

Contents

<i>List of Figures</i>	viii
<i>List of Tables</i>	ix
<i>Preface</i>	xi
<i>Notes on Contributors</i>	xiii
Introduction: African Industrial Development, Values and Health Care <i>Maureen Mackintosh, Geoffrey Banda, Paula Tibandebage and Watu Wamae</i>	1
Part I The Pharmaceutical Industry in Africa	5
1 Making Medicines in Africa: An Historical Political Economy Overview <i>Geoffrey Banda, Samuel Wangwe and Maureen Mackintosh</i>	7
2 Pharmaceuticals in Kenya: The Evolution of Technological Capabilities <i>Roberto Simonetti, Norman Clark and Watu Wamae</i>	25
3 Pharmaceutical Manufacturing Decline in Tanzania: How Possible Is a Turnaround to Growth? <i>Paula Tibandebage, Samuel Wangwe, Maureen Mackintosh and Phares G.M. Mujinja</i>	45
4 Bringing Industrial and Health Policies Closer: Reviving Pharmaceutical Production in Ethiopia <i>Tsige Gebre-Mariam, Kedir Tahir and Solomon Gebre-Amanuel</i>	65
5 South-South Collaboration in Pharmaceuticals: Manufacturing Anti-retroviral Medicines in Mozambique <i>Giuliano Russo and Lícia de Oliveira</i>	85
6 Can Foreign Firms Promote Local Production of Pharmaceuticals in Africa? <i>Sudip Chaudhuri</i>	103

7	Raising the Technological Level: The Scope for API, Excipients, and Biologicals Manufacture in Africa <i>Joseph Fortunak, Skhumbuzo Ngozwana, Tsige Gebre-Mariam, Tiffany Ellison, Paul Watts, Martins Emeje and Frederick E. Nytko III</i>	122
Part II Industrialization for Health		145
8	Health Systems as Industrial Policy: Building Collaborative Capabilities in the Tanzanian and Kenyan Health Sectors and Their Local Suppliers <i>Maureen Mackintosh, Paula Tibandebage, Joan Kariuki Kungu, Mercy Karimi Njeru and Caroline Israel</i>	147
9	The Dissemination of Local Health Innovations: Political Economy Issues in Brazil <i>Erika Aragão, Jane Mary Guimarães and Sebastião Loureiro</i>	166
10	Healthy Industries and Unhealthy Populations: Lessons from Indian Problem-Solving <i>Smita Srinivas</i>	183
Part III Industrial Policies and Health Needs		201
11	Policies to Control Prices of Medicines: Does the South African Experience Have Lessons for Other African Countries? <i>Skhumbuzo Ngozwana</i>	203
12	Pharmaceutical Standards in Africa: The Road to Improvement and Their Role in Technological Capability Upgrading <i>Geoffrey Banda, Julius Mugwagwa, Dinar Kale and Margareth Ndomondo-Sigonda</i>	224
13	Innovative Procurement for Health and Industrial Development <i>Joanna Chataway, Geoffrey Banda, Gavin Cochrane and Catriona Manville</i>	243
14	Industry Associations and the Changing Politics of Making Medicines in South Africa <i>Theo Papaioannou, Andrew Watkins, Julius Mugwagwa and Dinar Kale</i>	261

15	Finance and Incentives to Support the Development of National Pharmaceutical Industries <i>Alastair West and Geoffrey Banda</i>	278
	<i>Bibliography</i>	298
	<i>Index</i>	323

List of Figures

1.1	A timeline of selected pharmaceutical firm start-ups by country, 1930–2013	9
2.1	Local production of non-parenteral medicines in Kenya by type of product, 2007–13	30
3.1	The expanding local supply gap: total imports and exports of medicines and blood products	48
5.1	Timelines for the implementation of the factory project	87
7.1	Chemical synthesis to produce the anti-malarial APIs artemether and artesunate	126
7.2	Synthetic route for the manufacture of the API tenofovir disoproxil fumarate	128
9.1	The Brazilian pharmaceutical market (unit sales), 1997–2013	173
9.2	Percentage of municipalities covered by the PFPB, 2006–15	176
9.3	Pharmaceutical products: Balance of trade, Brazilian exports and imports	178
10.1	Institutional triad of health care	189
11.1	Medicine contribution to total private health care costs	218

List of Tables

1.1	Pharmaceutical production and exports, Tanzania, 2004–05	23
3.1	Decline in domestic market share of medicines made in Tanzania, 2006–12	49
3.2	Share of local manufactures among specified tracer medicines available in sample outlets, 2006–12	49
5.1	Estimated cost of setting up the factory	91
5.2	Public sector drug import value, by source and type of health programme	94
5.3	Unit price for selected SMM drugs	96
6.1	Anticipated trends in global pharmaceutical markets	107
6.2	Indian share of pharmaceutical formulations imports into Africa, 2012	110
6.3	India's pharmaceutical exports	112
6.4	Comparison of retail formulations prices in India and Ghana	118
7.1	Common excipients used in solid oral dosage formulations, their standard use and weight % content, and pricing on a per-kilogram basis	125
7.2	Raw materials that contribute to the structure of the API tenofovir disoproxil fumarate (TDF) and their current commercial pricing	129
8.1	Country of origin of tracer essential medicines, by procurement sector, Tanzania and Kenya, 2012–13	151
11.1	Pharmacy dispensing fee: fee in rands (R) plus permitted mark-up (%), by band of SEP in rands (R) and date of publication of schedule	215
11.2	SEP increases since the implementation of the SEP	216
12.1	Drug life cycle stages and regulatory requirements	226
13.1	Donor support of local industry through contracting for local health supplies: Zimbabwe	252
15.1	Finance capabilities at the firm and financial institution levels	288

15.2	Finance capabilities required by financial institutions, mapped using Lall's (1992) firm-level technological capability framework	290
15.3	Recruitment of non-traditional banking skills to build finance capability by one Zimbabwean international bank in 1998–2000	292

Preface

This book is a collective project. It was designed and debated in a workshop funded largely by the United Nations Industrial Development Organization (UNIDO), in London in December 2014. We are grateful to UNIDO and to Juergen Reinhardt in particular for his support and encouragement. We also would like to thank the Open University and the Economic and Social Research Council, UK, for providing the funding that allowed this book to be published in open access form.

The book draws extensively on original research and on direct experience of involvement in policy making. Several chapters – and some of the broader framing of the book – have their origins in a research project on *Industrial Productivity and Health Sector Performance*, funded by the DFID/ESRC Growth Research Programme. The findings, interpretations, conclusions and opinions expressed in the relevant chapters (identified in notes) are those of the authors and do not necessarily reflect the views or policies of DFID or the UK ESRC. The views expressed throughout are the sole responsibility of the authors.

When a number of contributors to this book began to work on the *Industrial Productivity* project in 2012, it is fair to say that the international policy debates on access to medicines in African countries remained focussed on funding procurement of essential medicines from Asian manufacturers. The project aimed to explore the scope for local developmental synergy between industrial development of pharmaceutical production on the Sub-Saharan African subcontinent and improvement of the performance of health sectors suffering from chronic undersupply of essential medicines. As we have worked on the project, we have become part of a much wider movement to identify and generate these synergies. This book is an outcome of this networking, and we hope it will contribute to strengthening evidence, debate and policy making.

We have many people to thank. First, our extraordinary authors who have given their time and expertise to preparing the chapters and participating in the workshop debates. They have brought expertise in pharmaceutical research, manufacturing and policy making, as well as social science research. Among our African contributors, the editors would particularly like to thank Skhumbuzo Ngozwana and Tsige Gebre-Mariam for their commitment and for bringing in other

expert colleagues also. We are also grateful to Alastair West of UNIDO for contributing his breadth of knowledge of this policy field, and to our Indian and Brazilian colleagues whose depth of historical understanding of interactions between industrial change and health sector values helped to shape the book's themes and objectives.

Much more widely, we owe a great deal to all the many manufacturers, distributors, health facility staff, pharmacy and drug shop staff, policy makers, regulators, researchers and others who have patiently answered the questions of authors of these chapters and participated in workshop discussions of the findings.

At Palgrave Macmillan, we thank our supportive publisher, Christina Brian; also Judith Allan, and our enthusiastic series editor Tim Shaw. Many thanks also to Radha Ray, who administered the London workshop with such welcoming efficiency, and to Jim McGinlay who has patiently chased endless manuscript detail.

We hope this book can make a real contribution to the search for better access to essential medicines alongside industrial development in Sub-Saharan Africa.

Except where otherwise noted, this work is licensed under a Creative Commons Attribution 4.0 Unported License. To view a copy of this license, visit <https://creativecommons.org/version4>

Notes on Contributors

Editors

Geoffrey Banda is a research fellow at the Innogen Institute within Science, Technology and Innovation Studies at the University of Edinburgh. He is currently working on an ESRC-funded regenerative medicine project looking at business models, value chains and innovation ecosystems for organizations involved in commercializing cell therapies. His doctoral and post-doctoral work at the Open University focussed on finance, innovation and development in the African pharmaceutical sector. He has previously worked in quality assurance in the food manufacturing and airline catering industries, focusing on microbial food safety, and has also been a corporate banker financing diverse industrial sectors.

Maureen Mackintosh is Professor of Economics at the Open University. She is a development economist specializing in the analysis of markets in health care and medicines, with particular reference to African contexts. She has just completed, with a number of collaborators including Paula Tibandebage, Samuel Wangwe, Watu Wamae and Norman Clark, a DFID/ESRC-funded project on Industrial Productivity and Health Sector Performance, the results of which inform a number of chapters in this book. Other recent collaborative research has focussed on the role of non-governmental public action in access to medicines, and on payments for maternal health care.

Paula Tibandebage is a senior research associate with REPOA, a non-government policy research institute in Tanzania. She has over 20 years research experience, specializing in issues of social protection and social services provisioning including health and education. Her most recent publication is entitled 'Can managers empower nurse-midwives to improve maternal health care? A comparison of two resource-poor hospitals in Tanzania', *International Journal of Health Planning and Management* 2015; it reports findings from her Wellcome Trust-supported project on ethics, payments and maternal survival in Tanzania.

Watu Wamae holds a PhD in the economics of innovation and development and is a visiting research fellow in the Department of Economics,

Faculty of Social Sciences at the Open University, Milton Keynes, UK. Her research expertise is in the area of industrialization and innovation policy, and she works closely with governments in Africa. She has strong interests in structural change and dynamics of growth in African economies and has held a number of honorary assignments including the Human Resource Development and Science and Technology Indicators programme in Africa.

Contributors

Erika Aragão is an associate professor at the Universidade Federal da Bahia (UFBA), Federal University of Bahia, Brazil. She is also a researcher at the Programme in Economics Technology and Innovation in Health Sciences (PECS/ISC/UFBA) and researcher at the National Institute for Neglected Diseases (INCT IDN – CDTS/FIOCRUZ). She has researched and published in the areas of technological innovation and health economics.

Joanna Chataway is Director of the Innovation, Health and Science Group at RAND Europe, a not-for-profit policy research institute, and Professor of Biotechnology and Development at the Open University. She has held senior positions and appointments across a range of academic, policy research, consulting and research funding bodies. She has particular expertise in the field of health innovation and has researched extensively the range of factors that influence the rate and direction of product and process innovation in health.

Sudip Chaudhuri is Professor of Economics at the Indian Institute of Management, Calcutta. His research interest includes matters relating to patents, the pharmaceutical industry as well as industrial and innovation policy. He has undertaken several studies for the United Nations Industrial Development Organization, Vienna and United Nations Development Programme, New York on the subject of promoting local production of pharmaceuticals in Africa.

Norman Clark is Emeritus Professor at the Open University where formerly he held a research chair in Innovation Systems and Development. He is a development economist whose research career has focussed mainly on academic and consultancy work dealing with science and technology policy issues in Africa and south Asia. In recent years he has acted as senior adviser to the DFID 'research into use' programme with special focus on technology development in East Africa.

Gavin Cochrane is an analyst at RAND Europe. His research interests are primarily focussed on innovation, global health and international development. At RAND he has worked on a variety of national and international projects, including a number of studies and evaluations examining the contextual factors involved with research, drug development and health systems strengthening in sub-Saharan Africa. He holds a BA in Economics and Japanese from the University of Leeds and an MSc in Asian Studies from Lund University, Sweden.

Tiffany Ellison is a doctoral candidate in the Department of Chemistry at Howard University in Washington, DC. She works under the supervision of Dr Joseph M. Fortunak. Her research interests include creating novel synthetic routes for HIV protease inhibitor drugs. Her goals are to make the drugs more affordable for people in low- to middle-income countries.

Martins Emeje holds a Bachelor's in Pharmacy with distinction from Ahmadu Bello University, Zaria, and a master of Pharmacy and PhD from University of Nigeria, Nsukka. He established an interdisciplinary group on nanotechnology at the National Institute for Pharmaceutical Research and Development (NIPRD). Prof. Martins' several international fellowships include the prestigious Raman fellowship. He has published over 100 primary scientific articles and patents. Prof. Martins who currently doubles as the Head in the Department of Pharmaceutical Technology and Raw Materials Development, Advanced Biology and Chemistry and NIPRD's Drug Manufacturing Unit, also holds the position of visiting professor at the University of Uyo. He coordinates Intellectual Property Rights matters and research collaborations at NIPRD.

Joseph Fortunak is Professor of Chemistry and Pharmaceutical Sciences at Howard University. He holds a PhD in Chemistry and did post-doctoral research at Cambridge University (UK). Dr Fortunak worked for many years in global pharmaceutical companies, most recently as Head of Global Chemical Development at Abbott Labs. He launched over a dozen new drugs, including major medicines for HIV/AIDS. Dr Fortunak now works with NGOs including UNITAID and the Clinton Foundation to promote access to medicines. He helped set up the Industrial Pharmacy Advanced Training (IPAT) with Sister Zita Ekeocha at the Kilimanjaro School of Pharmacy, where professionals are trained in medicines manufacturing and regulation to international standards of quality assurance.

Solomon Gebre-Amanuel is Research and Development Manager of the Ethiopian Pharmaceuticals Manufacturing Share Company. He has been in the Ethiopian pharmaceuticals manufacturing sector for the last 17 years. He has dedicated his career to the production and development of generic pharmaceutical products. He received his B. Pharm. (1997) and MSc (2005) in Pharmaceutics from Addis Ababa University.

Tsige Gebre-Mariam is Professor of Pharmaceutics at Addis Ababa University (AAU) and General Manager of the Regional Bioequivalence Centre. He also works as an independent consultant in the pharmaceutical sector including supply chain management and industry development. He has published extensively on conventional and modified drug release formulations, phytomedicines and alternative excipients, among others. He is co-author of *National Strategy for Pharmaceutical Manufacturing Development in Ethiopia* (2015) and a recipient of numerous awards and fellowships.

Jane Mary Guimarães is an associate professor at the Universidade Federal do Sul da Bahia (UFSB) – Federal University of Southern Bahia, Brazil. She is also a researcher at the Programme in Economics, Technology and Innovation in Health Sciences (PECS/ISC/UFBA) at the Federal University of Bahia, and a researcher at the Instituto Nacional de Ciência e Tecnologia em Saúde (CITECS) – National Institute of Science and Health Technology in Salvador, Bahia. She has researched and published in the areas of technological innovation and communication in health.

Caroline Israel is a researcher at UONGOZI Institute also known as Institute of African Leadership for Sustainable Development. Formerly she has worked as an assistant researcher in the Department of Social Protection at REPOA, Dar es Salaam, doing research on various social and economic policy issues including health and education. Currently her main areas of research are leadership, governance and sustainable development.

Dinar Kale is Senior Lecturer in Innovation and International Development at the Open University, UK. He has researched and published extensively in the areas of technological innovation, knowledge transfer and international development. His work concerns the issues that help or hinder innovation and development of the health care industries from developing countries.

Mercy Karimi Njeru is a senior research scientist and head of the Health Systems Research Unit at the Centre for Public Health Research in the Kenya Medical Research Institute (KEMRI). She holds a PhD and her work has recently received global recognition as one of the best resources in mixed methods applications in health research. She has been involved in various research projects mainly from a health systems perspective and has also been involved in mentoring and supervising graduate students. She has participated in research involving countries in sub-Saharan Africa as well as Europe and has published in peer-reviewed international scientific journals.

Joan Kariuki Kungu is a research fellow at the African Centre for Technology studies. She has over eight years experience in multi-disciplinary research on environment, natural resources and sustainable development. She holds an MA in Development Studies with specialty in Environment for Development from the University of Nairobi, and a BSc in Environmental Science from Kenyatta University. She has particular interest in policy research for sustainable management of natural resources. She coordinated the Kenyan team's research on industrial productivity and health sector performance.

Sebastião Loureiro is a physician and holds a PhD in Epidemiology from the University of Texas Health Sciences Center. He is Emeritus Professor at the Universidade Federal da Bahia (UFBA), Brazil, and Executive Coordinator of the National Institute of Science and Health Technology. Recently his research has focussed on access to medical technology and health inequalities. He has contributed to the academic and institutional development of the fields of health economics and health technology at the Institute of Collective Health, University of Bahia, and is an active member of the Board of Directors of the Brazilian Association of Collective Health (ABRASCO) and Brazilian Association of Health Economics (ABrES).

Catriona Manville is a senior analyst at RAND Europe where she works in innovation and technology policy. She works on and manages research, policy analysis and evaluation studies across the sectors of health and higher education for clients in a variety of sectors including public-private partnerships, public health, the pharmaceutical industry and higher education institutions. In particular she has been involved in studies evaluating programmes and interventions in sub-Saharan Africa. She holds a PhD in Biochemistry from Newcastle University.

Julius Mugwagwa is a research fellow in the Development Policy and Practice (DPP) group and the INNOGEN Institute at the Open University, UK. He received undergraduate and postgraduate training in biological sciences, biotechnology and business administration in Zimbabwe before a PhD in Science, Technology and Innovation Studies at the Open University. Julius has worked in veterinary research, pharmaceutical production and quality assurance, medicines control, agricultural biotechnology research and biotechnology/biosafety governance. He is a recipient of Leverhulme Early Career Fellowship (2009–11) and the UK Economic and Social Research Council (ESRC) Future Research Leaders Scheme fellowship (2013–15).

Phares G.M.Mujinja holds a PhD in Public Health Economics from Heidelberg University and is Associate Professor of Health Economics and Public Health at Muhimbili University of Health and Allied Sciences, Dar es Salaam, Tanzania. His research interests are in health systems, health financing, health planning, monitoring and evaluation, pharmaceutical economics, and strategic project management. He has served as a consultant to various national and international organizations including the World Bank, EU, WHO, UNAIDS, UNDP, UNICEF, UNTAID. He has wide experience of designing and conducting health-related research; recent publications include pharmaceutical economics and consumer rights in health care.

Margareth Ndomondo-Sigonda has served as Chief Pharmacist (1998), Registrar of Pharmacy Board (1998–2003) and Director General of the Tanzania Food and Drugs Authority (2003–10). She then joined the African Union, New Partnership for Africa's Development (NEPAD) Agency, as their Pharmaceutical Coordinator (2010–to date) responsible for coordination of the African Medicines Regulatory Harmonization initiative. She holds an MSc in pharmaceutical services management (University of Bradford), an MBA from the Eastern and Southern Africa Management Institute-Tanzania/Maastricht School of Management-Netherlands; and Bachelor's in Pharmacy from the University of Dar es Salaam, Tanzania. Publications include: *The African Medicines Regulatory Harmonization Initiative: Rationale and Benefits, Clinical Pharmacology & Therapeutics* (2011).

Skhumbuzo Ngozwana is an internationally recognized expert on African pharma who has occupied various roles in the African pharmaceutical industry. He is the co-author of the *Pharmaceutical Manufacturing Plan for Africa* (2007), and the *National Strategy for Pharmaceutical*

Manufacturing Development in Ethiopia (2015). He holds qualifications in medicine, pharmacology and business administration.

Frederick E. Nytko III is a post-doctoral research fellow in the Chemistry and Pharmaceutical Sciences Department at Howard University. Dr Nytko received his PhD from the University of Maryland, College Park in 2014, with a specialization in synthetic organic chemistry and transition metal-catalysed coupling reactions. He currently works on both improving the syntheses of commercially available HIV/AIDS and tuberculosis active pharmaceutical ingredients (APIs), and also researching market trends for the international sale of APIs, in order to ensure that equitably priced treatments are available to at-risk individuals in the developing world.

Lícia de Oliveira is Director of the Fiocruz Regional Office for Africa in Maputo, Mozambique. A pharmacist by training, Lícia is currently a senior researcher at Farmanguinhos' Institute of Pharmaceutical Technology, Rio de Janeiro, Brazil. She has been the project coordinator for the implementation of SMM drugs factory in Mozambique since its inception.

Theo Papaioannou is Reader in Politics of Innovation and Development at the Open University, UK. He has researched and published extensively in the areas of technological innovation, political theory and international development. His recent publications include: 'How inclusive can innovation for development be in the 21st century?' *Journal of Innovation and Development* (2014); 'Innovation and development in search of a political theory of justice' *International Journal of Technology and Globalisation* (2014).

Giuliano Russo is Assistant Professor of Health Economics and Policy at Lisbon's Instituto de Higiene e Medicina Tropical. He has over 15 years of professional experience in the academia, public sector and pharmaceutical industry in Europe, Africa and Latin America. His recent research has focussed on the economics of human resources for health, on health systems and pharmaceutical markets in low-income settings, and on health-aid architecture, with a geographical focus on Portuguese-speaking countries.

Roberto Simonetti is Senior Lecturer in Economics at the Open University. He carries out research on industrial development, the economics of technological innovation and financialization. In the past, he has contributed to UNCTAD's Least Developed Countries

Report, various EU-funded projects on innovation, employment, finance and growth, such as AITEG and FINNOV, and to research on innovation in pharmaceuticals with the Edinburgh-OU ESRC INNOGEN Centre.

Smita Srinivas is a faculty member and Director of the Technological Change Lab (TCLab) at Columbia University. Her research centres on technological change and industrial transformation in the process of economic development. Her book, *Market Menagerie: Health and Development in Late Industrial States* (2012), pivots on pharmaceutical and biopharmaceutical capabilities and how nations reconcile their industrial and social goals. Smita sits on expert advisory boards or leads research programmes on industry sectors and inclusion questions in areas such as health, oil and gas, water and waste. She holds a PhD from the Massachusetts Institute of Technology (MIT), past fellowships at Harvard University's John F. Kennedy School of Government, and prior degrees in physics and mathematics. She is a frequent senior expert and advisor to multilateral organizations, development agencies and policy research institutes.

Kedir Tahir holds Bachelor's and Master's in Pharmaceutics from the School of Pharmacy, Addis Ababa University and diploma in Marketing Management from the Addis Ababa Commercial College. He combines experience in business development with professional knowledge in the field of pharmaceutical technologies. He is currently a business development manager at V-Tag International Trading PLC. He also works as an independent consultant in pharmaceutical industry development.

Samuel Wangwe is Executive Director of REPOA in Dar es Salaam. He has over 40 years' experience as an economist, policy researcher and analyst, policy and economic advisor to the Government of Tanzania. He has authored, co-authored or edited 13 books on development and economic management and over 70 published articles and chapters in journals and edited books.

Andrew Watkins holds a BA in Political Science, an MA in Science, Technology and Public Policy, and a PhD in Regional Planning from the London School of Economics. Andrew formerly worked at the National Science Foundation and the National Academy of Engineering in the US. He joined DPP in October 2013 as a research associate. His research interests involve the evolution of regional and sector-based innovation systems, with an emphasis on system functions, entrepreneurial capacity building and related political processes.

Paul Watts holds a first class Bachelor's in Chemistry and a PhD in Bio-Organic Natural Product Chemistry from University of Bristol. His PhD focussed on the synthesis of isotopically labelled compounds, for use in determination of biosynthetic pathways to polyketide-derived natural products. He pioneered organic synthesis in micro reactors at the University of Hull. As a lecturer and full professor (2011) he led the micro-reactor and flow technology group which published over 90 highly cited peer-reviewed papers on continuous-flow organic synthesis. In 2013, Prof. Watts moved to Nelson Mandela Metropolitan University (South Africa) to hold the distinguished position of Research Chair in Microfluidic Bio/Chemical Processing.

Alastair West is a senior technical advisor for UNIDO's pharmaceutical team. He holds a Bachelor's in Biochemistry from Oxford University and a MBA from IMD in Switzerland. He worked in the pharmaceutical and biotech industries for the first eight years of his career. After his MBA he joined the World Bank as part of the vaccine team in Washington DC and later worked for the International Finance Corporation as Industry Expert for Life Sciences in the General Services and Manufacturing Division. He has been with UNIDO for six years and has worked on a number of pharmaceutical industry projects in Africa. As part of this work he co-authored the *Business Plan for the Pharmaceutical Manufacturing Plan for Africa* (2012).