

Outline

The Medical Technology Research Group (MTRG) at LSE Health is delighted to organise and host a summit on Risk Sharing and Managed Entry Agreements (MEAs) in February 2014. Speakers from national competent authorities on pricing, reimbursement and HTA, pharmaceutical manufacturers, international organisations, patient representative organisations and academia will debate the latest developments and will also reflect on future prospects and policy options during this one-day summit in London.

Increasingly, uncertainty identified during health technology assessment of innovative new medicines is addressed through a managed entry agreement / risk-sharing agreement between the manufacturer and the payer. Over time, there has been a proliferation of managed entry schemes focusing, among other things, on price, utilisation and outcomes. During the summit, leading experts from academia, policy-making, industry and the patient community will convey their experience with the implementation of MEAs in different settings, assess the emerging evidence on schemes such as coverage with evidence development and outcomes-based risk-sharing and reflect on policy options for the future.

Delegates can expect high-calibre speakers from several countries implementing MEAs / risk-sharing agreements. Presentations will enable delegates to learn about the latest developments in the field and gain insights on implementing MEAs from different stakeholder perspectives, including a primer on collaborative approaches to coverage decisions. Delegates will also have the opportunity to network, exchange views and perspectives and become part of the LSE academic community.

Panellists will feature representatives from the Dutch Health Care Insurance Board (CVZ), Myeloma UK, Oxford University, the Swedish Dental and Pharmaceutical Benefits Board (TLV), the Italian Medicines Agency (AIFA), the European Commission and the OECD.

Sponsored by Ernst and Young

Media partner: The Financial Times

Provisional conference programme

08.30 – 09.00
Registration and coffee

09.00 - 09.05
Welcome & introduction
Professor David Taylor
(chair), University
College London

09.05 - 09.30
Keynote

Introduction by David
MacMurchy, EY

*A European perspective on
MEAs*

Alessandra Ferrario and
Panos Kanavos, London
School of Economics
and Political Science

Session 1

**Lessons from
implementing MEAs
– Part 1**

09.30 - 09.50

*Improving rational drug use
through monitoring
registries*
Paolo Siviero, AIFA, Italy

09.50 - 10.10

*New developments in the
Polish risk-sharing
landscape*
Jakub Adamski, Polish
Ministry of Health

10.10 - 10.30

*Progress of the risk
sharing scheme in
providing MS drugs cost-
effectively*
Jackie Palace, Oxford
University

10.30 - 10.50
Discussion

10.50 - 11.10
Coffee break

Session 2

**Lessons from
implementing MEAs
– Part 2**

11.10 - 11.30

*The ability of coverage with
evidence development and
to address uncertainties
and improve performance
in drug use*
Karl Arnberg, TLV,
Sweden

11.30 - 11.50

*Results from the first
re-assessments of
coverage with evidence
development schemes
(CED): Is CED the way
forward to introduce new
and high cost medicines?*
Caroline van der Meijden,
Dutch Health Care
Insurance Board (CVZ),
the Netherlands

11.50 - 12.10
Discussion

12.10 - 13.10
Lunch break

Session 3

**Stakeholder
perspectives on
MEAs**

13.10 - 13.30

*A manufacturer's
perspective on MEAs and
their ability to improve
access to medicines*
Christophe Carbonel,
Novartis

13.30 - 13.50
*Can MEAs help us move
towards a value-based
pricing model?*
Valerie Paris, OECD

13.50 - 14.10
Discussion

14.10 - 14.30
Coffee break

14.30 - 15.00
*Communicating value:
The benefits of
collaborative negotiation*
Charles Barker,
PrimeMover Associates
LLC

15.00 - 15.20
Coffee break

Session 4

**The value of
collecting additional
evidence to improve
decision-making –
current reflections
and future options**

15.20 - 16.45
Panel

Chair:
Panos Kanavos

Panellists:

Karl Arnberg, TLV,
Sweden

Salvatore D'Acunto, EU
Commission

Ansgar Hebborn, Roche

Caroline van der Meijden,
CVZ, the Netherlands

Jean Mossman, European
Brain Council

Silvia Ondategui-Parra, EY

Valerie Paris, OECD

Paolo Siviero, AIFA, Italy

Andrew Stainthorpe, NICE

16.45 - 17.00
**Conclusions and
farewell**
Panos Kanavos and
David Taylor