

LA RICERCA E LO SVILUPPO DI NUOVI FARMACI IN ITALIA

La criticità della situazione di ricerca e sviluppo (R&D) in ambito farmaceutico in Italia era già stata evidenziata, su queste colonne, nel 2010 (F. Da Settimo, D. Donati, *Chimica e Industria*, 2010, **92**(6), 64) e purtroppo la situazione non è molto migliorata da allora, almeno per quanto riguarda la ricerca di nuove molecole ed il relativo sviluppo preclinico. Allo stesso tempo abbiamo assistito ad un forte sviluppo della ricerca clinica e della produzione farmaceutica, come ben evidenziato dai dati della Brochure Farindustria (www.farindustria.it). Tutto questo è reso possibile da una forte capacità organizzativa che ha portato ad un aumento del 22% della produttività dell'industria farmaceutica nel periodo 2008-2013, il più alto valore tra i vari settori economici (-0,5% in media), ed ha, a sua volta, generato nuovi investimenti nel campo delle materie prime farmaceutiche e dei prodotti finiti (si pensi ai recenti investimenti da parte di Sanofi a Brindisi e da parte di AbbVie a Latina; ad oggi, il rapporto tra capitale straniero e nazionale nell'industria farmaceutica in Italia è di 60/40). Proprio nel confronto fra la situazione della ricerca di base e la realtà produttiva e di sviluppo clinico sta una delle contraddizioni maggiori in questo campo. La qualità e la capacità dell'industria italiana, unitamente a costi sempre più competitivi, dovrebbero indurre maggiori investimenti a livello di ricerca di base. Invece, ciò non avviene e si continua ad assistere alla chiusura di importanti centri di ricerca o al loro ridimensionamento (si veda ad esempio la situazione di Sienabiotec) ed alla continua "sofferenza" delle strutture accademiche. Questa situazione di crisi impedisce anche di modificare le strategie di ricerca nel nostro

Paese, adeguandole ad un mutato scenario internazionale, in cui si sta ormai consolidando lo sviluppo di iniziative miste pubblico-privato, sia con la creazione di centri universitari di Drug Discovery (si legga ad esempio B.S. Slusher *et al.*, *Nat. Rev. Drug Discov.*, 2013, **12**(11), 811) con ricercatori e fondi provenienti anche dall'industria e da istituzioni private, sia attraverso accordi quadro diretti di collaborazione a lungo termine fra aziende e centri di ricerca accademici (includenti anche le cosiddette *Open Innovation Initiatives*). Inoltre, la forte diminuzione di investimenti in R&D da parte delle maggiori aziende del settore a livello mondiale sta creando notevoli opportunità per attività di servizio all'R&D, attraverso la creazione di aziende con competenze in settori specialistici ed operanti come CRO (Contract Research Organisation); anche in questo caso sembra aversi la contraddizione di cui sopra, con scarsa disponibilità di investimenti nell'ambito della ricerca di base, a fronte di un forte sviluppo nel campo della ricerca di processo, per la

produzione di intermedi e materie prime farmaceutiche, e della ricerca clinica con una crescita del 120% della produzione conto terzi in Italia dal 2005 al 2013 (dati Farindustria). Sulla base del panorama sopra riportato, pensiamo che esista ancora in Italia la possibilità di sviluppare ulteriormente la filiera legata alla produzione farmaceutica, favorendo maggiori investimenti nella ricerca di base, accademica ed industriale, volti a generare maggior valore aggiunto, incrementare l'occupazione e promuovere lo sviluppo di professionalità di alto livello. Tutto questo potrà e dovrà essere stimolato da una politica lungimirante, atta a favorire maggiori investimenti nel nostro Paese, soprattutto agendo su leve rilevanti, quali la tassazione degli oneri a fronte degli investimenti produttivi, inclusivi della generazione di proprietà intellettuale, e dello sviluppo di normative a supporto di accordi d'investimento pubblico-privato, in analogia a quanto avviene, ad esempio, in Germania ed USA.