
Markets Matter
Advocacy Guide

Greater Health Impacts
Stronger Health Advocates

2 Markets Matter Advocacy Guide

About PATH

PATH is the leader in global health innovation. An international nonprofit
organization, we save lives and improve health, especially among women and
children. We accelerate innovation across five platforms—vaccines, drugs,
diagnostics, devices, and system and service innovations—that harness our
entrepreneurial insight, scientific and public health expertise, and passion for health
equity. By mobilizing partners around the world, we take innovation to scale, working
alongside countries primarily in Africa and Asia to tackle their greatest health needs.
Together, we deliver measurable results that disrupt the cycle of poor health. Learn
more at www.path.org.

Contact information

455 Massachusetts Ave NW, Suite 1000
Washington, DC 20001

Acknowledgments

This guide was written by Erin Seaver, Kimberly Whipkey, Evan Spark-DePass, and
Emma Stewart. Thank you to the following individuals for their insightful feedback
on early drafts of this guide: Katie Porter and Jessica Jones, Bill & Melinda Gates
Foundation; Kristy Kade, Ray Cummings, Claudia Harner-Jay, and Bhavya Gowda,
PATH; Angela Muriuki, Save the Children Kenya; Christoph Spennemann, United
Nations Conference on Trade and Development; Amy Lin and Priya Sharma, US
Agency for International Development; Prashant Yadav, William Davidson Institute
at the University of Michigan; and Janie Hayes, independent consultant.

Thank you to Susan Nazzaro and Jessica Jones, Bill & Melinda Gates Foundation, for
their support and contributions to this work.

Markets Matter Advocacy Guide:
How advocates can strengthen
markets to improve access to
essential health products

http://www.path.org

3Markets Matter Advocacy Guide

Acronyms

MOH		 ministry of health

NEML 		 National Essential Medicines Lists

NGO		 nongovernmental organization

NMP		 national medicine policy

NRA		 National Regulatory Authority

SRA		 Stringent Regulatory Authority

UNFPA		 United Nations Population Fund

USAID		 US Agency for International Development

WHO		 World Health Organization

WHO ERP	 World Health Organization Expert Review Panel

WRA		 White Ribbon Alliance

4 Markets Matter Advocacy Guide

Foreword

Today, one of global health’s biggest challenges—and
opportunities—lies in strengthening the markets that make health
products and services available to the most vulnerable women,
children, and families in low- and middle-income countries. The
Sustainable Development Goals challenge us to work together to
improve the health of all people by 2030. But we won’t reach those
ambitious targets—and save the lives of millions of people—without
assuring a consistent supply of high-quality, affordable, and appropriate
health products to meet demand; and that requires strengthening the
markets for these lifesaving products.

To many people working in global health,
“market strengthening” sounds complex—a
job perhaps best left to economists. However,
the reality is that medicines and technologies
can only save lives if they reach the people who
need them. And the markets that ensure these
products are available can only be as strong as
the policy environments in which they operate.
Governments need to understand how their
policies and systems support or hinder health
product markets and adapt them to improve
access, safeguard citizens, and create market
incentives that support affordable products
and strengthen the sustainability of supply.
And we need citizens to hold their governments
accountable to ensure equitable access.
Advocates have the power to raise awareness
about the costs and consequences of ineffective
policies that affect availability and affordability
and allow the distribution and provision of poor-
quality products that can be harmful, or even
deadly.

At PATH, we arm advocates with the evidence
they need to demand change in their countries
toward better health. We know that informed
policy can make a difference in strengthening
markets to facilitate access to lifesaving
health products. This guide aims to demystify
the issue of market strengthening. It offers

critical information and highlights practical
opportunities for advocates to identify and
strengthen policies that will promote well-
functioning markets and ensure greater access
to both new and established health products,
particularly for those most in need.

Increasing political will and building robust
policy environments for healthy markets won’t
happen without a strong network of advocates,
influencers, and decision-makers joining forces
to address the shortcomings in access to
health products. We hope this guide will be a
useful resource to help grow and support this
network, toward the shared goal to bring health
innovations within reach of everyone, no matter
where they live.

Amie Batson	 	 Carolyn Reynolds
VP Strategy, 		 VP Advocacy and
PATH			 Public Policy, PATH

5Markets Matter Advocacy Guide

About the guide

This guide aims to make understanding markets easier
and provides information and tools to support advocacy
with policymakers and other key decision-makers. It is
designed primarily for experienced health-issue advocates
who are new to thinking about markets. Armed with this
guide, you will be able to deepen your public health impact
by including a market perspective in your advocacy work
and ensuring that health equity, choice, and access are
effectively reflected and realized.

You are encouraged to read the guide in its entirety and in
the order information is presented, as content and concepts
build on each other. Wherever possible, the guide links
you to actionable resources. The guide also includes annex
materials that provide additional background and tools to
support development of specific and actionable advocacy
for market strengthening strategies.

Markets matter: Page 6
Background information that explains the fundamentals of markets, why they’re
so important for health product access, and the characteristics of well-functioning
markets. This section also covers the most important actors in a market system and
why they matter to advocates.

Policies and advocacy strategies matter: Page 24
An overview of five specific policies that impact the market for health products and
how advocates can influence these policies to strengthen markets.

Messages matter: Page 46
A set of messages that distill the learnings of the guide into accessible and impactful
messages that advocates can deploy to support market strengthening efforts.

Implementation matters: Page 50
A look ahead at how advocates can pair the guide with existing tools and resources
to develop an effective strategy to strengthen market-related policies and support
well-functioning markets.

Guide objectives
After reading this guide,
you should be able to:

🌑🌑 Explain the role of markets
in fostering access to
essential health products.

🌑🌑 Describe the basic
structure of a market and
the key actors involved.

🌑🌑 Understand how
policies affect markets
for health products.

🌑🌑 Identify opportunities
to influence relevant
market-related policies
for your health issue.

◀ Viewing online? Click
the page numbers to
navigate to each section.

To access this guide along with the full suite of PATH’s advocacy capacity tools, please visit
http://sites.path.org/advocacyandpolicy/how-we-do-it/strengthen-advocacy-capacity/.

http://sites.path.org/advocacyandpolicy/how-we-do-it/strengthen-advocacy-capacity/

6 Markets Matter Advocacy Guide

Markets matter
advocacy guide:
Background information

7Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Why markets matter

Markets are a growing topic of conversation in global health. And whether you are
an advocate for family planning; malaria; HIV; maternal, newborn, and child health; or
other type of health issue, markets should matter to you. Why? Because the way that
health products are bought and sold directly impacts whether quality-assured products
are accessible to everyone.

Unfortunately, today there are far too many people, particularly in low-resource
settings, who are finding that health products—including contraceptives, diagnostics,
antiretroviral drugs, childhood antibiotics, vaccines, and maternal health supplies—
are out of reach. In many instances, this is because markets fall short.

Policymakers and advocates all have
important roles to play in making sure the
policies supporting markets are effective.
For example:

🌑🌑 Governments can and should
regulate markets to protect citizens
and facilitate more widespread
access to lifesaving health products.
They can also create policies that
encourage private-sector investment
and participation in health.

🌑🌑 Civil society can advocate with
decision-makers to spotlight policies
and financing, as well as create
mechanisms to support dialogue
and coordination across public and
private sectors. These actions can
help governments use resources
more effectively, target consumers,
and improve access.

Zn

ORSORS

Amox

4MgSO4MgSO

Oxy

8 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Amox

Unavailable because a
manufacturer lacks financial
incentives to sell them, because
of supply disruptions caused by
manufacturing, procurement,
distribution, or because
of a combination of these
challenges.

Example: Benzathine penicillin, a low-
cost antibiotic, can cure syphilis and
prevent mother-to-child transmission
when administered early in pregnancy.
But because the medicine is only
produced by a few manufacturers
globally, it is in short supply
worldwide.1 The lack of consistent and
available supply means that pregnant
women and newborns who test
positive for syphilis may not get the
lifesaving treatment they need.

Unaffordable for the buyer
or consumer, whether it is a
government or an individual.

Example: Female condoms, the only
method available today that provides
woman-initiated dual protection
from HIV and unintended pregnancy,
are often viewed by governments or
individuals as too expensive to buy,
especially when compared with male
condoms. But unlike male condoms,
female condoms are a relatively
new product with few global
manufacturers and low demand,
which can increase the price.

Of poor or unknown quality,
because of inadequate
regulation and oversight that
allows products of inferior or
unverified quality to be sold
or distributed.

Example: There are increasing
reports of poor-quality antimalarial
drugs, including artemisinin-based
combination therapies, due in part
to inadequate regulation of the
private sector. A recent analysis
found that up to 36 percent of
antimalarial drugs collected in
Southeast Asia were falsified, and
a third of the drugs in sub-Saharan
Africa did not have the correct
amount of the active ingredient.2

What happens when
markets fall short?

Well-functioning markets are complex global
enterprises. They are critical for improving access
to health products and strengthening health
impact since even the most effective products
can’t save lives or improve health if they don’t
reach the people who need them. When markets
fall short, the result is that health products are:

9Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Amox

Unknown or misunderstood, as
individuals may not have the
awareness or information they need
to use the product, or health providers
may not have appropriate training to
effectively administer the product.

Example: Zinc treatment can shorten the
course of diarrhea in children and prevent
future episodes. However, in many countries
with high incidence of diarrheal disease,
mothers and even health workers are not well
educated on zinc, limiting awareness and use of
zinc by children who need it most.

Inappropriate for use in some
local contexts, because product
design may not have taken into
account the needs of users and
health systems in resource-
constrained settings.

Example: Oxytocin is a uterotonic that
can prevent and treat excessive bleeding
after childbirth and is recommended by
the World Health Organization (WHO) as
the first-line drug. Current formulations
of oxytocin, however, are temperature
sensitive and must be stored between 2
and 8 degrees Celsius. Because oxytocin
is recommended for cold chain storage,
the drug may not be usable in places with
hot and humid temperatures that lack
refrigeration storage and/or consistent
electricity to safeguard quality.

10 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

What is a market?

While the term “market” is likely not a new term to you,
it can be difficult to understand. Your first thought may be a
physical location where local vendors sell food, clothing, and
other wares. And you’d be right. A physical marketplace is one
type of market, but not the type we’d like to focus on in this
guide. We want you to think bigger! In this guide, we’ll focus
on markets for health products and show you how advocates
can strengthen those markets by improving policies.

Before discussing how you can advocate for policies that
support markets, you’ll need to understand a few key
definitions and concepts:

Markets are the systems, structures, and institutions that facilitate the
buying and selling of goods and services, such as coffee, mobile phones, and
of course health products. There are many different types of markets, and
they differ by products, consumers targeted, size, geography, stage of market
development, and many other factors.

Market actors include the individuals, groups, and companies involved
in the manufacturing, buying, selling, distributing, and use of products. This
includes product developers and manufacturers, suppliers, distributors,
procurers (including donor agencies and governments), regulators, health
providers, and finally consumers. You’ll learn more about market actors in the
next section.

Market dynamics describes the range of interactions among market
actors that determine how a product is produced, procured, distributed, and
delivered. These interactions can be shaped by interventions that seek to
reduce long-term demand and supply imbalances to achieve consistent access
to affordable, quality-assured products.

11Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Characteristics of well-functioning health
product markets

We’ve already described what happens when markets don’t function well:
products are unavailable, unaffordable, of poor quality, or inappropriate—
or people simply lack awareness of how to use them. On the other hand,
a healthy market is one in which supply meets demand and products are
characterized by the “5As”:

Availability

Consistently
available
through a range
of public and
private channels
and outlets.

Affordability

Offered at
a price that
balances what
buyers can
afford to pay
while ensuring
financial
incentives for
manufacturers
and suppliers.

Assured quality

Safe and effective
with quality
protected
throughout the
supply chain.

Appropriate
design

Designed
to meet the
context-
specific health
needs and
health system
constraints of
consumers,
health care
providers,
supply chain
managers, and
other relevant
stakeholders.

Awareness

Well-known
and demanded
by health care
providers and
consumers to
ensure informed
choice and
rational use.

Icons and the 5As framework were adapted from Healthy Markets for Global Health: A Market Shaping Primer, USAID, 2014.

12 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Why the total market matters

For a healthy market, both the public and private sectors must work together. As
populations grow and health needs increase, no one sector can support the products
and services everyone needs. That’s why it’s important to focus on the total market for
health, which includes both the public and private sectors.

Here’s what we mean when we talk about public and private sectors in this guide:

🌑🌑 Public sector: Health services and products that are administered by the
government, which includes national and subnational government.

🌑🌑 Private sector: Health services and products that are provided by
nongovernmental entities. These include:

○○ For-profit companies (such as manufacturers, drug shops, pharmacies, and
private hospitals and private health facilities)—which are often also referred
to as the commercial sector.

○○ Social marketing organizations that sell or distribute products, often at a
subsidized price.

○○ Not-for-profit, nongovernmental organizations (NGOs), including faith-
based organizations, that run health programs or clinics.

Many people think of the public sector as the part of the market that provides most
of a country’s essential health products. In some geographies, this is true. However, in
many countries, including low- and middle-income countries, the private sector plays
an important role in getting health products and services to people, including poor and
rural populations—and research shows that this trend is likely to increase over time.

A stronger private sector can help improve the range of health services and products
available as countries grapple with increasing and changing health needs, including
both communicable and noncommunicable diseases. In addition, an expanded private
sector can help relieve overburdened public-sector facilities that suffer from long wait
times and thin resources. But potential pitfalls exist, especially if the private sector
is not regulated appropriately. This is one reason why strong policy environments are
so important. Policies should incentivize and support private-sector investment in
health, appropriately regulate products and services, and facilitate equitable access.
As an advocate, you can help ensure such policies are developed, implemented, and
appropriately resourced—and we’ll show you how.

Fast fact
In Ethiopia, Kenya, Nigeria, and
Uganda, nearly half of people
in the poorest segment of the
population receive health care
from private, for-profit health
providers. And in the most rural
areas of Nigeria and Uganda,
more than 50 percent of
people reported using private,
for-profit health providers.3

13Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Market strengthening interventions
versus advocacy for market strengthening

Strengthening markets to better deliver on public health outcomes requires the coordinated efforts
of many different stakeholders. Before we get into who these market stakeholders are and why they
are important, it helps for advocates to understand the difference between interventions that directly
strengthen the market (the focus of market specialists, or individuals and organizations with expertise in
market dynamics, analytics, and development) and interventions that strengthen the policy environment
for markets (the focus of advocates).

Typically, when people talk about market strengthening interventions, they mean time-bound actions
that are undertaken to reduce supply and demand imbalances. These activities are developed and
managed by specialists with expertise in specific products, markets, and market dynamics, working in
close coordination with governments, procurers, manufacturers, and key private-sector decision-makers,
to improve how products are produced, procured, distributed, and delivered.

 Examples of market strengthening interventions include:

🌑🌑 Volume guarantee: An agreement between manufacturers of specific products and interested
buyers to purchase a set amount of the product over an agreed time period and often in exchange for
a set, reduced price.

🌑🌑 Pooled procurement: Aggregating orders across geographies to support better value for money,
smooth orders for manufacturers, and increase availability.

But technical market strengthening interventions are not the only way to make markets stronger.
Market advocacy is a relatively new opportunity that focuses on influencing the policy environment to
help inform and strengthen the formal rules that guide how markets operate and ensure health products
reach those who need them. Market advocacy is an area where civil society can engage and have impact.

When undertaking market shaping of any kind, it’s important to abide by the principle of “first do no
harm.” In both the case of those who engage in market strengthening interventions, and advocates
working to create supportive policy environments, a strong understanding of the market dynamics is
essential. You must consider the potential impact and tradeoffs any actions may have. For example, an
intervention that reduces the price of a product may have the short-term benefit of making the product
more affordable. However, it could have the unintended consequence of removing financial incentives for
manufacturers to invest in that product, which could limit availability of the product in the long term.

Later in this guide we’ll be highlighting specific health policies that affect markets and providing real-life
examples of how advocates have affected change to help inform your own advocacy efforts. But first,
let’s explore some of the groups that will be important to your advocacy efforts.

14 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Who are
market actors?

Remember, we defined market actors as the individuals,
groups, or companies involved in the manufacturing,
buying, selling, distributing, and use of products. Many
market actors are probably the same individuals and
stakeholders whom you already engage with through other
health advocacy efforts.

While there are many different types of market actors,
advocates should understand seven of them:

▶▶ Policymakers
▶▶ Regulators
▶▶ Suppliers
▶▶ Procurers
▶▶ Distributors
▶▶ Providers
▶▶ Consumers

While suppliers, distributors, providers, and consumers are
the central market actors, ultimately, policymakers and
regulators are your primary audience for advocacy.
They determine the policy and regulatory environment that
affects markets for health products, including the behavior
of other market actors. Most of the time, all other market
actors will be a secondary audience for advocacy. Suppliers,
procurers, distributors, providers, and/or consumers may
be key partners or stakeholders in your policy change effort.
Occasionally, they may be the target of your advocacy.

Before you embark on market-related advocacy, we
encourage you to get to know each of the seven market
actors. Below we explore who they are and what their
market-related roles and contributions are. We also show
you how each might factor into your advocacy efforts.

Helpful hint: Specific individuals or groups may act as
different types of market actors. For example, governments
can be policymakers and regulators, distributors, providers,
and even market influencers.

Universe of
market actors

15Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Policymakers
Policymakers define the rules that all market actors play by. They impact
the entire universe in which markets and market actors exist.

WHO THEY ARE:

▶▶ Government
▶▶ Global normative bodies

(e.g., the World Health Organization [WHO])

Governments have the power to set policy and they have
a vested interest in participating in markets to ensure
that socially beneficial public goods and services, such as
lifesaving and health-promoting supplies, are provided to
their populations—particularly those most in need. This
might not otherwise occur if left to market forces alone,
without government intervention.4

Governments create and maintain the policy environment
in which markets function. Government policy defines
how products are manufactured, imported, distributed,
bought, and sold—including for the private sector. Often, the
national policy environment is shaped by global normative
bodies. In its role as the directing and coordinating authority

on international health within the United Nations’ system,
WHO is responsible for setting norms and standards and
promoting and monitoring their implementation.

WHY THEY MATTER FOR ADVOCACY:

For advocates interested in strengthening markets
to improve access to health products and services,
policymakers are often a primary target decision-
maker. They set the policy that governs all health markets.
Informing and influencing government policies should be
central to your market advocacy strategy.

It’s important to recognize that sometimes the policy
bottleneck occurs beyond the borders of your country. In
this case, the target of your advocacy could be a global
normative body like WHO and you may be able to partner
with other global advocacy allies to enact change.

16 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Regulators
Regulators set standards and monitor health product quality for all market actors.

WHO THEY ARE:

▶▶ National Regulatory Authority (NRA)
▶▶ Stringent Regulatory Authority (SRA)
▶▶ WHO

Regulatory authorities, both global and in-country, play a
critical role in ensuring that quality health products enter
both the public and private markets, and that quality is
safeguarded throughout once products enter the market.
The guidelines set forth by these agencies are intended to
ensure high-quality health products are available to all.

These regulations impact products before they even enter
the country since procurement by international agencies is
guided by adherence to international quality standards—
most often approval by an SRA, WHO prequalification, or
WHO Expert Review Panel (ERP). Once a product enters
the country, the government, through the NRA, regulates
the safety, efficacy, and quality of health products. For

example, governments have the power to remove health
products from the market that do not meet minimum
quality standards.

WHY THEY MATTER FOR ADVOCACY:

Like policymakers, regulatory authorities, both national
and international, may be a main target for your advocacy
since they are responsible for the regulatory frameworks
that can improve or hinder the quality, availability,
affordability, and/or range of products provided by public-
and private-sector facilities.

17Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Procurers
Procurers are responsible for purchasing health products.

WHO THEY ARE:

▶▶ Government (national and subnational)
▶▶ Donors (United Nations Population Fund; US

Agency for International Development; United
Nations Children’s Fund; the Global Fund to
Fight AIDS, Tuberculosis and Malaria; etc.)

▶▶ Private sector purchasers (NGOs, private
clinics, faith-based organizations)

Procurers seek to purchase high-quality health products
at the lowest possible price. This is typically done through
a competitive tendering process, awarding contracts, or
using other mechanisms to purchase them from suppliers
or distributors.

WHY THEY MATTER FOR ADVOCACY:

Procurers are often the primary decision-makers on issues
relating to the quality, availability, affordability, and
variety of products offered. A procurer of large volumes
of products can leverage its buyer power— which is
the pressure or bargaining ability a buyer can exert to
get higher-quality products, lower prices, or improved
delivery terms—to achieve better value for money through
increased competition and innovation.

In the public sector, advocates can inform product selection
and forecasting to ensure health products are included in
the government’s procurement plan. They can also influence
and ensure adherence to operational policies, such as health
product specifications, quality assurance policies, and tender
documents—which describe the bidding process for suppliers
interested in supplying health products—that can have an
impact on the quality and price of the products purchased.

18 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Suppliers
Suppliers source materials, create health products, and make them
available to distributors—both public and private.

WHO THEY ARE:

▶▶ Providers of the raw materials for the
production of health products

▶▶ Manufacturers that produce health products

Suppliers play an important role on issues related to the
quality, range, and price of products offered in a given
market. Suppliers are incentivized to invest in innovation
and increase efficiency when governments create enabling
environments, for example, by appropriately regulating
markets and promoting competition. This results in
improved consumer choice and more affordable, higher-
quality health products.

WHY THEY MATTER FOR ADVOCACY:

Suppliers are often a secondary audience when it comes to
advocacy. Their willingness to make, introduce, and scale
up health products in various countries is influenced in part
by a country’s policy and regulatory environment. So even
though they may not be a direct target for your advocacy
efforts relative to the policies discussed later in this guide,
you need to consider how policies you are proposing may
affect them. In many cases, suppliers can be valuable
partners in your advocacy efforts.

19Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Distributors
Distributors connect suppliers with providers by moving products to health
facilities, pharmacies, and drug shops for providers to administer.

WHO THEY ARE:

▶▶ Governments
▶▶ Private-sector wholesalers, NGOs,

faith-based organizations

In the public sector, health products purchased by the
government or development partners are distributed to
health facilities through the public-sector supply chain(s).
Often there are multiple supply chains, which are managed
by health programs and carry products specific to that
health area (e.g., malaria, immunization).

In the private sector, wholesalers, NGOs, and faith-based
organizations often act as distributors. They distribute the
products to a variety of nongovernmental entities, including
for-profit companies (drug shops, pharmacies, private
hospitals, and private health facilities), and social marketing
organizations. Private-sector distributors often facilitate the
in-country regulatory process for suppliers, obtain import

licenses, and provide product service and maintenance,
among other functions.

WHY THEY MATTER FOR ADVOCACY:

Distributors are likely a secondary target for your advocacy.
Understanding distribution networks can be key to
identifying bottlenecks that hinder access to affordable,
quality products. Distributors in both the private and
public sectors will be directly affected by policy changes
that impact the market, so while not a direct target of your
advocacy, it is important to consider how proposed policies
changes may affect them.

20 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Providers
Providers acquire products from distributors and sell or administer health products to consumers.

WHO THEY ARE:

▶▶ Health personnel (doctors, nurses, pharmacists,
community health workers) at public- and
private-sector health facilities and outlets

▶▶ Pharmacists and drug shop operators

In this guide, providers refer to the individuals who
administer health products in either public- or private-
sector service delivery outlets. They are responsible
for making sure that health products are administered
appropriately to and used correctly by consumers.

WHY THEY MATTER FOR ADVOCACY:

Health providers will typically be a secondary audience
for your advocacy. For example, they can be critical allies
on a number of issues related to policies and regulation,
including:

🌑🌑 Informing development of and advancing
implementation of standard treatment guidelines.

🌑🌑 Prescribing, dispensing, and/or administering health
products.

🌑🌑 Influencing regulations or policies related to private-
sector provision of health care.

In instances where health guidelines are not being fully or
correctly implemented, health providers may be a primary
target of accountability efforts.

21Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Consumers
Consumers are the ultimate users of health products.

WHO THEY ARE:

▶▶ Individuals that use health products

Individual consumers refer to customers, clients, or
patients. They can be powerful health advocates.
“Consumer advocacy” describes the actions of individuals
or groups advocating on behalf of the general public.
Consumer or patient advocacy campaigns often focus
on raising public awareness of bad business practices or
unaffordable and unsafe products.5

WHY THEY MATTER FOR ADVOCACY:

Consumers can be a key ally in your advocacy effort.
Partnering with consumers and consumer groups can be a
smart strategy for health advocates wanting to mobilize
broad support for their policy goals and reach the key
market influencers and decision-makers described above.
Consumer and patient groups will also be essential to
efforts focused on generating demand for specific health
products.

22 Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Policymakers

Procurers

Regulators

ProvidersDistributors

Suppliers Consumers

Market influencers
Market influencers are a broad range of organizations and institutions that play important
roles throughout the universe of market actors. They can shape markets and influence
the decision-making of market actors, including policymakers and regulators.

WHO THEY ARE:

Market influencers are a diverse
group that may include:

▶▶ NGOs
▶▶ Donors, such as bilateral

or multilateral aid agencies
and private foundations

▶▶ International normative
bodies, such as WHO

▶▶ Businesses
▶▶ Academia and research

institutions
▶▶ Health provider professional

associations
▶▶ Media

Market influencers represent various
individuals and organizations
working to increase access to health
commodities and improve health

outcomes through a wide range of
activities.

These organizations directly affect
market conditions by filling gaps in
financing, information, and technical
capacity, which allows market actors to
operate more effectively. For example:

🌑🌑 Donors can catalyze or
negotiate a volume guarantee,
providing assured markets
for manufacturers of health
products.

🌑🌑 NGOs can coordinate diverse
market stakeholders, reducing
information asymmetries and
improving communication.

🌑🌑 Media outlets can improve
awareness about health
issues and products, thereby
increasing consumer demand.

These organizations can also serve as
policy influencers, as they often have
important analysis, relationships,
or reach with key decision-makers
that set the policy and regulatory
frameworks for health markets.

WHY THEY MATTER
FOR ADVOCACY:

Market influencers will often be a
key partner, ally, messenger, and
sometimes even a target in your
advocacy efforts, especially those
focusing on policymakers and
regulators. Often they have data
or information that can be used to
advance your advocacy. They may
also have special relationships,
access, credibility, or influence with
your key decision-makers that will
help accelerate policy change.

23Markets Matter Advocacy Guide

BACKGROUND INFORMATION

Understanding market
shortcomings and
advocacy entry points

Advocacy is an important tactic for ensuring a well-functioning health product
market. Civil society can use its platforms to highlight policy and financing issues
that are preventing health products from being available when and where they are
needed.

However, given the range of market actors and functions that must work in concert
to ensure a wide range of health products, it cannot be understated that every
market is different. While the end result of market shortcomings may look the
same—stockouts, high prices, uncertain quality—the causes of these failures vary
widely. What may be a perfect solution in one context could prove to be a disaster
in another. As mentioned earlier in the guide, all market-shaping efforts should be
rooted in the principle of “first do no harm.” Understanding the root causes of a
market problem is the critical first step in embarking on market advocacy.

For example, in many countries, product inclusion on the National Essential
Medicines Lists (NEML) is a precursor for public-sector procurement. Many advocates
are familiar with, or have themselves participated in, efforts to ensure new products
are included on the NEML. While this is an important advocacy effort, it should be
noted that inclusion on the NEML alone will not address other market-related issues,
such as unaffordability in the private sector or gaps in consumer knowledge. Before
deciding to embark on an advocacy strategy, you must fully understand the problem
and barriers to product access.

The next section will highlight some specific policies you may be less aware of, along
with advocacy entry points to explore. But remember, developing an appropriate
advocacy strategy will always require careful observation and assessment of root
causes of the market shortcomings.

Know your funder
Health products such as
contraceptives, HIV tests and
treatments, and tuberculosis
drugs are often funded by
donors. Maternal, newborn,
and child health products—
like medicines to prevent
postpartum hemorrhage or
antibiotics to treat childhood
pneumonia—are often funded
by governments. Knowing
the funder of the products
you care about can help
you target your advocacy
strategy appropriately.

24 Markets Matter Advocacy Guide

Policies and advocacy
strategies matter:
How to advocate for policies
that strengthen the market for
health products

25Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

How to advocate for policies that strengthen
the market for health products

Markets cannot function well without strong, supportive, and well-
coordinated government policies. If health markets were left to their own
devices, without any government policy intervention or regulation, they would
be unlikely to deliver optimal health and social outcomes for countries and
populations. For example, without government-mandated product labeling,
consumers couldn’t determine what ingredients are in health products or when
they expire, which would be harmful to consumers.

Governments have the power to develop and implement policy frameworks that
impact how health products are manufactured, imported, distributed, bought,
and sold. But to ensure that policies are effective and sustainable, officials must
understand and address the needs of consumers, buyers, and suppliers, as well as
the access and equity concerns of advocates.

PA
TH

/E
ri

c
Be

ck
er

26 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

Key policy areas for
market strengthening advocacy

Many different types of policies influence how markets function. This section provides an
overview of several key public policies that directly affect all health product markets—
whether family planning, malaria, HIV, or maternal, newborn, and child health—and should
be important to advocates.

While this is not an exhaustive list of the policies that affect markets, it provides examples
of how and where health advocates can have an impact. Even if you’ve worked
on commodity-related advocacy in the past, these areas will likely represent new
opportunities. They include:

🌑🌑 National medicine policies.

🌑🌑 Health product regulation.

🌑🌑 Policies affecting provision of health products by
private pharmacies and drug shops.

🌑🌑 Public-sector procurement policies.

🌑🌑 Taxes and duties on essential health products.

For each of these policies, we provide you with a basic overview
of why they are important and what you can do to inform and

influence their development. We also point you to additional
resources. And for each policy, we include a spotlight that
illustrates how other advocates like you are already positively
impacting markets by influencing these policies.

As you learn, remember that there is no single set of policies
that will support access to health products in all settings.
As always, understanding your country’s context is critical
when determining policy solutions, and you’ll need to consider
national priorities, specific population(s) health needs, available
resources, level of economic and market development, and
broader commitments to health equity and human rights.

PA
TH

/L
iz

 B
la

nt
on

27Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

NATIONAL MEDICINE POLICIES

National medicine policies

WHAT IS THE POLICY?

A national medicine policy (NMP) is a broad framework in
which the government commits to coordinate the activities
of all market actors across the public and private sectors.6
Although an NMP is not an enforceable law, it sets the
overall tone for medicines in a country and guides further
policymaking for all health products. It is not intended to
endorse any particular product, medicine, or brand.

The objectives of an NMP are usually expressed in general
terms. While they vary by country, most NMP objectives are
related to ensuring:

🌑🌑 Essential medicines are available and affordable to
those who need them.

🌑🌑 The safety, quality, and efficacy of all medicines
provided to the public.

🌑🌑 Appropriate and ethical prescribing and dispensing
practices among health providers and the correct use
of medicines by health providers and consumers.

Other important goals that may be included in NMPs:

🌑🌑 Economic goals related to the role of health care
in supporting broader national development,
the development of specific sectors such as the
pharmaceutical sector, or domestic job creation and
promotion in prepackaging, production, or dispensing
of health products.

🌑🌑 Efficiency goals related to the delivery of the
maximum level of services given a specific level of
resources.

🌑🌑 Equity goals related to achieving and supporting
fairness in access to health products and services
across populations and consumers.

🌑🌑 Sustainability goals related to the country’s ability to
provide continued basic health benefits without relying
on external support.

🌑🌑 Transparency goals related to nurturing and supporting
accountability per agency and stakeholder group.

These objectives are then realized through the development of specific country policies, laws, and regulations. One example
might be regulations that identify the types of service delivery outlets and the cadres of health providers able to sell or
administer specific health products. We’ll touch on a few of these in a later section.

PA
TH

/G
ab

e
Bi

en
cz

yc
ki

28 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

NATIONAL MEDICINE POLICIES

WHAT IS THE ADVOCACY OPPORTUNITY?

An NMP matters to advocates because it marks the
government’s commitment to ensuring equitable access
to health products. It is an important tool for keeping
governments accountable to achieving health goals. This
type of policy also addresses the key characteristics of a
healthy market—that essential health products are available
in public and private sectors and that they are affordable,
quality assured, and appropriate for local populations. You
can help make sure that your country has a strong NMP that is
implemented effectively.

WHAT ACTIONS CAN YOU TAKE?

Understand the policy environment:
🌑🌑 Determine whether your country has already adopted

an NMP. Knowing this will affect your advocacy
goal—whether you are focused on establishing an
NMP, updating an existing NMP, or encouraging
implementation of an NMP.

Foster increased coordination:
🌑🌑 Urge your ministry of health (MOH) to ensure that all

relevant stakeholders—including government, private
sector, universities, professional associations, and
consumer groups—are consulted in the development
of an NMP and/or are participating in or monitoring its
implementation.

Inform policies and funding:
🌑🌑 If your country does not have an NMP, advocate with

your MOH to establish one. A good place to start is with
WHO’s website, which has resources and guidance for
establishing model NMPs and examples of country NMPs.

🌑🌑 If your country already has an NMP, find out whether it is
comprehensive or being effectively implemented. Below
are some initial questions to ask (if the answer is “no” to
any of these questions, consider developing an advocacy
strategy to address the issue):

○○ Does your country’s NMP include all the
components of a comprehensive, model NMP?

○○ Do all populations have equitable access to
essential health products? Are data collection
efforts in place to verify and monitor progress?

○○ Do mechanisms exist for transparency and
accountability to ensure continued action and
commitment by responsible stakeholders in
implementation of the NMP?6

○○ Has sustainable financing been identified and
secured to promote implementation of the NMP?

Components of a national
medicine policy:

🌑🌑 Legislative and
regulatory framework

🌑🌑 Choice of essential medicines

🌑🌑 Supply

🌑🌑 Rational use of medicines

🌑🌑 Affordability

🌑🌑 Financial strategies
for medicines

🌑🌑 Human resources
development

🌑🌑 Monitoring and evaluation

🌑🌑 Research

🌑🌑 Technical cooperation
among countries

29Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

NATIONAL MEDICINE POLICIES

LEARN MORE! ADDITIONAL RESOURCES ON NATIONAL MEDICINE POLICIES:

🌑🌑 How to develop and implement a national drug policy. Available at http://apps.who.int/medicinedocs/pdf/
s2283e/s2283e.pdf.

🌑🌑 Essential Medicines and Health Products Information Portal. (Includes existing NMPs by country.) Available at
http://apps.who.int/medicinedocs/en/.

🌑🌑 Managing Access to Medicines and Health Technologies—Chapter 4: National medicine policy. Available at
https://www.msh.org/sites/msh.org/files/mds3-ch04-national-medicine-plan-mar2012.pdf.

🌑🌑 National medicine policies: a review of the evolution and development process. (Includes case studies
on South Africa, Sri Lanka, Australia, and Macedonia.) Available at https://joppp.biomedcentral.com/
articles/10.1186/2052-3211-6-5.

Specific objectives of an NMP:
🌑🌑 To ensure ready and constant

availability (universal access)
of essential medicines
and medical supplies
to the community.

🌑🌑 To rationalize use of
these essential medicines
through the provision
of improved medicine
utilization information.

🌑🌑 To educate the public on
appropriate medicine
use and storage.

🌑🌑 To improve supply
management, prescribing
and dispensing practices,
and patient adherence.

🌑🌑 To ensure continuing education
and professional development
for pharmaceutical and other
relevant health workers.

🌑🌑 To institute a sustainable
financing mechanism to ensure
continuous availability of
adequate quantities of the
required essential medicines.

🌑🌑 To ensure effective regulation
of pharmaceuticals.

🌑🌑 To strengthen partnership at
the national, regional, and
international levels in ensuring
the full implementation of
an NMP through utilization
of available resources,
knowledge, and expertise.

NMP in action:
Objectives
of Malawi’s
2009 National
Medicine Policy

Broad objective
of the NMP
To develop within the
available resources
the potential that
medicines have to control
common diseases and
alleviate suffering

Source: https://www.msh.org/sites/msh.org/files/mds3-jan2014.pdf.

PA
TH

/G
ab

e
Bi

en
cz

yc
ki

http://apps.who.int/medicinedocs/pdf/s2283e/s2283e.pdf
http://apps.who.int/medicinedocs/pdf/s2283e/s2283e.pdf
http://apps.who.int/medicinedocs/en
https://www.msh.org/sites/msh.org/files/mds3-ch04-national-medicine-plan-mar2012.pdf
https://joppp.biomedcentral.com/articles/10.1186/2052-3211-6-5
https://joppp.biomedcentral.com/articles/10.1186/2052-3211-6-5
https://www.msh.org/sites/msh.org/files/mds3-jan2014.pdf

30 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

HEALTH PRODUCT REGULATION

Health product regulation

WHAT ARE THE POLICIES?

Regulation is a key policy instrument used to
ensure the quality, safety, and efficacy of health
products on the market. Product regulation
is done both by global normative bodies and
governments. Government laws and regulations
set standards for how products should be
manufactured, imported, distributed, marketed,
prescribed, labeled, and dispensed. A strong
regulatory framework also defines how these
standards will be enforced—including the roles
and responsibilities of oversight agencies.

Most governments establish a National
Regulatory Authority (NRA)—such as the Food
and Drug Administration in the United States or
the Pharmacy and Poisons Board in Kenya—to
interpret, implement, and enforce health product
regulations. A strong NRA can ensure that only
quality-assured health products are approved for
distribution in the public sector and for sale in
the private sector and that quality is safeguarded
after a product enters the market.

NRAs use a variety of tools and operations to
enforce regulations and promote quality, safety,
and efficacy of health products. Those of interest
to advocates include:

🌑🌑 Inspecting manufacturing facilities to
ensure compliance with all safety and
quality assurance standards, prior to
registration.

🌑🌑 Granting registration (also known
as providing marketing authorization,
licensing, or regulatory approval) for
health products.

🌑🌑 Conducting postmarket surveillance
to monitor the continued quality and
effectiveness of health products after they
have been registered and introduced on
the market.

PA
TH

/G
ab

e
Bi

en
cz

yc
ki

31Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

HEALTH PRODUCT REGULATION

What are international
quality standards?
Mechanisms that are internationally
recognized and used to verify the
quality of health products include:

🌑🌑 Approval by a Stringent Regulatory
Authority (SRA), such as the US
Food and Drug Administration or
European Medicines Agency.

🌑🌑 World Health Organization
(WHO) Prequalification of
Medicines Programme.

🌑🌑 A “no objection to procurement”
decision for a time-limited period by
the WHO Expert Review Panel (ERP).*

When a product has been judged to
meet one of the above quality standards,
it is considered quality assured.

*A WHO ERP “no objection to procurement”
decision is time limited, and suppliers are
expected to be concurrently pursuing SRA
approval or WHO prequalification.

WHAT IS THE ADVOCACY OPPORTUNITY?

If you are concerned about quality, safety, and efficacy of health products,
regulation should be a key issue in your market advocacy efforts.

You can be a strong voice in making sure your NRA is well resourced so
it can do its job to enforce health product regulations. NRAs need sufficient
funds to carry out basic operations in support of product regulation.
Depending on context, they can be financed through a number of mechanisms
such as general tax income, product registration application and maintenance
fees, duties and taxes levied on imported products, and other government
funding. Unfortunately, NRAs in low- and middle-income countries are often
woefully underresourced and without the staff capacity to ensure timely
registration and monitor product quality on the market.

You may also be able to help improve product quality by advocating
for adherence to international quality standards, especially during the
registration process. All health products distributed to consumers must
be registered by the NRA—making the registration process a critical point
for quality control of products and medicines. Sometimes, however, NRAs
are not mandated to apply international quality standards as a condition
of product registration, meaning that products of substandard or unknown
quality, or even counterfeit medicines, can potentially enter the market. This
can endanger patient health, contribute to drug resistance, and undermine
consumer trust.

Registration can be a time-consuming process and advocates can help ensure
access to key commodities by pushing for prioritized review of key drugs,
petitioning for waivers for interim access, or encouraging regional or WHO
regulatory harmonization so that new products can reach the market faster.

PA
TH

/G
ab

e
Bi

en
cz

yc
ki

32 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

HEALTH PRODUCT REGULATION

WHAT ACTIONS CAN YOU TAKE?

Understand the policy environment:
🌑🌑 Conduct a policy analysis to understand the strengths and weaknesses of

your country’s regulatory system, especially when it comes to quality. Some
questions you can ask include:

○○ Does your NRA have a clearly defined and documented quality policy?

○○ Are there requirements that a manufacturer or other entity seeking
market authorization demonstrate the quality, safety, and efficacy of a
health product in its application?

○○ Are there any requirements specifying that only health products that
have achieved international quality standards can be legally registered
and imported?

Mobilize citizen demand:
🌑🌑 Collaborate with civil society organizations and leaders to document

concerns regarding the prevalence of counterfeit, substandard, or unknown-
quality health products in your community or country. Consider collecting
testimonials or writing case studies that capture citizen perspectives on the
impact of poor-quality health products, and use these stories in your advocacy
for strengthened product regulation.

Inform policies and funding:
🌑🌑 Advocate to donors and the government to increase investments in your

NRA to build capacity and ensure it can support all aspects of product health
regulation.

🌑🌑 Work with government officials to develop or update laws or other
requirements to specify that only health products that have achieved
international quality standards can be legally registered and marketed.

LEARN MORE! ADDITIONAL RESOURCES ON PRODUCT REGULATION POLICIES:

🌑🌑 Pharmaceuticals: Drug Regulation in Low and Middle Income
Countries. Available at http://siteresources.worldbank.org/
HEALTHNUTRITIONANDPOPULATION/Resources/281627-1109774792596/
HNPBrief_4.pdf.

🌑🌑 Managing Access to Medicines and Health Technologies—Chapter 6:
Pharmaceutical legislation and regulation. Available at https://www.msh.org/
sites/msh.org/files/mds3-ch06-legislation-mar2012.pdf.

🌑🌑 Assessing national medicines regulatory systems. Available at http://www.
who.int/medicines/areas/quality_safety/regulation_legislation/assesment/en/.

🌑🌑 African Union (AU) Model Law on Medical Products Regulation. Available
at http://www.nepad.org/resource/african-union-au-model-law-medical-
products-regulation.

🌑🌑 International Conference of Drug Regulatory Authorities. Available at http://
www.who.int/medicines/areas/quality_safety/regulation_legislation/icdra/en/.

http://siteresources.worldbank.org/HEALTHNUTRITIONANDPOPULATION/Resources/281627-1109774792596/HNPBrief_4.pdf
http://siteresources.worldbank.org/HEALTHNUTRITIONANDPOPULATION/Resources/281627-1109774792596/HNPBrief_4.pdf
http://siteresources.worldbank.org/HEALTHNUTRITIONANDPOPULATION/Resources/281627-1109774792596/HNPBrief_4.pdf
https://www.msh.org/sites/msh.org/files/mds3-ch06-legislation-mar2012.pdf
https://www.msh.org/sites/msh.org/files/mds3-ch06-legislation-mar2012.pdf
http://www.who.int/medicines/areas/quality_safety/regulation_legislation/assesment/en
http://www.who.int/medicines/areas/quality_safety/regulation_legislation/assesment/en
http://www.nepad.org/resource/african-union-au-model-law-medical-products-regulation
http://www.who.int/medicines/areas/quality_safety/regulation_legislation/icdra/en
http://www.who.int/medicines/areas/quality_safety/regulation_legislation/icdra/en

33Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

HEALTH PRODUCT REGULATION

Advocacy spotlight:

Working with
the NRA to
improve quality of
condoms in Vietnam

Over the past decade, Vietnam’s
MOH has made significant progress
in combating new HIV infections
through treatment and prevention,
including wide distribution of quality-
assured condoms. But recently, when
external donor support for these
efforts began to decline, poor-quality
imported condoms and lubricant began
to flood the unregulated commercial
market. In 2014, an inspection found
that 26 percent of commercial condoms
sampled in two cities in Vietnam were
of substandard quality.

Advocates believed that the country’s lack of
regulations to guide the production and importation of
condoms was an important contributor to the problem.
Through the Healthy Markets project, a PATH-led
initiative funded by the US Agency for International
Development (USAID), advocates focused on decision-
makers within the country’s NRA—an agency of
the MOH—which had the power to strengthen the
regulations and technical specifications that could
improve the quality of imported condoms available on
the market in Vietnam.

First, advocates conducted a policy analysis that
revealed key regulatory barriers related to the growth
of the condom market in Vietnam. They also formed

the Healthy Markets project Market Growth Advisory
Board, which was composed of public- and private-
sector stakeholders and included a strong partnership
with the United Nations Population Fund (UNFPA). This
group has now worked hand in hand with the NRA, the
MOH, and other groups to build awareness regarding
condom quality issues and to introduce regulations
mandating standard specifications and requirements
for market entry.

For example, based on guidance from the MOH, local
condom manufacturers, and UNFPA, the Healthy
Markets project developed a quality seal program for
condoms as a critical step in establishing condom
quality assurance in the free market.8 The quality seal
program gives local condom manufacturers a visible
way to show that they meet international quality
standards. The quality seal program promotes local
condom brands, ensures a fairer playing field for
domestic condom companies, and provides confidence
to consumers.

For more information about the Healthy Markets
project, see Making Markets Work for HIV Prevention:
The Total Market Approach for Condom Security
in Vietnam.

PA
TH

http://www.path.org/publications/detail.php?i=2673
http://www.path.org/publications/detail.php?i=2673
http://www.path.org/publications/detail.php?i=2673

34 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PROVISION OF HEALTH PRODUCTS BY PRIVATE PHARMACIES AND DRUG SHOPS

Policies affecting provision
of health products by private
pharmacies and drug shops

WHAT ARE THE POLICIES?

As private pharmacies and drug shops become more prominent in health
markets—and more popular places for people to obtain products and
services—the laws and regulations that govern provision of health products
by these outlets become increasingly important. While laws and regulations
can incentivize pharmacy and drug shop participation in health care,
sometimes they also place unnecessary restrictions on the engagement of
these businesses and providers in health markets. This, in turn, can limit
access for consumers and negatively impact the sustainability of commercial
markets—and the total market—for health products.

A range of laws and regulations affect pharmacy and drug shop provision of
health products and related services. Two of the most important address:

🌑🌑 Whether and which type of business can sell specific health products.

🌑🌑 Whether and which type of private providers can administer specific
health products.

Private-sector service delivery
outlets: A critical source of
health care products and services
In many countries, private-sector
service delivery outlets—including
pharmacies and drug shops—play a
major role in delivering health care
services and products. Pharmacies
and drug shops are often the first
stop for care and have good presence
in both urban and rural areas. The
points below illustrate the reach
of these service delivery outlets:

🌑🌑 Malaria: 40 percent of
populations living in malaria-
endemic areas seek care
and treatment for illness at
private-sector outlets.

🌑🌑 Family planning: About half
of adolescents (15–19 years
old) in sub-Saharan Africa,
Asia, and Latin America
obtain contraception from
the private-sector sources.

PA
TH

/G
ab

e
Bi

en
cz

yc
ki

35Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PROVISION OF HEALTH PRODUCTS BY PRIVATE PHARMACIES AND DRUG SHOPS

WHAT IS THE ADVOCACY OPPORTUNITY?

In the case where the private sector is unable to provide
products under existing laws and regulations, advocates
can play an important role. You can help ensure that your
country’s policy environment supports registered/accredited
private pharmacies and drug shops—as well as qualified/
licensed pharmacists and drug shop operators who staff
them—to sell and administer essential health products.

A country’s laws and regulations will often exclude these
outlets and providers from selling or administering certain
health products. For example, some countries have laws and
regulations that do not allow prescription-only medicines
to be sold at pharmacies and drug shops. In other cases, the
scope of practice for pharmacists and drug shop operators is
defined in a way that is medically unwarranted or restrictive.
Some countries, for instance, have laws and regulations that
do not allow pharmacists to give injections, despite growing
experience and evidence that such providers can safely
administer products like injectable contraceptives.

Ensuring quality products and services
from the private sector
While private pharmacies and drug shops can greatly expand
access to essential health products and services, ensuring
quality through this delivery channel can be a challenge.
Pharmacies and drug shops–especially those that operate
informally—can potentially sell counterfeits or products
of poor quality or employ providers who lack qualification
and training to administer products appropriately.

For this reason, your advocacy efforts should focus on
increasing access to health products and services through:

🌑🌑 Private pharmacies and drug shops who are
registered/accredited by the MOH to operate.

🌑🌑 Pharmacists and drug shop operators that are
licensed by the MOH to show that they meet
basic medical education requirements.

Such registration/licensing cannot guarantee that high-quality
products and services will always be offered, but it can provide
an important basis for the NMRA to enforce standards.

WHAT ACTIONS CAN YOU TAKE?

Understand the policy environment:
🌑🌑 To inform your advocacy efforts, you need to better understand the landscape for pharmacy and

drug shop provision of health products, including your country’s laws and regulations on the
matter. Start by researching some key questions:

○○ Does your country have a vibrant private retail sector, including pharmacies and drug shops?

○○ Does your government include pharmacies and drug shops in public health policy and
program planning?

○○ What is the process or requirements for a pharmacy or drug shop to become licensed? For
pharmacy or drug shop staff to become licensed? What percentage of pharmacies and drug
shops are licensed versus unlicensed in your country?

○○ Are there any laws or regulations that limit the types of products or services registered
pharmacies or drug shops can provide?

○○ Are there any laws or regulations that limit the scope of services provided by licensed
pharmacists or drug shop operators?

○○ Are licensed pharmacists or drug shop operators allowed to dispense drugs without a written
prescription from a doctor?

Collect and package evidence:
🌑🌑 Compile existing evidence—from your country or other countries—that can help make the case

for updating laws and regulations on registered pharmacies and drug shops. For example, look for
evidence suggesting that:

○○ Pharmacies and drug shops are suitable sales outlets for health products, whether malaria
treatment, HIV self-tests, contraceptives, or another priority product.

○○ Administration of a given health product by pharmacists or drug shop operators is safe and
feasible.

36 Markets Matter Advocacy Guide PROVISION OF HEALTH PRODUCTS BY PRIVATE PHARMACIES AND DRUG SHOPS

HOW TO ADVOCATE FOR POLICIES

Foster increased coordination:
🌑🌑 Encourage your MOH to involve representatives from pharmacies

and drug shops in public health policymaking and to consider how
these private retail outlets can be leveraged to increase equitable and
sustainable access to essential health products.

Mobilize citizen demand:
🌑🌑 Conduct policy forums and media advocacy to raise awareness about

the importance of registered pharmacies and drug shops, and the
pharmacists and druggists who operate them, as key frontline providers
that can significantly expand access to prevention, screening, and
treatment—with the right training and policy support in place.

Inform policies and funding:
🌑🌑 Work with your MOH and parliament to update or change laws and

regulations, where evidence exists, to authorize registered pharmacy
and/or drug shop provision of priority health products and to expand
scopes of practice for qualified pharmacists and drug shop operators.

LEARN MORE! ADDITIONAL RESOURCES ON POLICIES
AFFECTING PHARMACIES AND DRUG SHOPS:

🌑🌑 Private Health Policy Toolkit for Africa. Available at http://documents.worldbank.org/curated/
en/859601478243694324/pdf/109739-WP-hiatoolkitfinal-PUBLIC-ABSTRACT-SENT.pdf.

🌑🌑 Managing Access to Medicines and Health Technologies—Chapter 32: Drug seller initiatives.
Available at http://apps.who.int/medicinedocs/documents/s19609en/s19609en.pdf.

🌑🌑 Working with Private Sector Providers for Better Health Care. Available at http://www.who.int/
management/partnerships/private/privatesectorguide.pdf.

🌑🌑 Drug Shops and Pharmacies: Sources for family planning commodities and information.
Available at https://www.fphighimpactpractices.org/sites/fphips/files/hip_pharmacies_drug_
shops_brief.pdf.

🌑🌑 Navigating Uncharted Waters: A Guide to the Legal and Regulatory Environment for Family
Planning Services in the Private Sector. Available at https://www.shopsplusproject.org/resource-
center/navigating-uncharted-waters-guide-legal-and-regulatory-environment-family-planning.

🌑🌑 Introducing rapid diagnostic tests in drug shops to improve the targeting of malaria treatment.
Available at http://www.actconsortium.org/projects/6/introducing-rapid-diagnostic-tests-in-
drug-shops-to-improve-the-targeting-of-malaria-treatment.html.

🌑🌑 Total Market Approach Advocacy Messaging Framework. Available at https://www.path.org/
publications/detail.php?i=2770

🌑🌑 Private Pharmacy and Drug Shop Messaging Framework. Available at http://www.path.org/
publications/detail.php?i=2768

http://documents.worldbank.org/curated/en/859601478243694324/pdf/109739-WP-hiatoolkitfinal-PUBLIC-ABSTRACT-SENT.pdf
http://documents.worldbank.org/curated/en/859601478243694324/pdf/109739-WP-hiatoolkitfinal-PUBLIC-ABSTRACT-SENT.pdf
http://apps.who.int/medicinedocs/documents/s19609en/s19609en.pdf
http://www.who.int/management/partnerships/private/privatesectorguide.pdf
http://www.who.int/management/partnerships/private/privatesectorguide.pdf
https://www.fphighimpactpractices.org/sites/fphips/files/hip_pharmacies_drug_shops_brief.pdf
https://www.fphighimpactpractices.org/sites/fphips/files/hip_pharmacies_drug_shops_brief.pdf
https://www.shopsplusproject.org/resource-center/navigating-uncharted-waters-guide-legal-and-regulatory-environment-family-planning
https://www.shopsplusproject.org/resource-center/navigating-uncharted-waters-guide-legal-and-regulatory-environment-family-planning
http://www.actconsortium.org/projects/6/introducing-rapid-diagnostic-tests-in-drug-shops-to-improve-the-targeting-of-malaria-treatment.html
http://www.actconsortium.org/projects/6/introducing-rapid-diagnostic-tests-in-drug-shops-to-improve-the-targeting-of-malaria-treatment.html
https://www.path.org/publications/detail.php?i=2770
https://www.path.org/publications/detail.php?i=2770
http://www.path.org/publications/detail.php?i=2768
http://www.path.org/publications/detail.php?i=2768

37Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PROVISION OF HEALTH PRODUCTS BY PRIVATE PHARMACIES AND DRUG SHOPS

Advocacy spotlight:

Increasing access
to injectable
contraceptives
through pharmacies
and drug shops

In Uganda, contraception rates
among women are low. Many women
face challenges accessing public-
sector family planning services due
to distance, periodic stockouts, and
the shortage of qualified providers in
rural areas. Among women who do use
contraception, injectable contraception
is the most popular.

Across the country, more than 6,000 registered private-
sector drug shops and pharmacies provide many kinds
of health products. These shops can be an important
outlet for women who are unable to access injectables
through the public sector. However, no policy
authorizes distribution of injectable contraception
through drug shops—making current practices
technically illegal.

Since 2007, FHI 360 and the MOH have worked alongside
a wide range of partners to amend the National Drug
Authority Act to allow the safe and legal provision
of injectable contraception by registered drug shops.
Advocates began by generating evidence through
research and assessments that established the suitability
of drug shops as distribution points for injectables. They

then packaged and disseminated that evidence during
a high-level policy dialogue in 2015 that resulted in the
formation of a task force committee that could drive the
issue forward. The committee conducted stakeholder
mappings, developed an advocacy strategy, and held
a range of consultative meetings intended to gather
information and involve stakeholders in the process.
They then drafted a Justification Paper for the Provision
of Injectable Contraception by Drug Shop Operators in
Uganda—and in late 2016, the Senior MOH committee
provided approval to present the justification paper and
seek consensus with the National Drug Authority on the
policy change.

With the expected policy change, access to injectable
contraception is expected to rise as more women
are able to obtain it easily and legally. The recent
introduction of subcutaneous DMPA, or Sayana®*
Press, which increases opportunities for self-injection,
is a development that may also make drug shops
potentially critical—and sanctioned—sources of
information and supplies for women seeking this new
type of contraception.

To learn more, please see the related case study
and advocacy brief from Advancing Partners
and Communities.

* Sayana Press is a registered trademark of Pfizer Inc.	

PA
TH

/W
ill

 B
oa

se

https://www.advancingpartners.org/sites/default/files/sites/default/files/resources/apc_drugshop_casestudyltrsize_508.pdf
https://www.advancingpartners.org/sites/default/files/technical-briefs/apc_brief_injectable_contraception_uganda.pdf

38 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PUBLIC-SECTOR PROCUREMENT POLICIES

Public-sector procurement policies

WHAT ARE THE POLICIES?

Government purchasing represents a
significant portion of the market for health
products in many countries. Procurement is
the process of identifying sources of supply
for products and the act of acquiring those
products. Public-sector procurement
policies are the operational policies and
practices that govern that process. For
the health sector, they dictate how—and
which—products are purchased and provided
through the public sector. These policies are
intended to ensure consistent availability
of appropriate, quality-assured products.
Procurement of health products by the public
sector should be transparent, provide value
for money, and prioritize safety and efficacy.7

WHAT IS THE ADVOCACY OPPORTUNITY?

As an advocate, you are best positioned
to influence the planning stage of the
procurement process, where critical
policy decisions are made that affect the
availability and quality of health products.
For example, you can inform quantification,
the participatory process many MOHs use
to determine the quantities of products to
procure and when they should be delivered.
After the quantification, you can monitor the
supply plan to ensure that sufficient funds are
allocated to purchase commodities and that all
funders follow through on their commitments.
Finally, you can help ensure that other
operational policies—such as health product
specifications, quality assurance policies, and
tender documents that describe the bidding
process for interested suppliers—prioritize
international quality standards.

Quantification includes
both forecasting and
supply planning9

Forecasting is the process
of estimating the quantities
of products that will actually
be dispensed or used to
meet the health needs of the
targeted population during a
specific future period of time.

The supply plan is the final
output of the quantification
and details the total product
quantities and costs required
to fill the supply pipeline to
ensure optimal procurement
and delivery schedules.

PA
TH

/M
in

za
ya

r

39Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PUBLIC-SECTOR PROCUREMENT POLICIES

WHAT ACTIONS CAN YOU TAKE?

Understand the policy environment:
🌑🌑 Understand how public-sector quantification is carried out, while paying attention

to policies and data sources that may affect this process. Key questions include:

○○ How often does quantification take place? At what intervals is the supply
plan reviewed?

○○ Which government officials are responsible for quantification?

○○ Who is invited to participate in quantification and subsequent supply plan
reviews? Is there an opportunity for civil society to participate?

○○ What role do the National Essential Medicines Lists, standard treatment
guidelines, product registration, health technology assessments, and cost-
effectiveness analyses play in product selection?

○○ Are new policies or programs adequately accounted for when forecasting
demand for certain products? For example, policies that mandate universal
HIV testing or free maternity services will increase demand for HIV test kits
and maternal health products. Policy and program shifts need to be reflected
in operational procurement policies and planning.

○○ What data is used to forecast future demand?

🌑🌑 Map out the various procurers of health products in your country, including the
government and donors, and their funding requirements, restrictions, and cycles.

🌑🌑 Review operational public-sector procurement policies—including health product
specifications, quality assurance policies, and tender documents—to determine
whether they mandate that products procured must meet international quality
standards.

Collect and package evidence:
🌑🌑 If existing logistics and health data in your country don’t tell you where priority

products are being delivered and how they’re being used—and quantification and
procurement plans suffer as a result—advocate with your government to improve
data collection and use. For example, this may include asking for new indicators to
be added to your country’s health information management system.

Foster increased coordination:
🌑🌑 Call for the creation of a multidisciplinary quantification team and encourage

quarterly or biannual communication and coordination between agencies
responsible for health product forecasting, procurement, and budgeting. The
quantification team should include stakeholders from the MOH, ministry of
finance, and relevant program, supply chain, and service delivery staff, as well as
relevant donors and implementing partners contributing funding or products for
the specific health area.

40 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PUBLIC-SECTOR PROCUREMENT POLICIES

Inform policies and funding:
🌑🌑 Ensure programmatic plans (new product introduction,

program expansion) and priorities are considered during the
quantification to ensure sufficient quantities of products are
procured.

🌑🌑 Monitor disbursement of funds toward product procurement
and urge all stakeholders to fully fund their commitments.

🌑🌑 Advocate with your MOH and ministry of finance to fully fund
health product supply plans:

○○ Encourage the MOH to align the quantification process
with budget cycles to ensure all procurement needs can be
accounted for in budgeting processes.

○○ Urge donors and other partners to fulfill their funding
commitments to ensure the supply plan can be executed
as planned.

🌑🌑 Urge public-sector procurement entities, including governments
and donors, to prioritize international quality standards in
their health product procurement policies. Note that many
international donors already have such policies in place,
including the Global Fund to Fight AIDS, Tuberculosis and
Malaria; UNITAID; USAID; UNFPA; and the Stop TB Partnership
Global Drug Facility.10

🌑🌑 Encourage budget officials in decentralized settings to explore
pooling of public-sector procurement across subnational levels.

Procurement in
decentralized settings
Countries with decentralized
health systems face unique
challenges coordinating
procurement, both
between national and
subnational procurement
units and among various
subnational procurement
entities. In places where
some or all health product
procurement has been
devolved to subnational
levels, procurements are
often fragmented, of smaller
quantities, and on different
schedules. This weakens
subnational procurers’
ability to negotiate the
best prices, because higher
volumes typically lead to
lower per-unit costs. It also
increases the risk of products
of poor or unknown quality
being procured, as quality
standards may differ among
subnational procurers.

LEARN MORE! ADDITIONAL RESOURCES ON PROCUREMENT POLICIES:

🌑🌑 Addressing Procurement Bottlenecks: A Review of Procurement Bottlenecks in Public Sector Medicine
Supply Chains and Practical Approaches Taken to Resolve Them. Available at http://jsi.com/JSIInternet/Inc/
Common/_download_pub.cfm?id=17426&lid=3.

🌑🌑 UN Commission on Lifesaving Commodities for Women and Children Promising Practices: Procurement Brief.
Available at http://www.lifesavingcommodities.org/wp-content/uploads/2014/08/Copy-of-2_Procurement-
final.pdf.

🌑🌑 Quantification of Health Commodities: RMNCH Supplement—Forecasting Consumption of Select
Reproductive, Maternal, Newborn, and Child Health Commodities. Available at http://apps.who.int/
medicinedocs/documents/s22288en/s22288en.pdf.

🌑🌑 Good procurement practices for artemisinin-based antimalarial medicines. Available at http://apps.who.int/
iris/bitstream/10665/44248/1/9789241598927_eng.pdf.

🌑🌑 Assessing Policies and Practices That Affect Contraceptive Financing and Procurement: A Review Guide.
Available at https://www.k4health.org/sites/default/files/assepoliprac_hpi_udp_2.pdf.

🌑🌑 Procurement Capacity Toolkit: Tools and Resources for Procurement of Reproductive Health Supplies, Version
2. Available at http://www.path.org/publications/detail.php?i=1652.

🌑🌑 Enhancing Contraceptive Security through Better Financial Tracking: A Resource Guide for Analysts and
Advocates. Available at http://pdf.usaid.gov/pdf_docs/pa00k7jz.pdf.

http://jsi.com/JSIInternet/Inc/Common/_download_pub.cfm?id=17426&lid=3
http://jsi.com/JSIInternet/Inc/Common/_download_pub.cfm?id=17426&lid=3
http://www.lifesavingcommodities.org/wp-content/uploads/2014/08/Copy-of-2_Procurement-final.pdf
http://www.lifesavingcommodities.org/wp-content/uploads/2014/08/Copy-of-2_Procurement-final.pdf
http://apps.who.int/medicinedocs/documents/s22288en/s22288en.pdf
http://apps.who.int/medicinedocs/documents/s22288en/s22288en.pdf
http://apps.who.int/iris/bitstream/10665/44248/1/9789241598927_eng.pdf
http://apps.who.int/iris/bitstream/10665/44248/1/9789241598927_eng.pdf
https://www.k4health.org/sites/default/files/assepoliprac_hpi_udp_2.pdf
http://www.path.org/publications/detail.php?i=1652
http://pdf.usaid.gov/pdf_docs/pa00k7jz.pdf

41Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

PUBLIC-SECTOR PROCUREMENT POLICIES

Advocacy spotlight:

Saving newborn
lives with stronger
procurement

Birth asphyxia, which occurs when
newborns fail to breathe at birth, is a
leading cause of neonatal mortality
in Uganda. Newborn resuscitation
devices, when administered by a trained
birth attendant, can decrease neonatal
deaths by up to 30 percent. Recently,
however, health centers in several
districts in Uganda faced a shortage
of these devices, threatening the lives
of newborns.

The White Ribbon Alliance (WRA), a PATH subgrantee
through the United Nations Commission on Life-Saving
Commodities for Women and Children, was concerned
about the shortage. When it investigated the reasons
for constant shortages of the devices throughout the
country, it identified two policy weaknesses. First,
district health officials could not directly order newborn
resuscitation devices because the MOH was responsible
for procuring the equipment. Second, there was no

dedicated funding to procure, repair, or replace
the devices.

In 2015 WRA successfully advocated to the MOH
to transfer its procurement authority of newborn
resuscitation devices to the National Medical Stores
and include these devices on the National Medical
Stores procurement list, making it easier for district
officials to access them. The group also identified
potential funding opportunities and is advocating
for the government to increase budget prioritization
for the devices. WRA is now advocating for robust
financing for procurement of this essential supply.

For more information, see the full case study
by WRA: Saving Newborn Lives: A Change in
Procurement Policy of Resuscitation Devices Is a
Matter of Urgency.

PA
TH

/E
ve

ly
n

H
oc

ks
te

in

http://www.lifesavingcommodities.org/wp-content/uploads/2014/12/policy_brief_november_saving-newborn-lives.pdf
http://www.lifesavingcommodities.org/wp-content/uploads/2014/12/policy_brief_november_saving-newborn-lives.pdf
http://www.lifesavingcommodities.org/wp-content/uploads/2014/12/policy_brief_november_saving-newborn-lives.pdf

42 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

TAXES AND DUTIES ON ESSENTIAL HEALTH PRODUCTS

Taxes and duties on essential health products

WHAT ARE THE POLICIES?

Import duties, or tariffs, are taxes applied
to products entering a country. Domestic
taxes, such as a value-added tax, are
taxes applied to products being bought
or sold within the country that increase
the price consumers pay. While duties and
taxes represent sources of revenue for
governments, many public health experts
believe they should not be applied to
lifesaving health products if those levies
negatively affect access for consumers.
WHO estimates that high tariffs in select
low-income countries increase the price of
pharmaceutical ingredients by 23 percent
and the price of finished products by 12
percent or more.6

Proportionally, poor and sick people pay a
higher share of taxes on health products
than rich and healthy people. This impacts
the health of vulnerable groups, restricting
economic opportunities and limiting
productivity.11

WHAT IS THE ADVOCACY OPPORTUNITY?

If, after careful analysis, you conclude that
taxes and duties are restricting access to
essential health products, you can play
an important role in their elimination by
making the case that taxes and duties
negatively impact affordability and
undermine public health. While advocating
for the elimination or reduction of taxes
and duties on essential health products can
be challenging, it can also be a productive
and rewarding way to bring prices down on
the health products you care about.

In addition, it’s important to note that
sizable increases in the price of health
products can occur throughout the
supply chain. Advocates should work with
governments to identify a range of policy
measures, such as competitive pricing
policies, to enact in conjunction with the
elimination of import duties and taxes
to support the affordability of health
products.12

Implementation
challenges
In 2000, 38 countries in Africa
resolved to abolish taxes
on drugs and other inputs
in health services related
to HIV/AIDS, tuberculosis,
and malaria. Underscoring
the difficulties in meeting
this commitment, only four
countries had removed taxes
and tariffs on all five essential
antimalarial commodities ten
years after the declaration
was signed.13 Governments
forgoing revenue generated
by taxes and duties may lose a
significant source of income,14
which makes eliminating
these taxes politically difficult.
Advocates in these countries
can play an important role
in holding governments
accountable to follow
through on commitments.

PA
TH

43Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

TAXES AND DUTIES ON ESSENTIAL HEALTH PRODUCTS

WHAT ACTIONS CAN YOU TAKE?

Understand the policy environment:
🌑🌑 Find out if the health products you care about are subject to import duties/tariffs or

domestic taxes. Your country may provide this information publicly—for example,
on a website—or you may need to obtain it through stakeholder interviews or a
combination of sources. If you find that your government has made a commitment
to eliminate such taxes, work with officials to uphold that commitment.

Collect and package evidence:
🌑🌑 Work with a broad range of stakeholders, including suppliers, providers,

consumers, government, and market technical specialists, to understand how
reductions or eliminations of duties and taxes would impact prices and access to
your priority health product(s). Explore whether modeling the projected health
and economic impacts of eliminating or reducing taxes and duties on essential
health products is needed.

🌑🌑 Collaborate with technical specialists to identify alternative funding streams for
government that offset the impact of reducing or removing duties and taxes.
For example:

○○ Duties: Propose methods to improve customs procedures and make
customs revenue collection more efficient. Introducing separate lines in the
tariff code for specific products can also help isolate the impact of losing
this revenue.14

○○ Taxes: One option may be a “healthy tax.” Healthy tax efforts increase taxes
on certain products, such as alcohol and tobacco, which negatively impact
public health in an effort to offset revenue lost from taxes on essential
health products.15

Foster increased coordination:
🌑🌑 Promote productive dialogue between relevant government agencies, consumer

organizations, and global and local industry by convening discussions on
proposed policy reforms focused on duties and taxes for essential health
products.

Mobilize citizen demand:
🌑🌑 Host community forums and conduct media advocacy to elevate citizen voices

on the harmful impact of duties and taxes on essential health products and to
amplify requests for their reduction or removal.

Inform policies and funding:
🌑🌑 Advocate with key decision-makers—which may include your MOH, ministry

of finance, revenue authorities, and other government officials—to reduce or
eliminate taxes on products that are essential for the population’s health and
well-being. You may need to explain the difference between health products and
other types of luxury or everyday commodities that may be more appropriate for
taxation, such as cosmetics.

44 Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

TAXES AND DUTIES ON ESSENTIAL HEALTH PRODUCTS

LEARN MORE! ADDITIONAL RESOURCES ON TAXES AND
DUTIES ON ESSENTIAL HEALTH PRODUCTS:

🌑🌑 Sales Taxes on Medicines. Available at http://haiweb.org/wp-content/
uploads/2015/08/5_WHOHAI_Policy-Brief_Taxes_2015.pdf.

🌑🌑 Taxing Health: The relevance of tariff revenue from anti-malarial commodities.
Available at http://www.intracen.org/Taxing-Health-The-relevance-of-tariff-revenue-
from-anti-malarial-commodities/.

🌑🌑 The Impact of Tariff and Non-Tariff Barriers on Access to Essential Drugs for the
Poorest People. Available at http://apps.who.int/medicinedocs/documents/s16764e/
s16764e.pdf.

🌑🌑 WHO/HAI Project on Medicine Prices and Availability. Available at http://haiweb.org/
wp-content/uploads/2015/08/Taxes-final-May2011a1.pdf.

🌑🌑 Medicine Prices, Availability, Affordability, and Price Components. Available at http://
www.haiweb.org/medicineprices/manual/documents.html.

🌑🌑 Pharmaceutical Tariffs: What is their effect on prices, protection of local industry and
revenue generation? Available at http://www.who.int/intellectualproperty/studies/
TariffsOnEssentialMedicines.pdf?ua=1.

🌑🌑 Broken Promise? Taxes and Tariffs on Insecticide Treated Mosquito Nets. Available at
http://www.ajtmh.org/content/journals/10.4269/ajtmh.2007.77.227.

PA
TH

/M
in

za
ya

r

http://haiweb.org/wp-content/uploads/2015/08/5_WHOHAI_Policy-Brief_Taxes_2015.pdf
http://haiweb.org/wp-content/uploads/2015/08/5_WHOHAI_Policy-Brief_Taxes_2015.pdf
http://www.intracen.org/Taxing-Health-The-relevance-of-tariff-revenue-from-anti-malarial-commodities/
http://apps.who.int/medicinedocs/documents/s16764e/s16764e.pdf
http://apps.who.int/medicinedocs/documents/s16764e/s16764e.pdf
http://haiweb.org/wp-content/uploads/2015/08/Taxes-final-May2011a1.pdf
http://haiweb.org/wp-content/uploads/2015/08/Taxes-final-May2011a1.pdf
http://www.haiweb.org/medicineprices/manual/documents.html
http://www.haiweb.org/medicineprices/manual/documents.html
http://www.who.int/intellectualproperty/studies/TariffsOnEssentialMedicines.pdf?ua=1.
http://www.who.int/intellectualproperty/studies/TariffsOnEssentialMedicines.pdf?ua=1.
http://www.ajtmh.org/content/journals/10.4269/ajtmh.2007.77.227

45Markets Matter Advocacy Guide

HOW TO ADVOCATE FOR POLICIES

TAXES AND DUTIES ON ESSENTIAL HEALTH PRODUCTS

Advocacy spotlight:

Eliminating taxes
on menstrual
hygiene products

Millions of girls and women in
India have difficulty managing
menstruation. In addition to
widespread taboos and misinformation
on menstruation, few commercially
produced menstrual hygiene products
are available. Taxes on menstrual
hygiene products further create barriers
to access and use, especially among
poor and marginalized girls and women.

India’s recently proposed Goods and Services Tax (GST)
schedule taxes sanitary napkins and tampons at 12
percent and reusable menstrual cups at a rate as high
as 18 percent. By contrast, other health products like
contraceptives are exempted from taxes owing to their
public health benefit. Advocates believe that because
menstrual hygiene products address a basic biological
function, they should be considered a necessity—
and not a luxury item—and therefore not subject to
taxation.

Momentum has been building in India to eliminate
taxes on menstrual hygiene products. Through the
Menstrual Hygiene Alliance, PATH and partners have
launched an advocacy effort targeting the Ministry of
Finance and the Ministry of Health and Family Welfare

to ensure that all menstrual hygiene products under
the GST fall under a 100 percent tax exemption
bracket. To gain traction, advocates—in collaboration
with menstrual hygiene management experts—have
prepared recommendations to the finance minister
laying out their policy asks, leveraged international
days like Menstrual Hygiene Day (May 28) to spark
policy dialogue among relevant ministries, and
published articles to media outlets to create public
awareness. They have also partnered with influencers
who have spoken out, including a prominent
parliamentarian who circulated her own petition to
remove taxes on sanitary napkins. Finally, to address
anticipated concerns from the Ministry of Finance,
advocates have been working with the Confederation
of Indian Industry to better understand how a
complete removal of taxes on menstrual products
would influence government revenues in the future.

Although this advocacy initiative is still in its early
stages, advocates are hopeful that policy change
will be achieved. Removing taxes on all menstrual
hygiene products would not only make a wider
range of product choices more affordable to girls
and women but would also uphold their basic
reproductive health and rights.

PA
TH

/E
ri

c
Be

ck
er

http://menstrualhygieneday.org/
https://www.change.org/p/arunjaitley-taxfreewings-petition-for-removal-of-tax-on-sanitary-napkins

46 Markets Matter Advocacy Guide

Messages matter:
Market messaging
for advocates

47Markets Matter Advocacy Guide

MARKET MESSAGING FOR ADVOCATES

Market messaging for advocates

No matter what policy you focus your advocacy efforts on, you will
need to communicate about markets. Markets may be a new topic to your
target audiences. This makes it even more important to use simple and clear
messages explaining what markets they are, why they are important, and
how they can be strengthened. Strong advocacy messaging will help ensure
that markets are visible and prioritized in broader discussions about health
policy and programming in your country, and they will help advance your
specific market-related policy goals.

PATH developed Markets Matter messaging to equip advocates with a
way to describe markets and their critical role in driving access to health
products. These messages can be used with a variety of target audiences,
including policymakers, donors, implementers, and other health advocates.
We encourage you to adapt and tailor these messages so that they reflect
your country context. Incorporate these messages into your advocacy and
communication materials, including relevant policy briefs, fact sheets,
newsletters, press releases, and social media.

PA
TH

/G
ab

e
Bi

en
cz

yc
ki

48 Markets Matter Advocacy Guide

MARKET MESSAGING FOR ADVOCATES

What are markets
and why do they matter?

Even the most effective health products cannot save lives or improve health if they
do not reach the people who want and need them. That is why markets—the systems,
structures, and institutions that facilitate the buying and selling of health products—
matter. When markets function well and are healthy, high quality, well designed, and
affordable, health products are consistently available.

🌑🌑 No matter where we live, we all have the same aspiration—to live a healthy, productive
life. Modern science, medical advances, and health products help make this possible.
And when people—especially women and children—have access to the products, care,
and information they need to be healthy, their families, communities, and countries
thrive.

🌑🌑 Healthy markets benefit everyone—manufacturers have the information they need
to produce health products and the financial incentives to encourage them to do so,
governments and health care providers can buy a sufficient supply of quality-assured
products at an affordable price, and people can access and afford products that best fit
their needs.

🌑🌑 In order to achieve new global health goals such as the Sustainable Development
Goals [insert global goals/initiatives relevant to your target audience], markets
must be strengthened to improve access to health products. With new, more
ambitious targets to reach, no one sector can do it alone. A sustainable approach to
delivering health products requires coordination for maximum public health impact.

How do markets fall short?

Too often, markets fall short, and lifesaving, health-improving products do not
reach people living in low- and middle-income countries. Products they need may be
unavailable, unaffordable, of poor quality, or unsuitable for local needs. For example:

🌑🌑 Products may be unavailable because a manufacturer lacks the financial incentives to
sell them in a particular market or setting.

🌑🌑 There may be disruptions in supply due to manufacturing, procurement, or
distribution challenges.

🌑🌑 The product may be too expensive for the buyer or consumer—whether it’s a
government or an individual—to afford.

🌑🌑 Limited regulation and oversight might allow poor-quality products to be sold or
distributed.

🌑🌑 A product may be available but inappropriate for the local context due to poor design.

🌑🌑 Individuals may not have the information they need to use the product, or health
care providers may not be trained to provide the product.

49Markets Matter Advocacy Guide

MARKET MESSAGING FOR ADVOCATES

How can markets be strengthened?

Market shortcomings can be addressed through a range of interventions,
including direct market interventions and relevant policy changes. Every market
is different and will require a tailored market strengthening approach. No single
intervention or policy will solve the problems of every market, and not every
market needs intervention.

🌑🌑 Direct market strengthening interventions focus on understanding the dynamics
and failings of a particular market and altering them to improve access and
ultimately, health outcomes. They involve changing the practices and behavior of
market actors.

🌑🌑 Improving the policy environment in which markets operate is another way to
strengthen markets and expand access to essential health products. A country’s
policy environment impacts how products are manufactured, imported,
distributed, bought, and sold and is often informed by global policy. To be healthy,
markets need supportive policies that encourage competition, spur innovation,
safeguard consumers, and improve access to lifesaving health products for all.

50 Markets Matter Advocacy Guide

Implementation
matters

51Markets Matter Advocacy Guide

IMPLEMENTATION MATTERS

Moving forward with advocacy
for market strengthening

Congratulations! By now, you should have a better
understanding of markets: what they are and why
they matter, what they look like when they are well-
functioning and when they fall short, and who the
key actors are. You also know that markets operate
within policy frameworks established by governments.
You can now recognize key policies that affect
health product markets, and you’ve seen how other
advocates have implemented advocacy strategies to
strengthen market-related policies and support well-
functioning markets. Finally, you have customizable
messages about markets at your fingertips that you
can use to make your case.

It’s time to put all the pieces together and lay the groundwork for advocacy
action. As a reminder, the guide is meant to provide a starting point to identify
advocacy opportunities for market strengthening. To build out your own
advocacy strategy, we encourage you to use the guide alongside PATH’s other
advocacy tools. These tools will take you through a ten-part framework
to develop a policy advocacy strategy to support your advocacy for market
strengthening efforts, including how to assess policy options and make
strategic decisions about policy advocacy goals, activities, and partners.

To access the full suite of PATH’s advocacy capacity tools, please visit http://
sites.path.org/advocacyandpolicy/how-we-do-it/strengthen-advocacy-capacity/.

PATH’s ten-part policy
advocacy strategy
PATH’s ten-part framework can help
seasoned global health advocates
and newcomers alike develop a policy
advocacy strategy that will advance
their programmatic health goals.

The ten parts include:

1.	 Advocacy issue.

2.	 Advocacy goal.

3.	 Decision-makers and influencers.

4.	 Decision-makers’ key interests.

5.	 Advocacy opposition and obstacles.

6.	 Advocacy assets and gaps.

7.	 Advocacy partners.

8.	 Advocacy tactics.

9.	 Advocacy messages.

10.	Plan to measure success.

You can use this strategy to develop
your market-focused advocacy strategy.
Learn more in the Getting Started
section at the end of this guide.

Stronger Health Advocates,
Greater Health Impacts: A
workshop curriculum on policy
advocacy strategy development

This tool is ideal for advocates
who want to design their advocacy
strategies through an interactive,
three-day workshop.

Stronger Health Advocates,
Greater Health Impacts: E-course

This tool is ideal for advocates who
want to understand the content
provided in the workshop curriculum
but want to develop their strategy at
their own pace.

Stronger Health Advocates,
Greater Health Impacts: Workbook

This tool is ideal for advocates
who already understand the
fundamentals of developing an
advocacy strategy and just want
to focus on key worksheets that
compose an advocacy strategy.

http://sites.path.org/advocacyandpolicy/how-we-do-it/strengthen
http://sites.path.org/advocacyandpolicy/how-we-do-it/strengthen

52 Markets Matter Advocacy Guide

IMPLEMENTATION MATTERS

Select resources on market strengthening
In addition to these resources to help strengthen your advocacy efforts, you may need additional information on market
shaping for health. A number of publications and tools that can support your advocacy work and provide important background
on market strengthening are provided below. Use these tools to explore the dynamic relationships between global health and
market dynamics, which can inspire your own efforts.

Publications and tools

CROSSCUTTING

▶▶ A Market Shaping Primer. Available at https://www.usaid.gov/sites/default/files/documents/1864/healthymarkets_primer.pdf.

▶▶ Idea to Impact: A Guide to Introduction and Scale of Global Health Innovations. Available at https://www.usaid.gov/
sites/default/files/documents/1864/Idea-to-Impact_Jan-2015-508.pdf.

▶▶ Ready, Set, Launch: A Country-Level Launch Planning Guide for Global Health Innovations. Available at https://www.
usaid.gov/cii/ready-set-launch.

▶▶ Innovations in applying market systems approaches to the health sector. Available at https://beamexchange.org/
uploads/filer_public/6e/a3/6ea34126-a73a-4132-9384-f617f6b45b27/health_systems_webinar.pdf.

ISSUE-SPECIFIC

▶▶ Market Shaping for Family Planning: An analysis of current activities and future opportunities to improve the
effectiveness of family planning markets. Available at http://www.dalberg.com/documents/Market_Shaping_for_Family_
Planning.pdf.

▶▶ Increasing Access to Essential Maternal Health Supplies: A scoping of market-based activities, gaps and opportunities.
Available at https://www.rhsupplies.org/uploads/tx_rhscpublications/Increasing_Access_to_Essential_Maternal_Health_
Supplies_-_A_scoping_of_market-based.pdf.

▶▶ Stronger Markets, Increased Access to Maternal Health Supplies [a policy paper series]. Available at http://www.path.
org/publications/detail.php?i=2643.

▶▶ HIV Preventives Technology and Market Landscape 2nd Edition. Available at http://unitaid.eu/assets/UNITAID-HIV_
Preventives_Landscape-2nd_edition.pdf.

WEBSITES

▶▶ UN Commission on Life-Saving Commodities. Available at http://www.lifesavingcommodities.org/about/lifesaving-
commodities/.

▶▶ Beam Exchange: Mapping the System. Available at https://beamexchange.org/market-systems/what-market-system/
mapping-system/.

▶▶ Markets Matter blog series. Available at http://blog.path.org/2016/04/markets-matter/.

▶▶ NextBillion Series: Market Dynamics. Available at http://nextbillion.net/nextbillion-series/market-dynamics/.

▶▶ Making Markets Work. Available at https://pages.devex.com/making-markets-work.html.

https://www.usaid.gov/sites/default/files/documents/1864/healthymarkets_primer.pdf
https://www.usaid.gov/sites/default/files/documents/1864/Idea-to-Impact_Jan-2015-508.pdf
https://www.usaid.gov/sites/default/files/documents/1864/Idea-to-Impact_Jan-2015-508.pdf
https://www.usaid.gov/cii/ready-set-launch
https://www.usaid.gov/cii/ready-set-launch
https://beamexchange.org/uploads/filer_public/6e/a3/6ea34126-a73a-4132-9384-f617f6b45b27/health_systems_webinar.pdf
https://beamexchange.org/uploads/filer_public/6e/a3/6ea34126-a73a-4132-9384-f617f6b45b27/health_systems_webinar.pdf
http://www.dalberg.com/documents/Market_Shaping_for_Family_Planning.pdf
http://www.dalberg.com/documents/Market_Shaping_for_Family_Planning.pdf
https://www.rhsupplies.org/uploads/tx_rhscpublications/Increasing_Access_to_Essential_Maternal_Health_Supplies_-_A_scoping_of_market-based.pdf
https://www.rhsupplies.org/uploads/tx_rhscpublications/Increasing_Access_to_Essential_Maternal_Health_Supplies_-_A_scoping_of_market-based.pdf
http://www.path.org/publications/detail.php?i=2643.
http://www.path.org/publications/detail.php?i=2643.
http://unitaid.eu/assets/UNITAID-HIV_Preventives_Landscape-2nd_edition.pdf
http://unitaid.eu/assets/UNITAID-HIV_Preventives_Landscape-2nd_edition.pdf
http://www.lifesavingcommodities.org/about/lifesaving
https://beamexchange.org/market-systems/what-market-system/mapping-system/
https://beamexchange.org/market-systems/what-market-system/mapping-system/
http://blog.path.org/2016/04/markets
http://nextbillion.net/nextbillion-series/market
https://pages.devex.com/making-markets-work.html

53Markets Matter Advocacy Guide

Annex A:

Glossary of key terms and icons

Buyer power: The pressure or bargaining ability a buyer of large quantities of products can exert to get
higher-quality products, lower prices, or improved delivery terms.

Market: The systems, structures, and institutions that facilitate the buying and selling of goods and services.

Market actors: The groups involved in the manufacturing, buying, selling, distributing, and/or use of
products. These include suppliers, distributors, providers, consumers, policymakers and regulators, and
market influencers.

Market dynamics: The interactions among various market actors that determine how a product is produced,
procured, distributed, and delivered.

Market strengthening interventions: Actions that are undertaken to directly shape the market.

Public sector: Health services and products that are administered by the government, which includes
national and subnational government.

Private sector: Health services and products that are provided by nongovernmental entities. These include:

🌑🌑 For-profit companies (such as manufacturers, drug shops, pharmacies, and private hospitals and
private health facilities)—which are often also referred to as the commercial sector.

🌑🌑 Social marketing organizations that sell or distribute products, often at a subsidized price.

🌑🌑 Not-for-profit, nongovernmental organizations (NGOs) that run health programs or clinics.

WHAT ACTIONS CAN YOU TAKE?

CHARACTERISTICS OF A WELL-FUNCTIONING HEALTH PRODUCT MARKET

Availability Assured
quality

Affordability Appropriate
design

Awareness

Inform
policies and

funding

Collect and
package
evidence

Mobilize
citizen

demand

Understand
the policy

environment

Foster
increased

coordination

54 Markets Matter Advocacy Guide

References
1.	 Bulletin of the World Health Organization (WHO) page. WHO website. Available at http://www.who.int/bulletin/

volumes/94/8/16-173310/en/. Accessed September 21, 2016.

2.	 Nayyar Gaurvika ML, Breman JG, Newton PN, Herrington J. Poor-quality antimalarial drugs in southeast Asia and
sub-Saharan Africa. The Lancet Infectious Diseases. 2012;12(6)488–496. doi: 10.1016/S1473-3099(12)70064-6.

3.	 World Bank. The Business of Health in Africa: Partnering With the Private Sector to Improve People’s Lives. Washington,
DC: International Finance Corporation; 2008. Available at https://www.unido.org/fileadmin/user _ media/Services/
PSD/BEP/IFC _ HealthinAfrica _ Final.pdf.

4.	 Office of Fair Trading. Government in Markets: Why Competition Matters—A Guide for Policy Makers. Office of Fair
Trading; 2009. Available at https://www.gov.uk/government/uploads/system/uploads/attachment _ data/
file/284451/OFT1113.pdf.

5.	 Consumer advocacy page. Inc. website. Available at http://www.inc.com/encyclopedia/consumer-advocacy.html.
Accessed November 3, 2016.

6.	 Management Sciences for Health. MDS-3: Managing Access to Medicines and Health Technologies—Chapter 4:
National medicine policy. Arlington, VA: Management Sciences for Health; 2012. Available at http://apps.who.int/
medicinedocs/documents/s19581en/s19581en.pdf.

7.	 USAID | Health Policy Initiative, Task Order 1; and the USAID | Deliver Project, Task Order 1. Assessing Policies and
Practices That Affect Contraceptive Financing and Procurement: A Review Guide. Washington, DC: USAID | Health Policy
Initiative, Task Order 1, Futures Group; and Arlington, VA: USAID | DELIVER PROJECT, Task Order 1; 2010. Available
at http://deliver.jsi.com/dlvr _ content/resources/allpubs/guidelines/AssePoliPrac _ HPI _ UDP.pdf.

8.	 PATH. Making Markets Work for HIV Prevention: The Total Market Approach for Condom Security in Vietnam. Seattle:
PATH; 2016. Available at http://www.path.org/publications/files/ID _ hiv _ tma _ condom _ security _ cs.pdf.

9.	 John Snow, Inc. 2017. Quantification of Health Commodities: A Guide to Forecasting and Supply Planning for Procurement.
Arlington, VA.: John Snow, Inc. Available at http://www.jsi.com/JSIInternet/Inc/Common/ _ download _ pub.
cfm?id=18172&lid=3.

10.	 Wirtz VJ, Hogerzeil HV, Gray AL, et al. Essential medicines for universal health coverage. The Lancet. 2017;
389(10067):403–476. doi: 10.1016/S0140-6736(16)31599-9. Rosen, James E. and Suzy Sacher. 2013. Enhancing
Contraceptive Security through Better Financial Tracking: A Resource Guide for Analysts and Advocates.
Arlington, VA.: USAID | DELIVER PROJECT, Task Order 4. Available at http://pdf.usaid.gov/pdf _ docs/pa00k7jz.pdf

11.	 WHO. WHO/Health Action International Project on Medicine Prices and Availability. WHO; 2017. Available at http://www.
who.int/medicines/areas/access/Medicine _ Prices _ and _ Availability/en/.

12.	 Creese, A. Working Paper 5: Sales Taxes on Medicines. WHO/Health Action International (HAI); 2011. WHO/HAI Project
on Medicine Prices and Availability Review Series on Pharmaceutical Pricing Policies and Interventions. Available
at http://haiweb.org/wp-content/uploads/2015/08/Taxes-final-May2011a1.pdf.

13.	 African Leaders Malaria Alliance website. Available at http://alma2030.org/sites/default/files/head _ of _ state _
meeting/eliminating _ taxes _ and _ tariffs _ overview.pdf.

14.	 International Trade Centre. Taxing Health: The Relevance of Tariff Revenue From Anti-Malarial Commodities.
International Trade Centre; 2011. Available at http://www.intracen.org/Taxing-Health-The-relevance-of-tariff-
revenue-from-anti-malarial-commodities/.

15.	 WHO/HAI. Sales Taxes on Medicines. WHO/HAI; 2014. Available at http://haiweb.org/wp-content/uploads/2015/08/5 _
WHOHAI _ Policy-Brief _ Taxes _ 2015.pdf.

http://www.who.int/bulletin/volumes/94/8/16-173310/en
http://www.who.int/bulletin/volumes/94/8/16-173310/en
http://www.thelancet.com/journals/laninf/article/PIIS1473-3099(12)70064-6/fulltext
https://www.unido.org/fileadmin/user_media/Services/PSD/BEP/IFC_HealthinAfrica_Final.pdf
https://www.unido.org/fileadmin/user_media/Services/PSD/BEP/IFC_HealthinAfrica_Final.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284451/OFT1113.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/284451/OFT1113.pdf
http://www.inc.com/encyclopedia/consumer-advocacy.html
http://apps.who.int/medicinedocs/documents/s19581en/s19581en.pdf
http://apps.who.int/medicinedocs/documents/s19581en/s19581en.pdf
http://deliver.jsi.com/dlvr_content/resources/allpubs/guidelines/AssePoliPrac_HPI_UDP.pdf
http://www.path.org/publications/files/ID_hiv_tma_condom_security_cs.pdf
http://www.jsi.com/JSIInternet/Inc/Common/_download_pub.cfm?id=18172&lid=3
http://www.jsi.com/JSIInternet/Inc/Common/_download_pub.cfm?id=18172&lid=3
http://pdf.usaid.gov/pdf_docs/pa00k7jz.pdf
http://www.who.int/medicines/areas/access/Medicine_Prices_and_Availability/en
http://www.who.int/medicines/areas/access/Medicine_Prices_and_Availability/en
http://haiweb.org/wp-content/uploads/2015/08/Taxes-final-May2011a1.pdf
http://alma2030.org/sites/default/files/head_of_state_meeting/eliminating_taxes_and_tariffs_overview.pdf
http://alma2030.org/sites/default/files/head_of_state_meeting/eliminating_taxes_and_tariffs_overview.pdf
http://www.intracen.org/Taxing-Health-The-relevance-of-tariff-revenue-from-anti-malarial-commodities/
http://haiweb.org/wp-content/uploads/2015/08/5_WHOHAI_Policy-Brief_Taxes_2015.pdf
http://haiweb.org/wp-content/uploads/2015/08/5_WHOHAI_Policy-Brief_Taxes_2015.pdf

55

PATH is an international organization that drives transformative innovation to save lives and
improve health, especially among women and children. We accelerate innovation across five

platforms—vaccines, drugs, diagnostics, devices, and system and service innovations—that harness
our entrepreneurial insight, scientific and public health expertise, and passion for health equity.

By mobilizing partners around the world, we take innovation to scale, working alongside countries
primarily in Africa and Asia to tackle their greatest health needs. Together, we deliver

measurable results that disrupt the cycle of poor health.

Learn more at www.path.org.

