Country / organization preliminary position statement

Names: Krista Rohan, Peri Stone-Palmquist, Fumihiko Onodera, Jared Page, Lisa Reinarz

Country / Organization: Haiti

1. What objective(s) do you hope to achieve through the Global Forum. Please rank them in terms of priority?

· Increased access to affordable medicine

· Refining Global Fund criteria to ensure that recipient countries are allowed ownership of allocated funds with the ability to decide specific policies.

· Institute a mandatory funding mechanism to guarantee funds in the short term and increase funds in the long term.

· The international community should commit to arresting the AIDS epidemic before the disease spirals out of control- demonstrating an awareness of the stages of AIDS in a society

· Increasing the awareness of Haiti’s fight against AIDS on the global agenda.

· The Global Fund should keep low-income countries the top priority for allocating funds.

2. What interests (e.g., political, economic, national security, reputational, humanitarian) exist in your country/organization that underlie the objectives you identified above?

· Haiti is the poorest country in the Western Hemisphere with 70 percent of its people unemployed. We don’t have the resources to fight this on our own. One month of drug treatment costs $140, but the average per capita income in Haiti is about $300 a year.

· Haitians have limited access to even basic health care services let alone the advanced care required to fight AIDS. However, health service channels do exist in Haiti to ensure good usage of incoming funds.

3. What are the main strengths and weaknesses of competing objectives/positions

Objective: Access to affordable drugs:

· Strength: This position has the backing of 142 of WTO’s 143 members, so there’s strong global support.

· Weakness: But the U.S. still holds out. Their support is critical.

· Drug manufacturers see this as a way of eroding their ability to sustain higher prices in rich countries and maintaining research and development efforts.

Objective: Flexibility of The Global Fund:

· Strengths: Haitian NGOs and health care providers know how to treat the disease and promote prevention most effectively.

· Weakness: Haiti would have to overcome skepticism of the Global Fund and contributing parties to assert ownership of its programs and policies.

Objective: Mandatory funding mechanism

· Strengths: guaranteed funding increases the chances of being successful in any campaign and the stability of funding aids future planning process.

· Guaranteed funding will help Haiti build sufficient infrastructure and promote scientific advancement.

· Weaknesses: Haiti anticipates significant resistance to the proposal for mandatory funding, long and convoluted debates, and a potential loss of focus and urgency regarding Haiti’s position. Over time, this demand could potentially, backfire and cause a drop in overall resources.

4. What policies would you recommend to achieve your objectives?

· Allow countries to break patents in order to export generic drugs.

· The Global fund should not mandate target population for resources and allow countries ownership of programs and decide on their own priorities.

· The Global Fund should continue to target low-income countries instead of broadening the scope to include middle-income countries. The Fund should use the following indicators:

1. Poverty

2. GDP

3. % of budget for health from funds available from Int’l development cooperation

4. level of economic and social inequity

5. human development

6. level of debt

· The Global Fund should balance the priority for treatment, prevention, and care.

· Institute a tax on GDP and on currency transactions to collect additional resources for the Global Fund.

5. Please assess, as concretely as you can, the likely costs and benefits of your proposed policies.

Policy: Access to affordable drugs

Costs:

· Cost for providing even generic drugs per person per year still exceeds Haiti’s resources.
· Programs will place an initial administrative and political strain on Haiti, but in the long run relieve the economic and social strain of AIDS.
Benefits:

· Treatment allows for significant improvement of health allowing people to return to the work force and contribute to social and economic development.
· A sense of hope.
Policy: Flexibility of the Global Fund
Benefits:

· Haiti will ensure efficient allocation of funds and reduce overall bureaucracy.

Policy: Global Fund prioritizes low-income countries over middle-income countries:

Costs:

· AIDS may continue to grow unchecked in middle-income countries
Benefits:

· Funds go where money is needed most especially because the Global Fund has such limited resources.
Policy: Global Fund maintains a balanced priority of treatment, prevention, and care

Costs:

· This is the effective strategy for combating the spread of HIV/AIDS.
Benefits:

· Treating already infected persons and instilling a sense of hope.

Policy: Global Tax

Costs:

· Tax strategies can be inefficient

· Political resistance due to fears of diminished sovereignty.

Benefits:

· Stable source of funding will amplify the effectiveness of the Global Fund.
