An innovative pricing model to assess the price of expensive drugs with an orphan indication

Basel, June 30, 2020

Mark Nuijten, PhD, MD, MBA
A2M, Amsterdam
mark@a2m.nl
http://a2m.nl

RATIONAL

Reimbursement

- Registration: efficacy and safety
- Reimbursement
 - **Efficacy**, safety, but also effectiveness and QoL
 - Cost-effectiveness: cost per QALY
 - Budget impact:
 - Annual cost per patient
 - Annual cost on national budget
- Other criteria: equity and social values

Clinical & Cost effectiveness

'4th Hurdle'

Affordability and impact on services

'5th Hurdle'

Orphan drugs

- Efficacy and safety clinical evidence may vary:
 - Low sample size
 - > Heterogeneity
 - Relevance of clinical outcomes
- Cost-effectiveness: ICER>threshold €100,000/QALY
- Budget impact:
 - Annual cost per patient: high
 - > Annual cost on national budget: low
- Equity and social values: low to medium weight

Price orphan drugs

- Small number: high drug price necessary due to spread same costs over small number of potential patients:
 - R&D costs
 - Operational costs
- Higher risk:
 - Clinical evidence
 - > Reimbursement (BIA and ICER)
 - Small firm premium

Rare disease – equity issues:

- Low sample size more uncertainty in clinical evidence at time of launch - variance in ICER
- High drug price necessary due to spread same costs over small number of potential patients – high ICER
- Cost-effectiveness: high ICER> threshold

Equity: is it fair to be punished for having a rare disease

Economy

- Keynes "socialistic"
 - Public perspective
 - Control government
 - Taxpayer
- Hayek and Friedman "liberal"
 - > Free market
 - > Financial markets

Health Care "Market"

- More Keynes than Friedman
- Strong control by government
- No free market
- Perspective: payers, hospitals national
 but what about "investors" international market?

Our approach: bridging concepts from health economics and business economic valuation

Free Market

- Governments leave innovation to business entrepreneurship
- Medical innovation relies on the market mechanisms in the finance market
- Investors, who demand a required return of investment determines price
 - Cash flow
 - Cost of capital

High price of orphan drug

- Pharma versus the public community ("the others")
 - Governments, payers and providers
 - Patients and medical community (KOLs)
 - Media
- Subjective excessive high price
 - High profits
 - High marketing / R&D costs ratio

Lack of understanding: bookkeeping value \neq value

Justification of high price of orphan drug

- Objective concept Discounted Cash Flow method
- Validate the price of the new drug from investor's perspective
- Lower limit: price does not include all other monetary and non-monetary values for the society (patients, physicians, payers, providers and employers
 - Reduction other medical costs
 - Reduction lost productivity
 - Gain in Quality of Life

Conclusion

- Innovation relies on business entrepreneurship
- Ophan drugs ICER > threshold
- Health authorities
 - Not only consider a willingness to pay (ICER) from public perspective
 - Have to accept the market mechanisms in the finance market
- Discounted cash flow method price justification

APPROACH

Discounted Cash Flow method

```
DCF= CF_1/((1+r)^1+CF_2/((1+r)^2+---+CF_n/((1+r)^n))

Where

DCF = discounted cash flow

CF = (free) cash flow

n = the time in years before the future cash flow occurs

<math>r = cost of capital
```

- Free cash flow: the cash flow from operations flow (> corporate tax)
 - > Sales from the pharmaceuticals
 - Costs for research & development (R&D) and marketing
- The cost of capital: the opportunity cost of making a specific investment required return of investment

Cash Flows		
The Association and Control of Co		

Sales - forecast

- Population size global market
- Incidence prevalence
- Proportion eligible patients
- Annual growth
- Uptake
- Off-label

Expenditures

- No actual accounting data:
 - Confidential
 - > Allocation
 - Value ≠ bookkeeping data
 - > If company is managed efficiently, leading to lower costs, it should not be punished with lower drug price
- Standard costs:
 - Phase I, II and III and marketing
 - > Finetuning for specific rare disease

Failures clinical program

- Phase 1 to 2
- Phase 2 to 3
- Phase 3 to registration

Failures market access

- Probability of reimbursement
- Business models:
 - Conditional reimbursement
 - Pay for performance

Application SPINRAZA (nusinersen)

Main issues

- SMA spinal muscle atrophy: rare, progressive disease
- Prevalence: 1:6,000 tot 1:10,000
- Spinraza: added to best supportive care (BSC)
- Zorginstituut (december 2018):
 - Approved clinical benefit
 - > Annual cost per patient: €240,000
 - **BIA: €23.2 million**
 - **ICER** =€1,700,000 per QALY

Price negotations

85% reduction in price: ICER = €80,000/QALY

Price Spinraza: from €240,000 to €36,000

DCF Model: NPV= - € 241 million

Conclusion: 85% reduction in price: NOT justified for investor

Break-even price based on DCF

Model parameter	Value		
Cost of development	US\$704.56 million		
(US\$ million)			
Phase I	US\$84.07 million		
Phase II	US\$142.65 million		
Phase III	US\$189.73 million		
Phase IV	US\$68.33 million		
Years of development &	8 year		
approval	o year		
Population	Western markets: 872.5 million		
	Global markets: 1,670 million		
Period reimbursement	1 year		
	•		
Net patent life (years)	12		
Uptake	80% from year 1		
Cost of revenue (%)	40		
Cost of capital	12%		
Probability			
- Phase I to II	0.70 (failure -0.30)		
- Phase II to III	0.39 (failure -0.61)		
- Phase III to	0.69 (failure -0.31)		
EMEA/FDA approval			

Break-even price based on DCF

Actual price	€240,000		
BE price	investor	€114,837	
ICER	payer	€36,000	

BE price:

- Lower limit: price does not include all other monetary and non-monetary values for the society (patients, physicians, payers, providers and employers.
- No specific data for orphan disease: costs, failures, and risk.

Finetuning of costs and probabilities failure

- Orphan disease and Spinraza is "first in class":
 - Increase of hurdle rate from 12% to 18%
 - > R&D costs: 10% increase
 - > Failure: 10% increase of failure of clinical trials

Innovation premiu:

- Substitution effects:
 - Reduction other medical costs
 - Reduction lost productivity
- Gain in QALY's:
 - > Threshold is €80,000/QALY
 - Gain in 2 QALYs = €160,000

Results for Spinraza®

Drug price			Spinraza ®			
Discounting	costs		4.0%		4.0%	
-	QALYs		1.5%	4.0%		
			savings	price	savings	price
Actual price				€ 240,000		€ 240,000
BE price	average drug			€ 114,837		€ 114,837
	fine-tuning			€ 143,052		€ 143,052
Innovation premium	cost savings	total costs	€ 58,402	€201,454	€ 58,402	€201,454
	gain QALYs		€ 20,554	€163,606	€ 14,494	€157,546
	total		€ 78,966	€222,018	€ 72,896	€215,948

Results for Spinraza®

OPPORTUNITY

Opportunity

Price negotations

- ICER > €80,000 per QALY
 - Useful in informal price negotiations with health authorities e.g. NICE
 - Dutch Minister of Health proposes joint price negotiations with Netherlands, Belgium and Austria
- Budget impact: This approach may also be relevant for price negotiations in countries (e.g. Germany), when budget impact is the issue.

Opportunity

Perception of other stakeholders

- Stakeholders misconception "excessive" price
 - Patients, patient associations,
 - Physicians, medical associations
 - Payers, hospitals
 - Other relevant organisations politicians, press
- Convince stakeholders with objective scientific model that price is reasonable

CONCLUSION

Conclusion

- An alternative policy approach for the evaluation of ultra-innovative drugs from a broader perspective by bridging concepts from health economics and business economic valuation.
- This approach may justify a drug price, especially when ICER exceeds the threshold.
- For health care systems that do not use the ICER, our proposed alternative policy approach may put the usually high budget impact.

An innovative pricing model to assess the price of expensive drugs with an orphan indication

Basel, June 30, 2020

Mark Nuijten, PhD, MD, MBA
mark@a2m.nl
A2M, Amsterdam
http://a2m.nl