Background

The ADDO (accredited drug dispensing outlet) program was established in 2003 through a collaboration between the US-based nonprofit organization Management Sciences for Health (MSH) and the Tanzania Food and Drug Authority (TFDA). The program was created in response to a 2001 country assessment conducted by MSH's Strategies for Enhancing Access to Medicines (SEAM) Program, a Gates-Foundation-funded group that fosters public-private partnerships in the developing world. This assessment revealed substantial gaps in both the availability and quality of essential medicines, especially in the rural areas that account for 75% of Tanzania's population. People in these areas accessed medicines primarily through private retail shops known as *duka la dawa baridi* (DLDB), which the TFDA authorized to carry only a small list of nonprescription medications. SEAM's assessment revealed widespread illegal dispensing of essential prescription medications, many of which were of dubious quality due to the lack of oversight and unregulated channels used for distribution (SEAM 2005). Recognizing that these findings were indicative of significant unmet medical needs, the Tanzanian government worked with MSH to develop a solution that prioritized public health goals over strict regulatory compliance (Goodman et al. 2007). Rather than shut down DLDBs or remove stocks of medicines, the ADDO program focused on training DLDB employees to bring supplies and services in line with best practices, so that the shops could then be reclassified and authorized to dispense prescription medicines (CPM 2008).

Following a pilot in the Ruvuma region in 2003, the ADDO program was evaluated by SEAM in 2005 and the Danish Agency for International Development Assistance in 2006. Based on the results, the TFDA approved the program for rollout to the whole country in 2006 (MSH 2009). As of 2009, ADDO rollout was funded and initiated in 18 regions of Tanzania (Rutta 2009), and a law had been passed to decertify all DLDBs and mandate their phase out (MSH 2009). There were plans to complete rollout to all 30 regions by the end of 2012 (MSH 2012), but rollout is so far incomplete and has been slower than planned because of the "huge costs involved" (MOHSW 2009:43).

Business Model

The ADDO program is based on a public-private partnership model, with direct collaboration between the Tanzanian government and various private organizations that provide logistical and financial support. Importantly, the ADDO program does not operate on a franchise model: while shop owners and dispensers are encouraged to form regional associations in order to share best practices and improve buying power, this process is voluntary, and individual ADDO owners are private, independent entities that are solely responsible for operating their own shops (MSH 2010). A 2008 survey of shop owners revealed that profitability varied widely, with monthly revenues ranging from TZS 10,000 to TSZ 500,000 (SEAM 2008). The initial training provided to shop owners and dispensers is nationally standardized, and routine oversight, including biannual inspections, is directed by the TFDA through a network of local representatives (CPM 2008). Funding is provided by the government as well as several nonprofits, including the Gates Foundation, the Rockefeller Foundation, the United States Agency for International Development, and the Global Fund (PMI 2013).

Value Delivery & Metrics

The ADDO program was designed to improve healthcare delivery for rural and peri-urban populations through four specific goals (CPM 2008:9). The first is to improve the *quality of medicines* distributed by providing access to drugs through official channels and training dispensers to recognize counterfeits. The second is to increase the *availability of medicines* by improving record keeping and providing reliable supply chains. The third is to improve the *quality of dispensing services* by training dispensers to recognize common symptoms and apply best practices for treatment. The fourth is to ensure the *affordability of medicines* by increasing shop profitability and purchasing power, and by providing opportunities for subsidy partnerships. Progress toward these goals is evaluated by surveys of consumer satisfaction, as well as by common quantitative metrics from routine inspections – percentage of expired or counterfeit drugs, number of drug stock outs, frequency of improper prescriptions, and median drug prices. Within the care delivery value chain (CDVC) for a given disease, the ADDO program has direct impact on the diagnosis, preparation, and therapy segments. Because ADDO trained dispensers are embedded within communities and able to interact regularly with patients to share knowledge, there is also substantial collateral impact on the monitoring and managing segments of the CDVC.

Challenges to Scale

There is little evaluation of the ADDO program from sources not affiliated with MSH and its subsidiaries. The SEAM Program produced their final report on the ADDO program in 2008 (CPM 2008). The report offered an evaluation of the ADDO program based on the quality, availability and affordability of medicines and dispensing services in participating regions. The ADDO business plan was also assessed on the basis of sustainability and support to small businesses. The

report concluded that the ADDO program reduced the percentage of unregistered medicines, increased availability of both prescription and nonprescription medicines, and improved the clients' opinion on quality of services and medicine availability. ADDOs dispensed medicines more rationally and were better at communicating facts about medicines and their use than DLDBs. The sustainability assessment found a dramatic increase in the number of store owners keeping accurate financial records after joining the ADDO program, and reported that owners experienced increased profits, better access to financial services, and diversification of medicine suppliers. Despite these results, we have identified three aspects of the program that present significant barriers to its expansion. We prioritize these challenges as follows.

Dependence on donor funding: funding for the majority of program establishment and expansion activities came from external donors and nonprofits, while costs for program maintenance and continuous improvement were primarily the responsibility of the government. In both cases, funding limitations hampered plans (MOHSW 2009). Although SEAM has emphasized the sustainability of the ADDO model due to increased profits and business skills of shop owners (CPM 2008), the program's heavy reliance on external donor funds is troubling, especially as these funds have limited duration and many will run out in the near future, starting in 2015 (PMI 2013). The business model does not appear to be as sustainable or profitable as would be needed to ensure its future survival and pragmatic expansion (MOHSW 2009).

Lack of third-party oversight: an independent survey by Minzi and Manyilizu (2013) concluded that there was no significant difference between ADDOs and DLDBs in terms of adherence to dispensing regulations and best practices for antibiotics. The survey found that both types of drug outlets had a poor knowledge of the basic pharmacology of antibiotics, while a larger proportion of ADDOs dispensed antibiotics without prescription and did not refer patients to health facilities. A number of ADDOs had been converted to food stores or other businesses, or had simply closed. The authors also identified a conflict of interest for the TFDA, which provides both both training and oversight for ADDOs. This conflict was emphasized by noting that no ADDO had ever been shut down due to failures to comply. This lack of accountable supervision may be the source of significant limitations for the sustainability and growth of the program.

Low dispenser retention: Another troubling indication of the lack of sustainability for the ADDO program is the low retention rate of drug dispensers at the program's stores. In a 2009 report on the results of refresher training courses, SEAM discussed a shortage of accredited drug dispensers and recommended increased dispenser training and lowered program admissions standards to meet the demand (SEAM 2009); this shortage was especially troubling as more than 13,000 drug dispensers have been trained as of 2012 (IPP Media 2012). Still, in 2013 an independent survey revealed dispenser dropout rate of up to 40% in ADDO stores. The high attrition rate was compensated by employing untrained individuals, thus negating a major benefit of the ADDO program. This led to improper dispensing practices and inaccurate communication of dosing or other drug-related information (Minzi and Manyilizu 2013).

Solutions & Recommendations

We have identified three aspects of the ADDO program that should be carefully addressed in order for the program to expand sustainably and reach scale. While all three areas are critical, we prioritize our recommendations as follows.

Reduce dependence on donor funding: if external funds are no longer available for ADDO, the program does not seem able to continue. In order to address this limitation of its selling model, we recommend that ADDO: (i) partner with more multi-national organizations and local companies to strengthen its fundraising base; (ii) implement more rigorous business training for shop owners; and (iii) adopt a tiered price model for its services beyond medicine dispensing. Specifically, we advise that ADDO will reduce the risk of fund drying by diversifying its donor base, while it will empower business owners to increase profit by improving their management skills and diversifying revenue sources. In the latter scenario, we expect that ADDO will be in a position to support distribution of goods other than medicines to store owners who stock various essential goods alongside drugs and create a one-stop-and-shop store model.

Institute third-party oversight: the closed feedback loop of supervision and training both conducted by the TFDA has given rise to doubts about the transparency and efficacy of ADDO inspection. We recommend that ADDO prioritize the movement of training responsibilities to the Pharmacy Council of Tanzania (PC), which was planned in 2011 (PC 2013) but has seen little progress (IPP Media 2012). Licensure should remain the purview of the TFDA; failures of dispensing or quality regulations should result in the loss of access to subsidized prescription medicines for the noncompliant store.

Increase dispenser retention: to tackle the loss of accredited ADDO dispensers to urban centers and private pharmacies, we recommend the creation of incentive programs – in partnership with the PC – to offer dispensers the potential of store ownership and other career development opportunities. We further suggest the training of ADDO store owners toward becoming dispenser accreditation, thus meeting the demand for dispensers despite high dispenser dropout rates.

References

Center for Pharmaceutical Management (CPM). 2008. "Accredited Drug Dispensing Outlets in Tanzania: Strategies for Enhancing Access to Medicines Program." Arlington, VA: Management Sciences for Health. Retrieved September 29, 2013 (http://projects.msh.org/seam/reports/TANZANIA_Final_ADDO.pdf).

Goodman, C. A., S. P. Kachur, S. Abdulla, P. Bloland, and A. Mills. 2007. "Regulating Tanzania's Drug Shops -- Why Do They Break the Rules, and Does it Matter?" *Health Policy and Planning* 22(6):393-403.

IPP Media. 2012. "Ministry of Health Counsels Pharmacy Council on Drugs." Retrieved September 30, 2013 (http://www.ippmedia.com/frontend/?l=46017).

Management Sciences for Health (MSH). 2009. "Accredited Drug Dispensing Outlets in Tanzania: An Example of Successful Private-Public Sector Collaboration and Leveraging." Arlington, VA: Management Sciences for Health. Retrieved September 17, 2013 (http://www.msh.org/news-events/news/accredited-drug-dispensing-outlets-in-tanzania-an-example-of-successful-private).

Management Sciences for Health (MSH). 2010. "Using Associations to Assure Sustainability in Private Sector Drug Seller Initiatives in Tanzania." Arlington, VA: Management Sciences for Health. Retrieved September 30, 2013 (http://www.drugsellerinitiatives.org/publication/addo-association-development-report-rockefeller-2010/).

Management Sciences for Health (MSH). 2012. "Accredited Drug Dispensing Outlet Program Receives Innovation Awards." Arlington, VA: Management Sciences for Health. Retrieved September 29, 2013 (<u>http://www.msh.org/news-</u>events/stories/accredited-drug-dispensing-outlet-program-receives-innovation-awards).

Minzi, O. M. and V. S. Manyilizu. 2013. "Application of Basic Pharmacology and Dispensing Practice of Antibiotics in Accredited Drug-Dispensing Outlets in Tanzania." *Drug, Healthcare and Patient Safety* 5:5-11.

Pharmacy Council (PC). 2013. "ADDO Program: Accredited Drug Dispensing Outlets in Tanzania." Retrieved September 30, 2013 (http://www.pharmacycouncil.go.tz/?page_id=844).

President's Malaria Initiative (PMI). 2013. "Tanzania Malaria Operational Plan FY 2013." Retrieved 27 September, 2013 (http://www.pmi.gov/docs/default-source/default-document-library/malaria-operational-plans/fy13/tanzania mop fy13.pdf?sfvrsn=6).

Rutta, Edward. 2009. "Accredited Drug Dispensing Outlets (ADDO) Program: Innovative Public-Private Health Delivery Model." 2009 U.S.-Africa Business Summit. Retrieved September 17, 2013 (http://r4d.org/sites/resultsfordevelopment.org/files/Rutta_Accredited%20Drug%20Dispensing%20Outlets%20(ADDO) %20Program_Innovative%20Public-Private%20Health%20Delivery%20Model.pdf).

Rutta, Edward. 2012. "Increasing Access to Medicines through Accredited Drug Dispensing Outlets (ADDOs): An Innovative Public-Private Partnership." *American Chemical Society Webinar Seminar Series*. Retrieved September 28, 2013 (http://www.acs.org/content/dam/acsorg/global/international/rutta-presentation.pdf).

Strategies for Enhancing Access to Medicines (SEAM). 2005. "Tanzania - Country Assessment." Arlington, VA: Management Sciences for Health. Retrieved September 29, 2013 (http://projects.msh.org/seam/country_programs/3.1.4.htm).

Strategies for Enhancing Access to Medicines (SEAM). 2008. "Tanzania: Accredited Drug Dispensing Outlets—*Duka la Dawa Muhimu*." Arlington, VA: Management Sciences for Health. Retrieved September 30, 2013 (http://projects.msh.org/seam/reports/SEAM_Final_Report_Summary-Tanzania_ADDOs.pdf).

The United Republic of Tanzania Ministry of Health and Social Welfare (MOHSW). 2009. "Partnership for Delivering the MDGs." *Health Sector Strategic Plan III*. Retrieved September 29, 2013 (http://tanzania.um.dk/en/~/media/Tanzania/Documents/Health/Health%20Sector%20Strategic%20Plan%20III%20FIN AL%20090408.pdf

15.232 Business Model Innovation: Global Health in Frontier Markets Fall 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.