	[bookmark: _GoBack][image:]

	[image:]
	[image: cid:_1_0D1BE3940D1BCD780052BEF4C12577FA]

UNCTAD-GIZ-EAC Secretariat
Regional Workshop
Policy Coherence for local production of pharmaceutical products and other means to improve access to medicine and medical products in the East African Community
Kampala, Uganda
21-23 September 2015
Draft workshop programme

1. Introduction: background, objective and methodology	2
2. Draft Programme	3

[bookmark: _Toc420600134][bookmark: _Toc424806215]1. Introduction: background, objective and methodology

The United Nations Conference on Trade and Development (UNCTAD), the East African Community (EAC) Secretariat and Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) are organising a regional workshop for the promotion of policy coherence for local production of pharmaceutical products and other means to improve access to medicine and medical products in the East African Community.
The workshop is intended to facilitate discussion on key features of the industrial, trade and health related initiatives, policies and laws of EAC among policy makers, regulatory agencies, the private sector and civil society. EAC so far has adopted the Regional Pharmaceutical Manufacturing Plan of Action, 2012-2016 and the Regional Intellectual Property Policy on the Utilisation of Public Health-Related WTO-TRIPS Flexibilities and the Approximation of National Intellectual Property Legislation, 2013. Yet many of the key policy and regulatory initiatives of EAC are at the working stage. These include an EAC Anti-Counterfeit Bill (2013) and the proposed African Community Medicines and Food Safety Commission (EACMFSC) Bill, the Medicines Registration Harmonization initiative (launched in 2012) and the procurement of essential medicines and health supplies.
Objective
The breadth of the current initiatives at the EAC level would have paramount implication for access to medicine and medical products. The objective of the workshop is to enable the identification of gaps and the means to promote policy coherence at the regional level for improved access to medicines, as well as priority action areas for EAC and its partner states. The third day morning session is dedicated for group discussion on each theme of the workshop.
[bookmark: _Toc420600136] Methodology
The methodology of the Workshop consists of dedicated discussions on health, industrial, trade, intellectual property and innovation policies involving a presentation of the key issues, commentaries from selected discussants, and open discussions by all participants. Each session will have a facilitator and rapporteur. The regional experts should take a leading role in the discussion.
The workshop will also provide for the exchange of experience with the Economic Community of West African States (ECOWAS). International experts will facilitate and provide input based on developments at international level.

[bookmark: _Toc420600137][bookmark: _Toc424806216]2. Draft Programme
Kampala, Uganda, Venue to be determined
	21 September 2015

	Opening Session

	08:30 – 09:00
	
	

	09:00 – 09:30
	Welcome Remarks
	UNCTAD
GIZ
EAC Secretariat

	Introductory Session

	09:30 – 10:00
	Pharmaceutical Manufacturing for Access to Medical Products: Developing a Multidisciplinary Regional Framework to Improve Public Health
	Opening discussion facilitated by
GIZ/UNCTAD/

	
	Session 1 - The role of Regional Health Policy and Drug regulations

	
	Facilitator:
Rapporteur: (drug regulatory expert)

	10:00 – 10:30
	Overview of EAC health policy development:
· Regional health policy, universal health coverage and health insurance
· Harmonization of drug regulations;
· Good Manufacturing Practices
	EAC Secretariat

	10:30 – 10:45
	Coffee break
	

	10:45 – 11:30
	Comments (maximum- 10mnts each)
· Views from the private sector on EAC regional health policy initiatives;
· Experience of the Western African region on regional health policy and drug regulations;
· Views from the Civil society;
· Views from partners:
	FEAPMA representative.

	
	
	West African Health Organisation (WAHO)

	
	
	Center for Health, Human Rights and Development (CEHURD)/or East African Health Platform (EAHP)

	
	
	Representative of GIZ, BMGF, WB, MRH project, and WHO

	11:30 – 12:30
	Open discussion
	All Participants

	
12:30 – 13:30

	
Lunch Break

	
	Session 2 - The Health and Industrial Policy Nexus

	
	Facilitator:
Rapporteur: (industry expert)

	14:00-14:30
	Regional Pharmaceutical Manufacturing Plan of Action and EAC Industrialisation Policy
	EAC Secretariat

	14:30 – 15:00
	Experience of ECOWAS in regional industrial policy for pharmaceutical production
	ECOWAS

	15:00-15:45
	Comment (15mnts each):
· Views from the private sector;
· Views from development finance institutions:
· Views from National Ministries of Industries
	FEAPM Representative

	
	
	WB-IFC, African Development Bank, EAC Development Bank

	
	
	Representative of one Ministry of Industry, from EAC partner states

	15:45 – 16:00
	Coffee break
	

	16:00 – 17:00
	Open discussion
	All Participants

	
Reception

	22 September 2015

	
	Session 3 - Trade, Procurement and Supply management
Facilitator:
Rapporteur: (supply management expert – Representative of National Procurement Agency)

	09:00 – 09:30
	The state of EAC internal market and common external tariff: implications for drug policy
	EAC Secretariat

	09:30 – 10:00
	Comments (15mnts each)
· Views from the private sector
· Experience of the Western African region.
	FEAPMA representative.

	
	
	Representative of ECOWAS

	10:00 – 10:30
	Questions and Answers
	All Participants

	10:30 – 10:45
	Coffee break
	

	10:45 – 11:15
	The role of EAC on:
· Harmonisation of procurement practices
· Regional pooled procurement of pharmaceutical and supply.
	EAC Secretariat

	11:15 – 11:45
	Experience of West African Health Organisation (WAHO) on procurement for local producers
	WAHO

	11:45 – 12:30
	Open discussion
	

	
12:15 – 13:30
	Lunch Break

	13:30 – 14:00
	Open discussion: Control of trade in Unauthorised/Substandard and fake medicine
	Facilitated by UNCTAD

	
	Session 4 - Science, Technology and Innovation: Foundations for Local Production

	
	Facilitator:
Rapporteur: (innovation expert)

	14:00 – 14:30

	Technology, Innovation and skill development in the pharmaceutical sector: the role of regional cooperation
	EAC Secretariat

	14:30 – 15:00
	Comments (10mints each):
· Makerere University)/ Inter-University Council for East Africa IUCEA)
· UNCTAD
· KEMRI/Uganda Health Research Organization
	

	
	
	Ermias Biadgleng, Legal Expert, UNCTAD

	
	
	

	15:00 – 15:15
	Coffee break
	

	15:15 – 16:00
	Open Discussion
	All Participants

	
23 September 2015

	
	Session 5 - The Art of Coordination: Group Discussion

	09:00 – 09:30
	Review of discussions
	UNCTAD

	09:30 – 09:40
	Introduction to Group discussion
· Introduction;
· Setting up the groups;
· Selection of group discussion facilitators and rapporteurs.
	UNCTAD

	
	
Four groups:

Group 1: The role of Regional Health Policy and Drug Regulations (Session 1) Group 2: The Health and Industrial Policy Nexus (Session 2)
Group 3: Trade, Procurement and Supply Management (Session 3)
Group 4: Science, Technology and Innovation: Foundations for Local Production (Session 4).

Each group to address:

1. Key issues for Regional mandate and coordination;
2. Regional-partner state coordination;
3. Expectations from:
a. EAC Secretariat and regional bodies;
b. Partner states (Industry, trade, health, drug authority, intellectual property, and customs offices);
c. Pharmaceutical Manufactures;
d. Universities and research centres;
e. International partners

	09:40 – 12:30
	Group discussion (with floating coffee break)

	12:30 – 14:00
	Lunch break
	

	13:30 – 14:00
	Preparation of report of the group discussion
	Group discussion facilitators and rapporteurs

	14:00 – 14:40
	Presentation of results of the group discussion
	Group rapporteurs

	14:40 – 15:10
	Open discussion
	

	15:10 – 15:25
	Coffee break
	

	15:25 – 15:40
	Workshop Evaluation Forms
	UNCTAD/GIZ/ EAC Secretariat

	15:40 – 15:50
	Presentation of certificate
	UNCTAD/GIZ/ EAC Secretariat

	15:50 – 16:20
	 Closing statement

	UNCTAD;
EAC Secretariat
GIZ;
EAC Secretariat;
ECOWAS;
Participants.

1

image3.png
==
UNITED NATIONS

TAD

image1.jpeg
a
Deutsche Gesellschaft
fir Internationale
2usammenarbeit (612) GmbH

image2.emf

