

The Beneluxa Initiative

*Facing the challenges: Equity,
Sustainability and Access*

Aldo Golja, Beneluxa Coordinator

Ministry of Health, The Netherlands

1

Introduction

Members

- **2014** Rome, IT Presidency: NCAPR debate on collaboration and open invitation to form a 'coalition' on pharmaceutical pricing
- **2015** Be-NL sign letter of intent
- **2015** Lux joins as partner
- **2016** AT joins as partner
- **2018** IE joins as partner
- **Representing 43 million citizens**

The Initiative

Main goal

- To ensure access to innovative drugs at affordable cost by leveling the playing field.
- To face the challenges that drive pharmaceutical prices and spending

Focus

- Political mandate for collaboration
- Case driven; lean organisational structure
- Voluntary
- Transparency is key
- Consensus based cooperation; 'Can Do' approach
- Price/Reimbursement decisions are national competence

Thematic approach and organization

2

Latest developments

Achievements

- Ireland as new partner!
- Foundations of the collaboration:
 - Procedures in place
 - Play book for joint HTA and negotiation process
 - International Horizon Scanning Initiative (IHSI) as spin-off
- Information sharing: meetings; webinars on policy issues
- Joint HTA: joint work on 6 assessments so far
- Pricing & Reimbursement: Several pilots ongoing, 2 full processes finalized

International Horizon Scanning Initiative (IHSI)

- Broad support for Horizon Scanning at Informal Council in Vienna, Sept. 10, 2018
- Aim:
 - To inform decision-makers on emerging and new pharmaceuticals
 - Input for national policies and P&R decisions
 - ***Identifying relevant issues for collaboration***

Pricing and reimbursement

Recent developments

- Positive joint negotiation outcome on Spinraza (*Biogen*) by *Be+NE*
- Regular strategic information exchange
- New products

- Procedures finalized and published on website
- Intention to increase transparency within Initiative

3

Critical Issues

- Political mandate (even for a 'No')
- Legal frameworks (e.g. language issues)
- Synchronization of national P&R procedures
 - Time lines
 - HTA outcomes must be identical
 - Decision makers
 - Mandate
- Ensuring timeliness
- Business case for Industry
- Resource planning
- *Are joint negotiations always the most effective solutions?*

4

Long-term goals & challenges

Goals

- International Horizon Scanning Initiative
- Improve & expand HTA collaboration + P&R collaboration
- Open dialogue with other collaboration initiatives

Challenges

- European developments affect our pharmaceutical markets
 - SPC debate, EC HTA Initiative
 - Alternative approaches to development of pharmaceuticals
- New therapies and market behaviour require a fundamental debate
 - Gene therapies (i.a. Car-T)
 - Price-Hiking at the bottom end of the market

Contact:

Info@beneluxa.org

For more information go to:

www.beneluxa.org

Aldo Golja

Ministry of Health, Welfare and Sports, The Netherlands

aa.golja@minvws.nl // +31615035307

