

Towards improving access to medical devices through local production

Phase II

Report of a case study in four sub-Saharan countries

Intellectual
Property and Trade

R&D
Innovation

Technology
Transfer

Improving Access

Financing

Monitoring and
Reporting

World Health
Organization

Towards improving access to medical devices through local production

Phase II

Report of a case study in four sub-Saharan countries

**World Health
Organization**

Towards improving access to medical devices through local production: phase II: report of a case study in four sub-Saharan countries was as prepared, developed and written by the medical devices team of the Policy, Access and Use Unit of the Essential Medicines and Health Products Department, Health Systems and Innovation cluster of the World Health Organization (WHO), under the coordination of Ms Adriana Velazquez Berumen.

This report forms part of the project titled *Towards improving access to medical devices through local production: phase II: report of a case study in four sub-Saharan countries*. The Department of Public Health Innovation and Intellectual Property of the WHO-Public Health, Innovation and Intellectual Property implemented the report with funding from the European Union.

All reports associated with this project are available for free download from the following websites: www.who.int/medical_devices/en/ and www.who.int/phi/publications/local_production/en/.

This publication has been produced with the assistance of the European Union. The contents of this publication are the sole responsibility of the WHO and can in no way be taken to reflect the views of the European Union.

Editing and design by Inís Communication – www.iniscommunication.com

WHO Library Cataloguing-in-Publication Data

Towards improving access to medical devices through local production: phase II: report of a case study in four sub-Saharan countries.

1.Biomedical Technology. 2.Equipment and Supplies – supply and distribution. 3.Medical Informatics. 4.Africa South of the Sahara. I.World Health Organization.

ISBN 978 92 4 151014 1

(NLM classification: WX 147)

© **World Health Organization 2016**

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased 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 non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

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 and dashed 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

Photo: WHO

Contents

Acknowledgements	iv
Abbreviations	v
Executive summary	1
PART I Global perspective	4
1. Introduction	4
1.1 Medical devices – WHO perspective	5
1.2 Objectives	5
1.3 Findings from phase I	6
1.4 Planning phase II	7
1.5 References	8
2. 2013 survey on development of appropriate, affordable, quality medical devices for low-resource settings	10
2.1 The revision process	10
2.2 Survey overview	10
2.3 Survey distribution	11
2.4 Survey respondents	12
2.5 Survey results	13
3. The feasibility tool	18
3.1 Objectives of the feasibility tool	18
3.2 Development methodology	19
3.3 Structure of the feasibility tool	19
3.4 Procedures for completing the feasibility tool	20
3.5 Deployment strategy	21
3.6 Scoring	21
3.7 Analysis	22
Part II Country case studies	23
4. Ethiopia	25
4.1 Country indicators	25
4.2 Healthcare environment	25
4.3 Medical device industrial landscape and medical device market	26
4.4 Medical device regulation	26
4.5 Innovation environment	28
4.6 Intellectual property	28
4.7 Results of the 2013 phase II survey on access to medical devices: Ethiopia	30
4.8 Application of feasibility tool to Ethiopian candidate devices	31
4.9 Workshop summary	34
4.10 References	36

5. Nigeria	39
5.1 Country indicators	39
5.2 Healthcare environment	39
5.3 Medical device industrial landscape and medical device market	40
5.4 Medical device regulation	41
5.5 Innovation environment	43
5.6 Intellectual property	43
5.7 Results of the 2013 phase II survey on access to medical devices: Nigeria	44
5.8 Application of the feasibility tool to Nigerian candidate devices	45
5.9 Workshop summary	49
5.10 References	52
6. South Africa	55
6.1 Country indicators	55
6.2 Healthcare environment	55
6.3 Medical device industrial landscape and medical device market	56
6.4 Medical device regulation	56
6.5 Innovation environment	57
6.6 Intellectual property	57
6.7 Results of the 2013 phase II survey on access to medical devices: South Africa	59
6.8 Application of feasibility tool to South African candidate devices	60
6.9 Workshop summary	61
6.10 References	63
7. Tanzania	67
7.1 Country indicators	67
7.2 Healthcare environment	67
7.3 Medical device industrial landscape and medical device market	68
7.4 Medical device regulation	69
7.5 Innovation environment	70
7.6 Intellectual property	71
7.7 Results of the 2013 phase II survey on access to medical devices: Tanzania	72
7.8 Application of feasibility tool to Tanzanian candidate devices	73
7.9 Workshop summary	76
7.10 References	80
8. Conclusions and the way forward	82

Annex I: 2013 survey on development of appropriate, affordable, quality medical devices for low-resource settings questionnaire and survey respondents	86
Annex II: Feasibility Tool	121
Annex III: Meeting Plan for Phase II	129
Annex IV: Ethiopia In-Country Workshop	142
Annex V: Nigeria In-Country Workshop	152
Annex VI: South Africa In-Country Workshop	162
Annex VII: Tanzania In-Country Workshop	172

Acknowledgements

"Towards improving access to medical devices through local production: phase II: report of a case study in four sub-Saharan countries." was made possible by the generous support of the European Union. The phase II project "local production and technology transfer for medical devices" was implemented from April 2013 to December 2014 and the report was completed in 2015. Ms Adriana Velazquez Berumen, Senior Adviser of Medical Devices, coordinated the activities reported herein under the supervision of Dr Gilles Bernard Forte, Dr Zafar Ullah Mirza and Mr Kees de Joncheere of the Department of Essential Medicines and Health Products, World Health Organization (WHO).

Ms Velazquez supervised report preparation in conjunction with Dr James Abbas, Mr Mladen Poluta and Dr Amir Sabet Sarvestani. We extend our special acknowledgment to WHO in-country staff, particularly Dr Sara L Barber, Dr Rufaro Chatora, Mr Abraham Gebregiorgis, Dr Habib Somanje, Ms Rose Shija, Mr Ogori Taylor and Dr Rui Miguel Vaz. The contributions of the following persons are recognized: Ms Jennifer Barragan, Dr Heike Hufnagel, Ms Linga Kalinde, Mr Godfrey Katabaro and Mr Mulugeta Mideksa. Thanks are extended to WHO interns who provided vital support throughout project implementation: Ms Jacinta Leyden and Mr Nathan Lo for literature search in 2013; Ms Elizabeth Hyde for planning of the four workshops; Ms Samantha Olvera in 2014 for following up on implementation of workshops; and Ms Samantha Straitz and Ms Ileana Freige for integrating all information and providing inputs to final editing in 2015.

Additional thanks to advisers who contributed to planning and initiating the phase II component of this project during the April 2013 meeting held in Geneva, Switzerland. They included: Dr James Abbas, Mr Kamal Abdul Rahim, Dr Firas Mustafa Abu-Dalou, Ms Clara Aranda-Jan, Mr Roberto Ayala Perdomo, Ms Jennifer Barragan, Ms Aya Caldwell, Mr Dan Fitzpatrick, Ms Laura Alejandra Velez Ruiz Gaitan, Mr Andrew Gammie, Ms Linga Kalinde, Mr Godfrey Katabaro, Dr Niranjan Khambete, Mr Peter Laser, Mr Mulugeta Mideksa, Professor Nicolas Pallikarakis, Mr Mladen Poluta, Ms Lisa Stroux and Mr Didier Vallens.

WHO would like to thank all respondents to the survey on access to medical devices, whose names are listed in Annex I, and those who completed phase II administration of the feasibility tool. WHO would also like to thank all the participants (whose names are listed in Annex IV, V, VI, VII) involved in the workshops on local production and technology transfer that were conducted in Ethiopia, Nigeria, South Africa and Tanzania.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_26957

