

POSTER PRESENTATION

Open Access

A framework for assessing the impact of pharmaceutical reimbursement policies on incentives to innovate

Elizabeth Docteur^{1*}, Joshua Cohen², Brian K Bruen³, Ruth Lopert³, Avi Dor³, Chuck Shih⁴

From 3rd International PPRI Conference 2015: Pharmaceutical Pricing and Reimbursement Policies: Challenges Beyond the Financial Crisis

Vienna, Austria. 12-13 October 2015

Problem statement

The effect of pharmaceutical reimbursement policies on innovation is of interest to policymakers aiming to ensure access to effective medicines and contain costs while supporting development of effective new treatments for unmet health needs. Yet the ways in which reimbursement policies affect incentives to innovate are not well understood.

Objectives

To assist policymakers in evaluating the impact of current and prospective new policies, we developed a framework for analyzing the impact of pharmaceutical reimbursement policies on incentives to innovate.

Methods

The authors reviewed the research literature to identify hypothetical channels through which policies stand to influence the incentive to invest in development of innovative pharmaceutical products, and then developed a conceptual model illustrating direct and indirect channels of influence.

Results

We developed an analytical framework with which to explore the link between reimbursement and investment in research and development (R&D) yielding incremental, substantial, and radical innovations, as well as in novel products that do not offer new therapeutic advantages over existing treatments.

Reimbursement policies also stand to influence EROI indirectly by establishing different incentives for key actors. These incentives, in turn, affect effective price, volume and, in some cases, seller costs.

Conclusions

While researchers have investigated the links between EROI, ROI, and R&D in the pharmaceutical industry, there is no empirical evidence to directly connect ROI with innovation. Establishing such a connection would entail looking at technical questions such as the ability of potential innovators to achieve targeted research outcomes.

Lessons learned and success factors

Validation of our conceptual model and analytical framework will require further research. Furthermore, application of the framework is limited by the availability of data by which to assess the impact on key outcomes. Nevertheless, the framework can be helpful to policymakers faced with making timely decisions about adoption of new policies in the face of incomplete evidence.

^{*} Correspondence: edocteur@docteurconsulting.com ¹Elizabeth Docteur Consulting, Alexandria VA 22314, USA Full list of author information is available at the end of the article

This framework posits that there are three ways that reimbursement policies and practices can affect an innovator's expected return on investment (EROI) directly. The first is by establishing a particular payment level, which in turn affects average sales price in line with the share of the prospective market represented by the payer. The second is by setting a volume of sales at that payment level, as may occur in the case of competitive bidding, for example. The third is by influencing seller costs associated with development, manufacture, or sale.

Acknowledgements

The funding source was the U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation, Washington, DC, USA.

Authors' details

¹Elizabeth Docteur Consulting, Alexandria VA 22314, USA. ²Tufts University, Tufts Center for the Study of Drug Development, Boston, MA, 02111, USA. ³George Washington University, Milken Institute of Public Health and Health Services, Department of Health Policy, NW. Washington, DC, 20052, USA. ⁴The Pew Charitable Trusts, 901 E Street, NW, Washington, DC, 20004-2008, USA.

Published: 5 October 2015

doi:10.1186/2052-3211-8-S1-P26

Cite this article as: Docteur *et al*: A framework for assessing the impact of pharmaceutical reimbursement policies on incentives to innovate. *Journal of Pharmaceutical Policy and Practice* 2015 **8**(Suppl 1):P26.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

