

WHO monograph

on good agricultural and collection practices (GACP) for *Artemisia annua* L.

World Health
Organization

**WHO monograph on
good agricultural and collection practices
(GACP)
for *Artemisia annua* L.**

**World Health
Organization**

WHO Library Cataloguing-in-Publication Data

WHO monograph on good agricultural and collection practices (GACP) for *Artemisia annua* L.

1.Artemisia annua - growth and development. 2.Agriculture - standards. 3.Antimalarials. 4.Quality control. I.World Health Organization.

ISBN 92 4 159443 8

(LC/NLM classification: SB 295.A52)

ISBN 978 92 4 159443 1

© World Health Organization 2006

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed in Switzerland

Acknowledgements

The World Health Organization (WHO) expresses its appreciation of the generous support provided by the Government of the People's Republic of China for the development, convening of a WHO Consultation, and publication of the monograph both in English and Chinese.

WHO also acknowledges its indebtedness to the more than 100 reviewers, including experts and national authorities, in over 36 countries who provided comments and advice on the draft text. Preparation of the monograph benefited, in addition, from technical support received from relevant United Nations agencies and programmes, especially the Food and Agriculture Organization of the United Nations, the United Nations Children's Fund, international organizations and nongovernmental organizations.

Special thanks are due to participants at the WHO Consultation on good agricultural and collection practices on *Artemisia annua* L, held in Nan Ning, Guanxi, China in July 2005 to review the draft guidelines (see Annex 1).

Grateful thanks for the preparation of the original text are also due to Professor Zhang Bengang, Institute of Medicinal Plant Development, Chinese Academy of Medical Sciences, a WHO Collaborating Centre for Traditional Medicine, in Beijing, China. WHO also thanks those who provided technical information to WHO prior to the drafting the monograph.

Finally, WHO wishes to thank the State Food and Drug Administration of China, who kindly hosted, with the support of the Guangxi Food and Drug Administration, the WHO Consultation in July 2005.

Preface

Traditional medicine, a valuable treasure of the Chinese nation, is an important component of the medical science in China. In the thousands of years of Chinese history, traditional medicine has played a significant role and made an indelible contribution to the health of the Chinese people. During the last two decades, traditional Chinese medicine has been increasingly accepted by many other countries. A good example is acupuncture, which is being used for clinical treatment in most of the countries in the world.

Since the founding of the People's Republic of China, the Government of China has made unswerving efforts to promote the development of traditional Chinese medicine, which has become an important component of the contemporary medical medicine. The extraction of artemisinin from traditional herbs as a very efficacious antimalaria drug, is an example of the successful combination of traditional Chinese medicine and modern medicine.

Today in the 21st century, malaria, the ancient disease, is still severely challenging people's health. Each year, more than one million people around the globe die of malaria and more than two billion people in over 100 countries and regions are threatened by the disease. In many developing countries, especially those in Africa, the morbidity and mortality from malaria are still very high. Malaria has had serious impact on the social and economic development of mankind. In order to effectively curb the spread of malaria in the world, WHO has recommended the use of artemisinin-based combination therapies (ACT) for the treatment of this disease.

In September 2005, the Chinese President Mr Hu Jintao pronounced at the 2005 World Summit that China will strengthen its cooperation with developing nations in terms of prevention and control of HIV/AIDS, malaria and other infectious diseases, and increase relevant assistance to developing countries, especially African countries.

China is the place of origin of *Artemisia annua* L., the largest supplier country of *Artemisia annua* L raw material on the global market, and the first country to extract artemisinin. And artemisinin is a significant contribution of traditional Chinese medicine to the world. China not only has a wealth of experience in the production and usage of artemisinin, but also has unique skills in the cultivation of *Artemisia annua* L. We stand ready to strengthen exchange and cooperation with WHO and relevant countries in treating malaria using artemisinin, and to make a vigorous contribution to curbing the spread of malaria in the world.

China actively supported WHO in developing this monograph on the cultivation of *Artemisia annua* L. It is hoped that the publication of this monograph will be helpful for the prevention and treatment of malaria around the globe. We are willing to continue working together with other countries and WHO in promoting traditional Chinese medicine to serve the health of the people around the world.

A stylized calligraphic signature in black ink, consisting of two characters: '高' (Gao) and '强' (Qiang).

Mr Gao Qiang
Minister of Health
People's Republic of China

