Global Civil Society Letter to the Inter-Agency Expert Group on SDG Indicators: In relation to target 3.8 to achieve Universal Health Coverage

Courtesy of: United Nations Statistical Division, UN Department of Economic and Social Affairs, United Nations Headquarters, New York 10017, United States

23 July 2015

Dear Members of the Inter-Agency and Expert Group on SDG Indicators,

We write in response to the list of proposed priority indicators for the post-2015 development agenda dated 7 July 2015, and specifically in relation to target 3.8: *"Achieve Universal Health Coverage, including financial risk protection, access to quality essential health care services and access to safe, effective, quality and affordable essential medicines and vaccines for all"*.

Current proposals suggest two priority indicators for target 3.8, one of service coverage and the other on financial risk protection:

- 1. Coverage of tracer interventions (to be collected via household surveys and facility data);
- 2. *Fraction of the population protected against catastrophic/impoverishing out-*of-*pocket health expenditure* (to be collected via household surveys).

We are pleased to see both aspects of Universal Health Coverage (UHC) reflected in the new proposal and strongly encourage you to ensure both indicators are kept within the framework. UHC means all people receiving the quality health services they need, without being exposed to financial hardship. Based on this definition, UHC has two inherent and linked concepts that must be considered together: universal service coverage and universal financial protection. Effective tracking of both components will be vital to the realisation of UHC and the SDGs. Omitting a measure of financial risk protection would be a failure to address the impoverishing effect of health spending on some of the poorest and most marginalised groups and, as such, a neglect of equity considerations.

While we welcome your efforts to streamline indicators in the framework, there is consensus in the health community that **target 3.8 must be tracked using these** *two* **indicators**. Without consideration of both, policy and decision-makers can neither adequately assess progress nor set appropriate policy. Neglecting one of these fundamental aspects of UHC renders the target redundant: UHC is about equality in access to affordable healthcare and measuring by one indicator alone would miss this fundamental point. Moreover, in most countries credible comparable data on both of these measures is already collected and the inclusion of both indicators would not produce an additional reporting burden.

We would be very pleased to have a more detailed discussion with you about this.

Yours sincerely, Signed by the following organisations:

- 1. ABSAM Health Research Centre, Turkey
- 2. Action For Global Health, International
- 3. Action Group For Health, Human Rights And HIV/AIDS (AGHA), Uganda
- 4. Action Medeor E.V., Germany
- 5. ADRA Germany E.V., Germany
- 6. Africa Cancer Foundation, Kenya
- 7. Alliance Of Young Nurse Leaders And Advocates International, Inc., Philippines
- 8. American Heart Association, United States
- 9. Amref Health Africa, Kenya
- 10. Anesvad, Spain

.....

- 11. APOPO, Tanzania
- 12. Aravind Eye Care System, India
- 13. AS Center For The Empowerment Youth Of People Who Are Living With HIV And AIDS, Serbia
- 14. Asian Forum Of Parliamentarians On Population And Development, International / Thailand
- 15. Asociación Latinoamericana de Organizaciones de Promoción al Desarrollo A.C.,
- 16. Bethel Viva Foundation, Nigeria
- 17. BHORE, Nepal
- 18. Blood Patients' Protection Council (BPPC), India
- 19. BRAC, International / Bangladesh
- 20. Bread For The World, Germany
- 21. Cancer Warriors Foundation, Philippines
- 22. Centre For Health Information, Policy & Systems Research (CHIPSR), Fiji
- 23. Centre For Sustainable Development And Education In Africa, Nigeria
- 24. Centre Of Excellence For Universal Health Coverage, BRAC University, Bangladesh
- 25. Childhood Cancer International, International / Netherlands
- 26. Children's HeartLink, United States
- 27. CIMSA (Center For Indonesian Medical Students' Activities), Indonesia
- 28. Community Working Group On Health (CWGH), Zimbabwe
- 29. DSW (Deutsche Stftung Weltbevoelkerung), Germany
- 30. Fast Rural Development Program FRDP, Pakistan
- 31. Federación De Planificación Familiar Estatal, Spain
- 32. Forum For Human Rights And Public Health-Nepal (Friendship-Nepal), Nepal
- 33. Global Health International Advisors (GHIA), United States
- 34. Global Poverty Project, United States
- 35. GlobeMed at Emory University, United States

- 36. Help Me See, United States
- 37. IFMSA-Kurdistan, Kurdistan Region Of Iraq
- 38. Individual Dr Janet Downs, New Zealand
- 39. Individual Obstetrician And Gynaecologist, Central Hospital, Warri, Delta State, Nigeria
- 40. Kingsley Agholor, Nigeria
- 41. International Agency For The Prevention Of Blindness (IAPB), International / UK
- 42. International Campaign For Women's Right To Safe Abortion, International
- 43. International Children's Palliative Care Network, South Africa
- 44. International Council For Education Of People With Visual Impairment, United Kingdom
- 45. International Council Of Ophthalmology, Switzerland
- 46. International Eye Foundation, United States
- 47. International Federation Of Medical Students' Associations (IFMSA), International
- 48. International HIV/AIDS Alliance, United Kingdom
- 49. International NGO Forum On Indonesian Development-INFID, Indonesia
- 50. International Planned Parenthood Federation, International
- 51. International Women's Year Liaison Group, Japan
- 52. Irish Family Planning Association, Ireland
- 53. Ispahani Islamia Eye Institute And Hospital (IIEI&H), Bangladesh
- 54. Israel Cancer Association, Israel
- 55. Italian Association for Women in Development (AIDOS), Italy
- 56. Jordan Paramedic Society (JPS), Jordan
- 57. Latino Commission On AIDS, USA
- 58. London School Of Hygiene And Tropical Medicine, United Kingdom
- 59. Malaria Consortium, United Kingdom
- 60. Malaysian AIDS Council, Malaysia
- 61. Management Sciences for Health, United States
- 62. Marie Stopes International, International / UK
- 63. Maternity Worldwide, United Kingdom
- 64. National Empowerment Network Of People Living With HIV/AIDS In Kenya, Kenya
- 65. NCD Alliance, Switzerland
- 66. Nigeria Network of NGOS, Nigeria
- 67. Norwegian Association Of The Blind And Partially Sighted (NABP), Norway
- 68. One Million Community Health Workers Campaign, United States
- 69. OPC Organisation pour la Prevention de la Cecite, France
- 70. Operation Eyesight Universal, Canada
- 71. Operation Hope (CBO), Kenya
- 72. Operation USA, United States
- 73. Organisation pour la Prevention de la Cecite, France
- 74. Oxfam, International/United Kingdom
- 75. Plan UK, United Kingdon
- 76. Positive-Generation, Cameroon
- 77. Poulation Matters, United Kingdom
- 78. Prevent Blindness, United States
- 79. Project Muso, Mali
- 80. Red Por Los Derechos Humanos De Niños, Niñas Y Adolescentes (REDHNNA), Venezuela
- 81. Resource Centre for Primary Health Care (RECPHEC), Nepal
- 82. RESULTS UK, United Kingdom
- 83. ROOTS, Zimbabwe
- 84. Save The Children UK, United Kingdom
- 85. Sightsavers, United Kingdom
- 86. SNEHA (Society For Nutrition Education And Health Action), India
- 87. Sociedad Española De Salud Pública Y Administración Sanitaria (SESPAS), Spain
- 88. Sociedad Latinoamericana Y Del Caribe De Oncología Médica, Argentina
- 89. Terre Des Hommes Germany, Germany
- 90. The Fred Hollows Foundation, Australia
- 91. The Institute For Health Policy And Systems Research (IHPSR), Hong Kong SAR
- 92. THET, United Kingdon
- 93. Treatment Access Watch, Cameroon
- 94. UNISON, United Kingdom
- 95. Universidad Isalud, Argentina
- 96. Vision 2020 Australia, Australia
- 97. Vision For A Nation Foundation, United Kingdom
- 98. Volunteers-RH, Cameroon
- 99. Wateraid, United Kingdom
- 100. Women's Hope Association, Burundi
- 101. World Heart Federation, Switzerland
- 102. World YWCA, Switzerland
- 103. Wote Youth Development Projects, Kenya
- 104. Zambia Asthma Association, Zambia
- 105. Zambia Heart And Stroke Foundation, Zambia