
Literatur

1. *Gesundheit 2020: Europäisches Rahmenkonzept für gesamtstaatliches und gesamtgesellschaftliches Handeln zur Förderung von Gesundheit und Wohlbefinden*. Kopenhagen, WHO-Regionalbüro für Europa, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0017/170315/RC62wd09-NEW-Ger.pdf, eingesehen am 19. Februar 2014).
2. *Der Europäische Gesundheitsbericht 2009: Gesundheit und Gesundheitssysteme*. Kopenhagen, WHO-Regionalbüro für Europa, 2009 (http://www.euro.who.int/__data/assets/pdf_file/0018/82413/E93103g.pdf, eingesehen am 19. Februar 2014).
3. *Das Rahmenkonzept „Gesundheit für alle“ für die Europäische Region der WHO: Aktualisierung 2005*. Kopenhagen, WHO-Regionalbüro für Europa, 2005 (Europäische Schriftenreihe „Gesundheit für alle“, Nr. 7; <http://www.euro.who.int/de/publications/abstracts/health-for-all-policy-framework-for-the-who-european-region-the-2005-update>, eingesehen am 19. Februar 2014).
4. *GESUNDHEIT21 – Gesundheit für alle im 21. Jahrhundert. Eine Einführung*. Kopenhagen, WHO-Regionalbüro für Europa, 1998 (Europäische Schriftenreihe „Gesundheit für alle“, Nr. 5; http://www.euro.who.int/__data/assets/pdf_file/0005/88592/EHFA5-G.pdf, eingesehen am 19. Februar 2014).
5. *Constitution of the World Health Organization*. Geneva, World Health Organization, 1948 (<http://apps.who.int/gb/bd/PDF/bd47/EN/constitution-en.pdf>, accessed 6 November 2012).
6. Europäische Datenbank „Gesundheit für alle“ (GFA-DB) [Online-Datenbank]. Kopenhagen, WHO-Regionalbüro für Europa, 2012 (<http://www.euro.who.int/de/data-and-evidence/databases/european-health-for-all-database-hfa-db>, eingesehen am 18. Februar 2014).
7. World Population Prospects, the 2008 revision [online database]. New York, United Nations Department of Economic and Social Affairs, Population Division, 2008 (<http://esa.un.org/unpd/wpp>, accessed 1 September 2011).
8. *Strategie und Aktionsplan für gesundes Altern in der Europäischen Region, 2012–2020*. Kopenhagen, WHO-Regionalbüro für Europa, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0006/176118/RC62wd10Rev1-Ger.pdf, eingesehen am 18. Februar 2014).

9. World Urbanization Prospects, the 2009 revision [online database]. New York, United Nations Department of Economic and Social Affairs, Population Division, 2009 (<http://esa.un.org/unpd/wup/index.htm>, accessed 27 June 2011).
10. *World health statistics 2010*. Geneva, World Health Organization, 2010 (http://www.who.int/whosis/whostat/EN_WHS10_Full.pdf, accessed 7 November 2012).
11. European mortality database [online database]. Copenhagen, WHO Regional Office for Europe, 2012 (<http://data.euro.who.int/hfamdb/>, accessed 7 November 2012).
12. MDG 4: reduce child mortality [web site]. Geneva, World Health Organization, 2011 (http://www.who.int/topics/millennium_development_goals/child_mortality/en/index.html, accessed 1 September 2011).
13. MDG 5: improve maternal health [web site]. Geneva, World Health Organization, 2011 (http://www.who.int/topics/millennium_development_goals/maternal_health/en/index.html, accessed 1 September 2011).
14. *Millennium Development Goals in the WHO European Region: a situational analysis at the eve of the five-year countdown*. Copenhagen, WHO Regional Office for Europe, 2010 (<http://www.euro.who.int/de/publications/abstracts/millennium-development-goals-in-the-who-european-region>, accessed 18 February 2014).
15. *World report on disability*. Geneva, World Health Organization, 2011 (http://whqlibdoc.who.int/publications/2011/9789240685215_eng.pdf, accessed 8 November 2012).
16. European detailed mortality database [online database]. Copenhagen, WHO Regional Office for Europe, 2012 (<http://data.euro.who.int/dmdb/>, accessed 9 November 2012).
17. Lawes C, Vander Hoorn S, Rodgers A. Global burden of blood-pressure-related disease, 2001. *Lancet*, 2008, 371(9623):1513–1518.

18. Ferlay J et al. GLOBOCAN 2008 v2.0, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 10 [web site]. Lyon, International Agency for Research on Cancer, 2010 (<http://globocan.iarc.fr>, accessed 8 November 2012).
19. Verdecchia A et al. Survival trends in European cancer patients diagnosed from 1988 to 1999. *European Journal of Cancer (Oxford, England)*, 2009, 45(6):1042–1066.
20. Interactive atlases [online information system]. Copenhagen, WHO Regional Office for Europe, 2011 (<http://www.euro.who.int/en/what-we-do/data-and-evidence/equity-in-health/interactive-atlases>, accessed 8 November 2012).
21. Anderson P, Møller L, Galea G, eds. *Alcohol in the European Union: consumption, harm and policy approaches*. Copenhagen, WHO Regional Office for Europe, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0003/160680/e96457.pdf, accessed 10 November 2012).
22. Nolte E, Bain C, McKee M. Diabetes as a tracer condition in international benchmarking of health systems. *Diabetes Care*, 2006, 29(5):1007–1011.
23. *The global burden of disease: 2004 update*. Geneva, World Health Organization, 2008 (http://www.who.int/healthinfo/global_burden_disease/GBD_report_2004update_full.pdf, accessed 10 November 2012).
24. *Global health risks: mortality and burden of disease attributable to selected major risks*. Geneva, World Health Organization, 2009 (http://www.who.int/healthinfo/global_burden_disease/GlobalHealthRisks_report_full.pdf, accessed 10 November 2012).
25. *WHO report on the global tobacco epidemic, 2008: the MPOWER package*. Geneva, World Health Organization, 2008 (http://www.who.int/tobacco/mpower/mpower_report_full_2008.pdf, accessed 11 November 2012).
26. *WHO Framework Convention on Tobacco Control*. Geneva, World Health Organization, 2003 (<http://whqlibdoc.who.int/publications/2003/9241591013.pdf>, accessed 11 November 2012).

27. Rehm J et al. Global burden of disease and injury and economic cost attributable to alcohol use and alcohol-use disorders. *Lancet*, 2009, 373(9682):2223–2233.
28. Ruidavets JB et al. Patterns of alcohol consumption and ischaemic heart disease in culturally divergent countries: the Prospective Epidemiological Study of Myocardial Infarction (PRIME). *BMJ*, 2010, 341:c6077.
29. Britton A, McKee M. The relation between alcohol and cardiovascular disease in Eastern Europe: explaining the paradox. *Journal of Epidemiology and Community Health*, 2000, 54:328–332.
30. Leon D et al. Hazardous alcohol drinking and premature mortality in Russia: a population based case-control study. *Lancet*, 2007, 369:2001–2009.
31. Herttua K, Mäkelä P, Martikainen P. An evaluation of the impact of a large reduction in alcohol prices on alcohol-related and all-cause mortality: time series analysis of a population-based natural experiment. *International Journal of Epidemiology*, 2011, 40(2):441–454.
32. *WHO air quality guidelines for particulate matter, ozone, nitrogen dioxide and sulfur dioxide: global update 2005: summary of risk assessment*. Geneva, World Health Organization, 2006 (http://whqlibdoc.who.int/hq/2006/WHO_SDE_PHE_OEH_06.02_eng.pdf, accessed 11 November 2012).
33. *Air quality guidelines for Europe, second edition*. Copenhagen, WHO Regional Office for Europe, 2000 (http://www.euro.who.int/__data/assets/pdf_file/0005/174732/E71922.pdf, accessed 11 November 2012).
34. *Air quality in Europe – 2012 report*. Copenhagen, European Environment Agency, 2012 (EEA Report No. 4/2012; <http://www.eea.europa.eu/publications/air-quality-in-europe-2012>, accessed 11 November 2012).
35. Whitehead M. The concepts and principles of equity and health. *International Journal of Health Services*, 1992, 22(3):429–445.
36. *A conceptual framework for action on the social determinants of health. Discussion paper for the Commission on Social Determinants of Health*. Geneva, World Health Organization, 2007 (http://www.who.int/social_determinants/resources/csdh_framework_action_05_07.pdf, accessed 11 November 2012).

37. *Report on social determinants of health and the health divide in the WHO European Region: executive summary*. Copenhagen, WHO Regional Office for Europe, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0004/171337/RC62BD05-Executivesummary-Report-on-social-determinants-of-health-and-the-health-divide-in-the-WHO-European-Region.pdf, accessed 11 November 2012).
38. Tarlov A. Social determinants of health: the sociobiological translation. In: Blane D, Brunner E, Wilkinson R, eds. *Health and social organization*. London, Routledge, 1996:71–93.
39. Inequalities in health system performance and social determinants in Europe [web site]. Copenhagen, WHO Regional Office for Europe, 2010 (<http://www.euro.who.int/en/what-we-do/data-and-evidence/equity-in-health>, accessed 12 November 2012).
40. Currie C et al., eds. *Social determinants of health and wellbeing among young people: Health Behaviour in School-aged Children (HBSC) study: international report from the 2009/2010 survey*. Copenhagen, WHO Regional Office for Europe, 2012 (Health Policy for Children and Adolescents, No. 6; http://www.euro.who.int/__data/assets/pdf_file/0003/163857/Social-determinants-of-health-and-well-being-among-young-people.pdf, accessed 12 November 2012).
41. Stuckler D et al. The public health effect of economic crises and alternative policy responses in Europe: an empirical analysis. *Lancet*, 2009, 374(9686):315–323.
42. Table A2.4: DALYs attributable to environmental factors, by disease and mortality stratum for WHO regions in 2004. In: Prüss-Üstün A, Corvalán C. *Preventing disease through healthy environments: towards an estimate of the environmental burden of disease*. Geneva, World Health Organization, 2006 (http://www.who.int/quantifying_ehimpacts/publications/ebddalys20044.pdf, accessed 12 November 2012).
43. *Environmental health inequalities in Europe: assessment report*. Copenhagen, WHO Regional Office for Europe, 2011 (http://www.euro.who.int/__data/assets/pdf_file/0010/157969/e96194.pdf, accessed 12 November 2012).
44. Stuckler D, Basu S, McKee M. Budget crises, health, and social welfare programmes. *BMJ*, 2010, 340:c3311.

45. *The world health report – Health systems financing: the path to universal coverage*. Geneva, World Health Organization, 2010 (<http://www.who.int/whr/2010/en/index.html>, accessed 12 November 2012).
46. Ritsatakis A. Experience in setting targets for health in Europe. *European Journal of Public Health*, 2000, 10(4):7–10.
47. *Setting targets for Health 2020*. Copenhagen, WHO Regional Office for Europe, 2012 (document EUR/RC61/Inf.Doc./7; http://www.euro.who.int/__data/assets/pdf_file/0008/149282/RC61_InfDoc7.pdf, accessed 13 December 2012).
48. *Global strategy for health for all by the year 2000*. Geneva, World Health Organization, 1981 (Health for All Series, No. 3).
49. Kaprio LA. *Forty years of WHO in Europe: the development of a common health policy*. Copenhagen, WHO Regional Office for Europe, 1991 (WHO Regional Publications, European Series, No. 40; http://www.euro.who.int/__data/assets/pdf_file/0020/131690/WA_540_MW6.pdf, accessed 13 November 2012).
50. *Targets for health for all: targets in support of the European regional strategy for health for all*. Copenhagen, WHO Regional Office for Europe, 1985 (European Health for All Series, No. 1).
51. *Jo Eirik Asvall's memorial guide 1931–2010*. Copenhagen, WHO Regional Office for Europe, 2010 (http://www.euro.who.int/__data/assets/pdf_file/0004/121387/E94246.pdf, accessed 13 November 2012).
52. McKee M, Fulop N. On target for health? Health targets may be valuable, but context is all important. *BMJ*, 2000, 320(7231):327–328.
53. *Bericht über die 62. Tagung des WHO-Regionalkomitees für Europa*. Copenhagen, WHO-Regionalbüro für Europa, 2012 (<http://www.euro.who.int/de/about-us/governance/regional-committee-for-europe/sixty-second-session/documentation/report-of-the-sixty-second-session-of-the-who-regional-committee-for-europe>, eingesehen am 18. Februar 2014).
54. Paasi M. Collective benchmarking of policies: an instrument for policy learning in adaptive research and innovation policy. *Science and Public Policy*, 2005, 32(1):17–27.

55. Arbeit im Plenum. Rahmengesundheitsziele [web site]. Wien, Bundesministerium für Gesundheit, 2012 (<http://www.gesundheitsziele-oesterreich.at/arbeit-im-plenum/1-plenumssitzung-oktober-2011>, accessed 13 December 2012).
56. *Developing indicators for the Health 2020 targets. First meeting of the expert group, Utrecht, the Netherlands, 18–19 June 2012.* Copenhagen, WHO Regional Office for Europe, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0006/172509/Developing-indicators-for-the-Health-2020-targets-Eng.pdf, accessed 14 November 2012).
57. Murray CJ, Lopez AD. On the comparable quantification of health risks: lessons from the Global Burden of Disease Study. *Epidemiology (Cambridge, Mass.)*, 1999, 10(5):594–605.
58. Harbers MM et al. *Dare to compare! Benchmarking Dutch health with the European Community Health Indicators (ECHI).* Houten, Bohn Stafleu Van Loghum, 2008 (RIVM report no. 270051011; <http://www.rivm.nl/bibliotheek/rapporten/270051011.pdf>, accessed 15 November 2012).
59. *Measurement of and target-setting for well-being: an initiative by the WHO Regional Office for Europe. First meeting of the expert group, Copenhagen, Denmark, 8–9 February 2012.* Copenhagen, WHO Regional Office for Europe, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0020/167402/Well-being-experts-meeting-16-6-2012-again.pdf, accessed 15 November 2012).
60. *Measurement of and target-setting for well-being: an initiative by the WHO Regional Office for Europe. Second meeting of the expert group, Paris, France, 25–26 June 2012.* Copenhagen, WHO Regional Office for Europe, 2012 (<http://www.euro.who.int/en/what-we-publish/abstracts/measurement-of-and-target-setting-for-well-being-an-initiative-by-the-who-regional-office-for-europe>, accessed 31 January 2013).
61. Commission on the Measurement of Economic Performance and Social Progress [web site]. Paris, Commission on the Measurement of Economic Performance and Social Progress, 2009 (<http://www.stiglitz-sen-fitoussi.fr/en/index.htm>, accessed 15 November 2012).
62. Sen A. *Development as freedom.* Oxford, Oxford University Press, 2000.

63. Nussbaum MC. *Creating capabilities: the human development approach*. Cambridge, MA, Harvard University Press, 2011.
64. Fleurbaey M. Capabilities, functionings and refined functionings. *Journal of Human Development*, 2006, 7(3):299–310.
65. *OECD Guidelines on Measuring Subjective Well-being*. Paris, OECD Publishing, 2013 (<http://dx.doi.org/10.1787/9789264191655-en>).
66. Stoll L, Michaelson J, Seaford C. *Well-being evidence for policy: a review*. London, New Economics Foundation, 2012 (http://www.neweconomics.org/sites/neweconomics.org/files/Wellbeing_Evidence_for_Policy_final.pdf, accessed 15 November 2012).
67. Graham C, Higuera L, Lora E. Which health conditions cause the most unhappiness? *Health Economics*, 2011, 20(12):1431–1447.
68. Howell RT, Kern ML, Lyubomirsky S. Health benefits: metaanalytically determining the impact of well-being on objective health outcomes. *Health Psychology Review*, 2007, 1(1):83–136.
69. Diener E, Chan MY. Happy people live longer: subjective wellbeing contributes to health and longevity. *Applied Psychology: Health and Well-Being*, 2011, 3(1):1–43.
70. Huppert FA, Baylis N, Keverne B, eds. *The science of well-being*. Oxford, Oxford University Press, 2005.
71. Stewart-Brown S. Measuring the parts most measures do not reach: a necessity for evaluation in mental health promotion. *Journal of Mental Health Promotion*, 2002, 1(2):4–9.
72. Wilkinson R, Marmot M, eds. *Social determinants of health: the solid facts, second edition*. Copenhagen, WHO Regional Office for Europe, 2003 (<http://www.euro.who.int/en/what-we-do/health-topics/environment-and-health/urban-health/publications/2003/social-determinants-of-health-the-solid-facts-second-edition>, accessed 15 November 2012).
73. Huppert FA. Psychological well-being: evidence regarding its causes and consequences. *Applied Psychology: Health and Well-Being*, 2009, 1(2):137–164.

74. WHO-Five Well-being Index (WHO-5) [web site]. Hillerød, Psychiatric Research Unit, Mental Health Centre North Zealand, 2012 (<http://www.who-5.org/>, accessed 15 November 2012).
75. Diener E et al. The Satisfaction With Life Scale. *Journal of Personality Assessment*, 1985, 49:71–75.
76. Cohen S, Kamarck X, Mermelstein R. A global measure of perceived stress. *Journal of Health and Social Behavior*, 1983, 24(4):385–396.
77. Stewart-Brown S et al. Internal construct validity of the Warwick-Edinburgh Mental Well-being Scale (WEMWBS): a Rasch analysis using data from the Scottish Health Education Population Survey. *Health and Quality of Life Outcomes*, 2009, 7:15 (doi: 1510.1186/1477-7525-7-15).
78. Steger MF, Samman E. Assessing meaning in life on an international scale: psychometric evidence for the Meaning in Life Questionnaire-Short Form among Chilean households. *International Journal of Well-being*, 2012, 2(3):182–195.
79. Huppert FA, So TTC. Flourishing across Europe: application of a new conceptual framework for defining well-being. *Social Indicators Research*, 2011, doi: 10.1007/s11205-011-9966-7.
80. Gudmundsdottir DG. The impact of economic crisis on happiness. *Social Indicators Research*, 2011, doi: 10.1007/s11205-011-9973-8.
81. *Iceland 2020 – governmental policy statement for the economy and community*. Reykjavik, Prime Minister’s Office, 2011 (<http://eng.forsaetisraduneyti.is/iceland2020>, accessed 15 November 2012).
82. Australian Unity Wellbeing Index [web site]. Melbourne, Australian Centre on Quality of Life at Deakin University, 2010 (<http://www.deakin.edu.au/research/acqol/auwbi/index.php>, accessed 16 November 2012).
83. *Measuring national well-being: summary of proposed domains and measures*, July 2012. London, Office for National Statistics, 2012 (http://www.ons.gov.uk/ons/dcp171766_272242.pdf, accessed 17 November 2012).
84. Beaumont J, Thomas J. *Measuring national well-being – health*. London, Office for National Statistics, 2012 (http://www.ons.gov.uk/ons/dcp171766_271762.pdf, accessed 17 November 2012).

85. General Health Questionnaire (GHQ-12) [web site]. Liverpool, NorthWest Public Health Observatory, 2012 (<http://www.nwph.net/lifestylesurvey/userfiles/mental/things/GHQ12.pdf>, accessed 17 November 2012).
86. *First ONS annual experimental subjective well-being results*. London, Office for National Statistics, 2012 (http://www.ons.gov.uk/ons/dcp171766_272294.pdf, accessed 17 November 2012).
87. *Communication from the Commission to the Council and the European Parliament – GDP and beyond: measuring progress in a changing world*. Brussels, European Commission, 2009 (COM(2009) 433 final; <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009DC0433:EN:NOT>, accessed 19 November 2012).
88. G20: Previous Leaders' Summits [web site]. Mexico City, G20, 2012 (<http://www.g20.org/index.php/en/previous-leaders-summits>, accessed 19 November 2012).
89. *2010 ministerial conclusions. Meeting of the Council at Ministerial Level, 27–28 May 2010*. Paris, OECD, 2010 (C/MIN(2010)6/FINAL; [http://www.oecd.org/officialdocuments/displaydocumentpdf/?cote=c/min\(2010\)6/final&doclanguage=en](http://www.oecd.org/officialdocuments/displaydocumentpdf/?cote=c/min(2010)6/final&doclanguage=en), accessed 19 November 2012).
90. *How's life? Measuring well-being*. Paris, OECD Publishing, 2011 (<http://www.oecd.org/statistics/howslifemeasuringwell-being.htm>, accessed 19 November 2012).
91. *Measuring well-being and progress: understanding the issue*. Paris, OECD Publishing, 2012 (<http://www.oecd.org/statistics/measuringwell-beingandprogressunderstandingtheissue.htm>, accessed 13 December 2012).
92. Gallup World Poll [web site]. Washington DC, Gallup, 2012 (<http://www.gallup.com/strategicconsulting/worldpoll.aspx>, accessed 19 November 2012).
93. Boarini R et al. *What makes for a better life? The determinants of subjective well-being in OECD countries – evidence from the Gallup World Poll*. Paris, OECD Publishing, 2012 (OECD Statistics Working Papers, 2012/03; <http://dx.doi.org/10.1787/5k9b9ltjm937-en>, accessed 19 November 2012).

94. WHO Study on Global AGEing and Adult Health (SAGE) [web site]. Geneva, World Health Organization, 2012 (<http://www.who.int/healthinfo/systems/sage/en/index.html>, accessed 19 November 2012).
95. Helliwell J, Layard R, Sachs J, eds. *World happiness report*. New York, The Earth Institute, Columbia University, 2012 (<http://www.earth.columbia.edu/sitefiles/file/Sachs%20Writing/2012/World%20Happiness%20Report.pdf>, accessed 19 November 2012).
96. *United Nations General Assembly resolution 65/309. Happiness: towards a holistic approach to development*. New York, United Nations General Assembly, 2011 (http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/65/309, accessed 19 November 2012).
97. International Classification of Functioning, Disability and Health (ICF) [web site]. Geneva, World Health Organization, 2012 (<http://www.who.int/classifications/icf/en>, accessed 24 January 2012).
98. *World Health Assembly resolution 60.26 on Workers' health: global plan of action*. Geneva, World Health Assembly, 2007 (http://apps.who.int/gb/ebwha/pdf_files/WHA60/A60_R26-en.pdf, accessed 19 November 2012).
99. Figueras J, McKee M. *Health systems, health, wealth and societal well-being: assessing the case for investing in health systems*. Maidenhead, Open University Press, 2012 (http://www.euro.who.int/__data/assets/pdf_file/0007/164383/e96159.pdf, accessed 19 November 2012).
100. Smith PC et al., eds. *Performance measurement for health system improvement: experiences, challenges and prospects*. Cambridge, Cambridge University Press, 2009 (<http://www.euro.who.int/en/who-we-are/partners/observatory/studies/performance-measurement-for-health-system-improvement-experiences-challenges-and-prospects>, accessed 19 November 2012).
101. Boarini R, Exton C. *Can well-being indicators inform government policy making and how?* Paris, OECD, 2012 (unpublished).
102. UNICEF. *Child poverty in perspective: an overview of child wellbeing in rich countries*. Florence, UNICEF Innocenti Research Centre, 2007 (Innocenti Report Card 7; http://www.unicef-irc.org/publications/pdf/rc7_eng.pdf, accessed 13 December 2012).

103. The integration of disabled students in public and private primary and lower secondary schools [web site]. Rome, ISTAT, 2011 (<http://www.istat.it/en/archive/12549>, accessed 20 November 2012).
104. Del Boca D, Mancini AL. Child poverty and child well-being in Italy in a comparative framework. In: Moreno Mínguez A, ed. *Family well-being: European perspectives*. Dordrecht, Springer, 2013 (Springer Social Indicators Research Series, 49:55–72).
105. International Health Regulations (2005) [web site]. Geneva, World Health Organization, 2013 (<http://www.who.int/ihr/en>, accessed 13 January 2013).
106. Environment and Health Information System (ENHIS) [web site]. Copenhagen, WHO Regional Office for Europe, 2013 (<http://www.euro.who.int/en/what-we-do/data-and-evidence/environment-and-health-information-system-enhis>, accessed 13 January 2013).
107. European Health Examination Survey [web site]. Helsinki, National Institute for Health and Welfare, 2013 (<http://www.euro.who.int/en/what-we-do/data-and-evidence/environment-and-health-information-system-enhis>, accessed 13 January 2013).
108. *EVIPNet: Erkenntnisse für die Politik*. Kopenhagen, WHO-Regionalbüro für Europa, 2013 (<http://www.euro.who.int/de/countries/kyrgyzstan/sections/news/2012/10/evipnet-putting-evidence-into-policy>, eingesehen am 18. Februar 2014).