

Access to essential medicines

Draft resolution proposed by China, Libya, Republic of Korea and South Africa

The Executive Board,

Having considered the report on access to essential medicines,¹

RECOMMENDS to the Sixty-seventh World Health Assembly the adoption of the following resolution:

The Sixty-seventh World Health Assembly,

PP1 Noting that WHO's definition of an essential medicine² contains the following elements: "Essential medicines are those that satisfy the priority health care needs of the population"; "Essential medicines are selected with due regard to their public health relevance, evidence of efficacy and safety, and comparative cost-effectiveness";

PP2 Recalling World Health Assembly resolution WHA28.66 on prophylactic and therapeutic substances that relates to the formulation and implementation of medicines policies and pharmaceutical strategies; the Declaration of Alma-Ata in 1978 that recognized the provision of essential medicines as one of the pillars of primary health care, and subsequent World Health Assembly resolutions in relation to essential medicines such as resolution WHA54.11 on the WHO medicines strategy, WHA58.27 on improving the containment of antimicrobial resistance, WHA60.16 on the rational use of medicines, WHA60.20 on better medicines for children, WHA60.29 on health technologies, WHA61.21 on the global strategy and plan of action on public health, innovation and intellectual property, and WHA64.9 on sustainable health financing structures and universal coverage, as well as WHA66.10 on the WHO global action plan for the prevention and control of noncommunicable diseases 2013–2020, which, includes Target 9 on the availability of essential medicines required to treat noncommunicable diseases;

PP3 Bearing in mind that the WHO medicines strategy as captured in the Global Program of Work 2014–2019 is based on the principles of evidence-based selection of a limited range of medicines, efficient procurement and distribution systems, affordable prices, and the

¹ Document EB134/31.

² TRS 985, report of the Expert Committee on Selection and Use of Essential Medicines, April 2013.

rational use of medicines in order to promote better management and greater availability of medicines, more cost-effective use of health resources, and higher quality health care;

PP4 Considering that the effective implementation of the above principles is of critical importance to improving people's health, progressing towards universal health coverage and achieving the health-related Millennium Development Goals;

PP5 Welcoming WHO regional actions in support of greater access to and availability, affordability and rational use of safe, effective and quality-assured essential medicines, including the WHO Regional Office for the Western Pacific Regional Framework for Action on Access to Essential Medicines (2011–2016);

PP6 Acknowledging the complexity of the medicines supply chain, the importance of good governance, and the consequences of the high costs of medicines that make accessing care and treatment unaffordable;

PP7 Aware that shortages of essential medicines are a global problem that has an impact on the care of patients, the causes and implications of which vary from one country to another and that there is insufficient information to determine the magnitude and specific characteristics of the problem;

PP8 Realizing the role of evidence-based clinical treatment guidelines to guide cost-effective treatment practices, the need for reliable and unbiased information to support rational prescribing, and the importance of increased health literacy to support patients and consumers to use medicines wisely;

PP9 Noting with concern that despite sustained efforts over a number of decades by Member States, the WHO Secretariat and partners, most low-income countries are still facing a multitude of challenges in improving the availability, affordability and rational use of essential medicines;

PP10 Noting that the goal of Member States is to increase access to affordable, safe, effective and quality-assured essential medicines, including as appropriate, through the full use of TRIPS flexibilities in accordance with the Global Strategy and Plan of Action on Public Health Innovation and Intellectual Property;

PP11 Noting that support for research and development is important for the sustainable supply of future essential medicines, to address public health needs,

(OP) 1. URGES Member States;¹

(1) to recognize the need and provide adequate resources, as required, for the development of comprehensive national medicine policies, strengthened pharmaceutical regulatory, procurement and distribution systems and coordinated responses to address the complex and interrelated activities that affect access to essential medicines, in order to improve their availability, affordability, quality and rational use;

¹ And, where applicable, regional economic integration organizations.

- (2) to improve national essential medicine selection policies, particularly by using transparent, rigorous, evidence-based processes based on the methods of health technology assessment in selecting medicines for inclusion in the national essential medicines lists;
- (3) to encourage and support research on health systems regarding the procurement, supply and rational use of essential medicines;
- (4) to promote collaboration and strengthen the exchange of information on best practices in the development, implementation and evaluation of medicine policies and strategies, that enhance access to affordable, safe, effective and quality-assured essential medicines;
- (5) to place greater emphasis on medicines for children and to promote the availability, affordability, quality and safety of essential medicines for children through the development and manufacture of appropriate pediatric formulations and to facilitate market access to these medicines;
- (6) to improve the education and training of health care professionals in order to support the implementation of national policies and strategies in relation to essential medicines, and to develop and implement evidence-based clinical practice guidelines and other interventions for the rational use of essential medicines;
- (7) to strengthen the engagement with the general public and civil society to increase awareness and knowledge of essential medicines and public involvement in enhancing access to and the rational use of these medicines;
- (8) to identify key barriers to access to essential medicines and to develop strategies to address these barriers, making use of WHO tools¹ and guidance as appropriate;
- (9) to establish or strengthen, as appropriate, systems to monitor the availability, affordability and utilization of safe, effective and quality-assured essential medicines in public and private health facilities;
- (10) to systematize information collection and strengthen monitoring mechanisms, in order to better detect and understand the causes of essential medicines shortages, and to develop strategies to prevent and mitigate the associated problems and risk caused by shortages;
- (11) to consider, as appropriate, adapting national legislation in order to make full use of the provisions contained in the TRIPS agreement, including the flexibilities recognized by the Doha Ministerial Declaration on the TRIPS agreement and Public Health and other WTO instruments related to TRIPS agreement, in order to promote access to essential medicines, in accordance with the Global Strategy and Plan of Action on Public Health, Innovation and Intellectual Property;

¹ Including but not limited to : WHO Pharmaceutical Sector Country Profile, WHO assessment Instrument for measuring transparency in the public pharmaceutical sector, WHO-HAI tool for measuring medicines prices, availability, affordability and price components, How to investigate drug use in health facilities.

(OP) 2. REQUESTS the Director-General:

- (1) to urge Member States to recognize the importance of effective national medicines policies, and their implementation under good governance, in order to ensure equity of access to affordable, safe, effective and quality-assured essential medicines and their rational use in practice;
- (2) to facilitate and support the exchange of information and collaboration among Member States on best practices in the development and implementation of medicines policies;
- (3) to support Member States in sharing best practices in the selection of essential medicines and to facilitate collaboration between WHO and Member States in developing processes for the selection of medicines for national essential medicines lists consistent with the evidence-based methods used for updating the WHO Model List of Essential Medicines;
- (4) to support Member States in building capacity for the evidence-based selection of essential medicines, the development and dissemination of and adherence to clinical practice guidelines and the promotion of other strategies for the rational use of affordable, safe, effective and quality-assured essential medicines by health care professionals and the public;
- (5) to support Member States in developing and implementing their national medicines policies and supply systems especially with regard to regulation, financing, selection, procurement, distribution, pricing, reimbursement and use, in order to increase their efficiency and ensure the access to safe, effective and quality-assured essential medicines, including high price essential medicines;
- (6) to support Member States in systematizing information collection and strengthening monitoring mechanisms, in order to better detect and understand the causes of essential medicines shortages, and in developing strategies to prevent and mitigate the associated problems and risk caused by shortages;
- (7) to urge Member States to expedite progress towards the achievement of the Millennium Development Goals and universal health coverage by, inter alia, implementing national medicines policies for improving access to affordable, safe, effective, and quality-assured essential medicines;
- (8) to provide, as appropriate, upon request, in collaboration with other competent international organizations, technical support, including, where appropriate, to policy processes, to Member States that intend to make use of the provisions contained in the TRIPS agreement, including the flexibilities recognized by the Doha Ministerial Declaration on the TRIPS agreement and Public Health and other WTO instruments related to TRIPS agreement, in order to promote access to essential medicines, in accordance with the Global Strategy and Plan of Action on Public Health, Innovation and Intellectual Property;
- (9) to report to the Sixty-ninth World Health Assembly, through the Executive Board, on the implementation of the resolution.

= = =