FNV Zorg & Welzijn
Foundation Max van der Stoel
Health Action International
HealthNet TPO
KIT Health

Liliane Fonds
LOC Zeggenschap in zorg
Longfonds
Medical Committee Afghanistan Nederland MCAN
Medical Committee Netherlands Vietnam MCNV
Nederlandse Diabetes Federatie
Nierstichting
NPHF Federation for Health
Oxfam Novib
Prisma
Rutgers
Save the Children Netherlands
SOS Kinderdorpen
Terre des Hommes
Verpleegkundigen & Verzorgenden Nederland
Wemos Foundation
Dennis de Jong, MEP
UK
Action for Global Health UK, Human Resources Working Group
Africa Diaspora for Better Health in Africa
Association of Zambian Nurses in the UK AZNUK
Cara International Consulting
Health Poverty Action
International HIV/AIDS Alliance
King's Sierra Leone Partnership
Malaria Consortium
Marie Stopes International
Medact
Orbis
Oxfam International
Polygeia
Population Matters
RESULTS
Royal College of Physicians
Salamander Trust
Save the Children UK
STOPAIDS
The Organisation of Sierra Leonean Health Care Professionals Abroad TOSHPA
THET
VSO

Other European countries

Fundacja Pomocy Humanitarnej Redemptoris Missio (Poland)
Network Medicus Mundi Switzerland (Switzerland)
Volkshilfe Österreich (Austria)
Center for Health Policy and Services CPSS (Moldova)
Centre For Health Strategies and Policies (Moldova)
Center for Global Health, Aarhus University (Denmark)
WTASAF (Switzerland / Tanzania)
Biljana Borzan, MEP Croatia
Nessa Childers, MEP Ireland
Filiz Hyusmenova, MEP Bulgaria

European level

EUROCAM
European Federation of Psychiatric Trainees EFPT
European Federation of Public Service Unions EPSU
European Federation of Salaried Doctors FEMS
European Public Health Alliance
European Forum for Primary Care
Council of Occupational therapists for the European Countries, COTEC
International Federation of Medical Students' Associations IFMSA

Global level or outside Europe

IntraHealth International (USA)
Save the Children (USA)
Equinet (Africa)
Global Health Workforce Alliance GHWA (global)
Health Workforce Advocacy Initiative HWAI (global)

Signatures for the Call to Action "A health worker for everyone, everywhere!" have been collected within the project "Health workers for all and all for health workers" DCI-NSAED/2011/106. The project benefits of financial assistance by the European Union. The content of the Call to Action is the sole responsibility of the project partners and can under no circumstances be regarded as reflecting the position of the European Union. More information about the Call to Action and the HW4All project: www.healthworkers4all.eu