NEW DEVELOPMENTS IN PHARMACOECONOMICS

VALUE-BASED, PATIENT-CENTRED HEALTHCARE FOR SOUTH AFRICA

19-21 October 2016

PHARMACOECONOMICS is a relatively young scientific discipline dealing with the analysis of the costs of drug therapy to healthcare and society, with growing importance in healthcare systems worldwide. Pharmacoeconomics allows optimal allocation of healthcare resources and explicit decision making based on evidencebased healthcare. Pharmacoeconomics is applied in the early development of medicinal products, clinical trials, regulatory affairs, market access strategies, pricing and reimbursement, and post-marketing evaluations. As a result, pharmacoeconomics has become an established core element in efficient decision making in many countries. South Africa has introduced PE in its healthcare system.

PROGRAMME COMMITTEE:

Prof Bernd Rosenkranz

President, Fundisa African Academy of Medicines Development and Professor, Division of Clinical Pharmacology, Stellenbosch University

Tanja Kastien-Hilka

Research Fellow, Swiss Tropical and Public Health Institute (Basel/Switzerland) and University of Cape Town (Cape Town/South Africa)

Dr Jaco van Zyl

Medical Executive, Cipla, South Africa

Ntobeko Mpanza

Director, Pharmaceutical Economic Evaluations, National Department of Health

Molaudi Gaula

Pharmaceutical Economic Evaluations, National Department of Health

SPEAKERS:

DR BRYAN BENNETT Director: Patient Centred Outcomes, Adelphi Vlaues, UK

PROF DOMINIQUE DUBOIS Managing Director: Patient Value Solutions (PVS) Consultancy, Belgium

NICOLA FOSTER Research Fellow, Public Health and Family Medicine, University of Cape Town, South Africa

SEBASTIAN GAISER Director Health Economics and Reimbursement, Europe, Middle East, Africa and St. Jude Medical, St. Jude Medical, Belgium

DR SHELLEY MCGEE Director: International Society for Pharmacoeconomics and Outcomes Research—SA Chapter, South Africa

DR JACQUI MIOT Senior Lecturer and Healthcare Consultant: University of the Witwatersrand, South Africa

GEESKE VAN OORT Director of Clinical, Reimbursement & Quality, The eNose Company, Netherlands

DR HOLGER-MARIA ROHDE Director Strategy and Business Operations R&D, Strategy Implementation Lead, Merck, Germany

DR JACQUES SNYMAN CEO: Isimo Health, South Africa

GAVIN STEEL Chief Director: Sector Wide Procurement, National Department of Health

DR MICHAEL THIEDE Managing Director: Scenarium Group, Germany

VENUE:

University of Pretoria, Sanlam Auditorium, Hatfield Campus

ENQUIRES:

Fundisa African Academy of Medicines Development Email: info@fundisa-academy.com


19 OCTOBER 2016		PHARMACOECONOMICS — AN INTRODUCTION		
08:30 - 08:45		Welcome and introduction		
08:45 - 13:00	Introduction to pharmacoeconomics			
08:45 - 09:30	Tanja Kastien-Hilka	Definition of pharmacoeconomics		
09:30 - 10:15	Jaco van Zyl	Health economics and pharmacoeconomics		
10:15 - 10:45		TEA BREAK		
10:45 - 12:00	Jacques Snyman	Introduction to pharmacoeconomic evaluation		
12:00 - 13:00	Jacques Snyman	Incremental cost effectiveness ratio (ICER)		
13:00 - 14:00		LUNCH BREAK		
14:00 - 16:45	The pharmaceutical industry			
14:00 - 14:45	Jaco van Zyl	Introduction to the pharmaceutical industry		
14:45 - 15:15	Ntobeko Mpanza	Drug regulation and pharmacoeconomics		
15:15 - 15:45		TEA BREAK		
15:45 - 16:45	Shelley McGee	The role of pharmacoeconomics in market access		
16:46 - 17:30	Panel discussion			

20 OCTOBER 2016		PHARMACOECONOMICS — CURRENT CONCEPTS			
08:30 - 08:45		Welcome and introduction			
08:45 - 13:00	The current situation				
08:45 - 09:30	Dominique Dubois	Introduction to outcome research			
09:30 - 10:15	Tanja Kastien-Hilka	Patient-reported outcomes			
10:15 - 10:45		TEA BREAK			
10:45 - 11:30	Dominique Dubois	Pharmacoeconomic evaluation in healthcare and medicine			
11:30 - 12:15	Shelley McGee	The International Society for Pharmacoeconomics and Outcomes Research (ISPOR)			
12:45 - 13:00	Panel Discussion				
13:00 - 14:00		LUNCH BREAK			
14:00 - 17:45	Applications of Pharmacoeconomics				
14:00 - 14:45	Bryan Bennett	A patient perspective of differentiating new treatments in outcomes research			
14:45 - 15:30	Holger-Maria Rhode	Health Technology Assessment (HTA)			
15:30 - 15:45		TEA BREAK			
15:45 - 16:45	Michael Thiede	Pharmacoeconomics in Germany and South Africa			
16:45- 17:30	Panel Discussion				

21 OCTOBER 2016		NOVEL TRENDS IN PHARMACOECONOMICS		
08:45 - 13:00	Case studies			
08:45 - 09:30	Sebastian Gaiser	Pharmacoeconomics of medical devices		
09:30 - 10:15	Geeske van Oort	Pharmacoeconomics of diagnostic devices		
10:15 - 10:45		TEA BREAK		
10:45 - 11:15	Nicola Foster	Pharmacoeconomics for health care decision making		
11:15- 12:15	Bryan Bennett	Pharmacoeconomic evaluation—Industry case studies Part I		
12:15 - 13:00	ТВС	Pharmacoeconomic evaluation—Industry case studies Part I		
13:00 - 14:00		LUNCH BREAK		
14:00 - 17:00	Pharmacoeconomics in South Africa			
14:00 - 15:00	Jacqui Miot	Pharmacoeconomics in South Africa		
15:00 - 15:30		TEA BREAK		
15:30 - 16:15	Gavin Steel	Regulatory governance and National Health Insurance (NHI) perspective		
16:15- 17:30	Panel Discussion			

This workshop is presented as a satellite to the 2016 SASBCP's All Africa Congress on Pharmacology and Pharmacy (http://www.sapharmacol.co.za/2016congress/).

WORKSHOP

NEW DEVELOPMENTS IN PHARMACOECONOMICS

VALUE-BASED, PATIENT-CENTRED HEALTHCARE FOR SOUTH AFRICA

19-21 October 2016

NAME AND SURNAME:

ADDRESS:

AFFILIATION/POSITION:

QUALIFICATIONS:

CONTACT DETAILS:

EMAIL ADDRESS:

CONTACT NUMBER:

MEAL PREFERENCE (ALL MEALS ARE HALAAL)

NORMAL	V	/EGETARIAN	ALLERGIES:	
REGISTRATION FEES:		FULL WORKSHOP	DAY 1	Days 2-3
Academia and Government		R 3,500.00	R 1,200.00	R 2,500.00
Industry, CRO's, and others		R 6,500.00	R 2,200.00	R 4,500.00

ACCOUNT NAME :	Fundisa African Academy of Medicines Development		
ACCOUNT NUMBER:	9290273284		
BRANCH NAME :	ABSA Bank		
BRANCH CODE:	632005		
TYPE OF ACCOUNT :	Savings Account		
REFERENCE:	Name and Surname		

Kindly send your registration form and proof of payment to info@fundisa-academy.com

Registration deadline: 1 September, 2016

1.) On completion of this application you will be liable for the full amount of the registration fees subject to the cancellation conditions below. 2.) All cancellations must be sent in writing to: Charlize White (<u>info@fundisa-academy.com</u>). 3.) Cancellations received before 1 September, 2016 will receive a refund less a 10% administration fee. 4.) No refunds will be issued for cancellation received after 1 September, 2016. 5.) All refunds due will only be issued by EFT after the Workshop. 6.) Any registrations received after 1 September 2016 will not be entitled to any refund or credit, and such person will be liable for the full registration fee as per point (1) above. 7.) The Organizing Committee reserves the right to decline a request for a refund.


