PRESS INFORMATION BUREAU पत्र सूचना कार्यालय GOVERNMENT OF INDIA भारत सरकार

The Economic Times, Delhi

Monday, 25th April 2011, Page: 19

Width: 26.12 cms Height: 32.94 cms, Ref: pmin.2011-04-25.23.94

Ball How Biotechnology Can Help in Inclusive Development

The government needs to support the fledgling sector with forward-looking policies that will unleash investment in biotech and lead to affordable healthcare for all, more jobs and better-skilled workforce


KIRAN MAZUMDAR-SHAW

PREAMBLE

Reamstern suring inclusive growth for all Indi-ansrequires the adoption of an innova-tive, metrics driven approach in areas such as agricultural productivity, healthcare, education, clean energy, science and technology and tribal uplifunent. Instead of taking hesitant steps in the direction of inclusive growth, the government — in part-nership with all stakeholders — needs to take meaningful action. It must work ceaselessly, undeterred by any

other compulsion. It must create an enabling regulatory environment for biotechnology to ensure innovation that boosts agricultural productivity and pays dividends in affor dable, novel therapies. Moreover, the govern ment must concentrate on expanding and augmenting the healthcare system and providing basic health insurance to all

The only way to bridge the chasm in India's growth path is by making inclusive growth our guiding principle for development. As the country's growth gathers pace, we must deploy innovative solutions to ensure that the aam aadmi has unconditional access to nutritious food, quality education, afforda-ble healthcare and sustainable employment.

Individual and national development can move forward only on these four wheels. India, however, has been dragging itself along on flat tyres for far too long, keeping Indians from fulfilling their potential and the coun-try from holistic economic and social advan-cement. While I commend the government for making certain admirable decisions as part of its inclusive growth agenda, I have reservations regarding its approach and would like to raise a few pertinent questions. For all its statements on the centrality of in-

clusive growth in policy-making and its ef-forts to realise basic necessities for the *aam* addmi, l believe the government is wanting in conviction, determination and imaginati-on. Why else is the government taking ad-hoc decisions, moving two steps for ward and one step back — and sometimes not advancing at all? Why is it that when Budgets and policies are announced, they do not go as far as they need to for ensuring inclusive growth? While allocation for the social sector was increased in this Budget, the quantum of the hike in some areas was insignificant. Healthcare was barely addressed. Why are we moving so slowly in vital areas that decide life and death, determine progress and poverty, and define the human empirical.

define the human condition? There seems to be a lot of thought and talk in decision-making bodies but not enough action. We cogitate and collaborate but do not execute on our decisions. Worse, our decisionsfall way short of what is required for in-clusive growth. We talk about funding inclu-sive growth, but the funds are not created. When we do create funds, we do not have the framework to allocate and distribute funds, and, most importantly, we are unable to en-sure transparency in execution and make sure that people are accountable for the funds they access. Unless westart taking con-crete steps instead of just talking, our idea of inclusive growth is, at best, a myth. At its worst, it is hypocrisy

in and a to m

PROPOSED PATH AREAD

formulate innovative policies that focus on helping our people emerge from an existence of perpetual disadvantage. A decent quality of life requires: Food security, not food handouts.

Good education, not broken-down schools with no teachers.

Affordable and accessible healthcare, not barely functioning primary health centres.
Meaningful jobs, and not seasonal and short-term employment opportunities that produce nothing. To ensure this, we need to adopt a focused,

metrics-driven approach, offering self-empo-werment opportunities to the disadvantaged so that they can participate in growth and partake in its dividends, lifting themselves out of poverty.

This inclusive economic development strat-egy must be based on carefully-calibrated etrics in areas such as a gricultural productivity, healthcare, education, clean energy, technology and tribal uplift. Let me place what I have stated in the context of biotechnology and healtbcare.

BIOTECHHOLOGY & ECONOMIC DEVELOPMENT In biotechnology, the country has a vibrant industry that will not only spur economic growth but also alleviate suffering and over-come grave threats to our future — from re-ducing pollution to providing cures for diseases and boosting agricultural productivity. Innovation is the engine of its growth.

APEDIMENTS TO INNOVATION

Even as we talk about the importance of innovation for clean energy, energy independ-ence, novel medicines and food security, the government's regulations are throttling innovation. Companies invest millions of dol-lars in high-end innovation in biotechnology. Instead of providing a regulatory impetus, the government puts in place regulatory roadblocks. Thus, a government suddenly decides Bt Brinjal is not acceptable. Or it de lays or even disallows clinical trials, negat ing our competitive advantage in global R&D. The result? Not only are the time, effort and money invested lost, but future innovation is

when there is every chance that their investment will come to naught owing to regula-tory obstacles? Instead of adhering to a clearly-articulated regulatory policy that can help strengthen the pillars of inclusive growth by providing food security or cheaper drugs, the government takes ad-hoc decisions buck ling under political and external comput sions. The only compulsion that must guide us is inclusive growth.

ENABLESS

Bric

and

Why cannot the government incentivise R&D in biotechnology by providing a fiveyear tax holiday on products developed indig-enously, tax breaks for venture funding, zero duty on R&D equipment, and a longer sunset date for biotech SEZs? Bric economies such as Brazil and China are investing heavily in biotechnology, both agricul-tural and biopharma. Their

levels of patenting are high-er, as is their investment in R&D as a percentage of their GDP. Unless we encourage economies such as Brazil and China are innovation by streamlining investing heavily in biotech, both agricultural our regulatory framework and work towards inclusive growth with the courage of conviction, we will fail the aamaadmi. biopharma

WRONG SIGNALS

Nowhere is the idea of innovation for inclu-sive growth more important than in health-care. The committee agrees that affordable healthcare and innovation to ensure the same is critical for the *aam aadmi*.

same is critical for the damadani. Despite this, Budget 2011 has let down the healthcare sector, which has not seen any-thing concrete beyond the increase in alloca-tion and the extension of health insurance to NREGA workers. Instead of taking important measures such as extending health in-surance to all and augmenting the health-care infrastructure and expanding an integrated healthcare system to ensure affordable and accessible healthcare, the government opts to bring services in air-conditioned hos-

pitals into the tax net. been rolled back While the proposal bas

ner life. Th bear in mind that air-conditioning in hospi tals is a necessity and not a luxury: it is re-quired for a functioning operation theatre, it is needed for quality diagnostics. By its deci sion, the government seems to be condemn ing the *aam aadmi* to go to a hospital with substandard infrastructure. Instead, the gov ernment can focus on creating a health insur ance policy that can help the *aam aadmi* af ford a good quality private hospital one that is air-conditioned.

(Mariana)

BIOTECH SECTOR & JOBS

The healthcare sector can be one the largest job creators: a healthcare set up requires not only doctors and nurses but also paramedics, technicians, healthcare workers and provid-ers of ancillary services. All these are sus tainable jobs, which are essential for individ tainable jobs, which are essential for holivia ual and societal progress. Agriculture is the very core of our economy Agricultural pro-ductivity through technological interven-tions is key to development. The proposed agri-parks can be set up in tribal areas, for these too will create sustainable jobs across a wide spectrum of skills and locations, giving the tribals a chance to upgrade their skills

SKILLS

Upgradation of skills needs to be one of the focal points of our educational system. Even as we boost primary education, we must fos-ter a culture of innovation in our higher eduter a cutture of innovation in our night edu-cation. Despite the presence of quality re-search institutions, we still do not have a substantial pool of well-trained manpower to realise the scientific potential. It is impor-tant to fill this gap in skills. A systematic exchange of knowledge between academics and industry can help.

CONCLUSION

We all agree that inclusive growth for the aam aadmi is the end-goal of all our policies and decisions. To make the promise of inclu-sive growth a reality, we must adopt a metrics-driven approach and not be deterred by any compulsion, political or otherwise. The solution lies in political will and robust leadership at all levels of the government. Real-

