
Draft resolution

Global health sector strategies on HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021

The Sixty-ninth World Health Assembly,

Having considered the reports by the Secretariat on the draft global health sector strategies on, respectively, HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021;¹

Recalling resolution WHA64.14 (2011) on a global health sector strategy on HIV/AIDS, 2011–2015, resolutions WHA63.18 (2010) and WHA67.6 (2014) on viral hepatitis, and resolution WHA59.19 (2006) on the prevention and control of sexually transmitted infections;

Noting the targets identified in Transforming our world: the 2030 Agenda for Sustainable Development² on HIV, viral hepatitis, sexual and reproductive health and universal health coverage,

1. **ADOPTS** the global health sector strategies on, respectively, HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021;
2. **URGES** Member States to implement the proposed actions for Member States as outlined in the global health sector strategies on, respectively, HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021, adapted to national priorities, legislation and specific contexts;
3. **INVITES** international, regional and national partners to implement the necessary actions to contribute to meeting the targets of the global health sector strategies on, respectively, HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021;

¹ Documents A69/31, A69/32 and A69/33.

² Adopted by the United Nations General Assembly in resolution 70/1 in 2015, see http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1 (accessed 19 May 2016).

4. REQUESTS the Director-General:

(1) to implement the actions for the Secretariat as outlined in the global health sector strategies on, respectively, HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021;

(2) to submit reports on the progress achieved in implementing the global health sector strategies on, respectively, HIV, viral hepatitis and sexually transmitted infections, for the period 2016–2021, to the Seventy-first World Health Assembly in 2018 and the Seventy-fourth World Health Assembly in 2021.

= = =