

Global Access Program

Providing innovative diagnostics solutions to those **who need it most**

Universal access to quality healthcare and medical innovation remains a global challenge.

As a community we have an ambitious goal: to stop as many diseases as possible.

Roche continues to partner with national governments, local healthcare facilities, communities and international agencies to go beyond providing diagnostics tests.

PEPFAR
U.S. President's Emergency Plan for AIDS Relief

The Roche Global Access Program provides access to diagnostics for HIV, hepatitis, tuberculosis and cervical cancer in high disease burden and qualified countries where reliable diagnostic solutions are needed most.

Global Access Program Timeline

DISEASE PREVALENCE: DEATHS

DISEASE ELIMINATION GOALS

HIV goals by 2020⁵

Hepatitis goals by 2030⁶

TB goals by 2030⁷

Cervical cancer goals by 2030⁸

COUNTRIES WITH GLOBAL ACCESS PROGRAM

The program provides increased access to diagnostics at affordable pricing for qualifying organizations in 82 eligible countries with the highest disease burden.

REFERENCES:

- <https://www.who.int/news-room/fact-sheets/detail/hiv-aids> (accessed 7 Nov 2019)
- <https://www.who.int/news-room/fact-sheets/detail/hepatitis-b> and <https://www.who.int/news-room/fact-sheets/detail/hepatitis-c> (accessed 7 Nov 2019)
- <https://www.who.int/news-room/fact-sheets/detail/tuberculosis> (accessed 7 Nov 2019)
- [https://www.who.int/news-room/fact-sheets/detail/human-papillomavirus-\(hpv\)-and-cervical-cancer](https://www.who.int/news-room/fact-sheets/detail/human-papillomavirus-(hpv)-and-cervical-cancer) (accessed 7 Nov 2019)
- 90-90-90 An ambitious treatment target to help end the AIDS epidemic. 2014.
- <https://apps.who.int/iris/bitstream/handle/10665/246177/WHO-HIV-2016.06-eng.pdf?jsessionid=AC1645C173756FB7A161689347064065?sequence=1> (accessed 7 Nov 2019)
- The End TB Strategy 2015. Geneva: World Health Organization; 2015. WHO/HTM/TB/2015.19
- <https://www.who.int/docs/default-source/documents/cervical-cancer-elimination-draft-strategy.pdf> (accessed 7 Nov 2019)