

HEALTH ECONOMICS

PharmaLex Sweden offers an array of scientific grade services within health economics and real-world-evidence research

- Early advice on **health economics**, reimbursement and **market access strategy**.

We provide advice on content required to support **product value**, for market access, which actions to take to produce this content to **realize the full health-economic potential** of the product, and provide **recommendations** on the **timing** of these actions during the product development.

We develop **early-phase models guiding predictions** of which price level that may be justified for your product **based on available information** and the **expected outcome** of the clinical development program.

A PHARMALEX SOLUTION THAT MEETS YOUR EVOLVING NEEDS

- **Pricing and Reimbursement road map**

Some products are suitable for being included in the reimbursement scheme, others are sold on a tender basis, and some access the market via both routes. All products have their own circumstances and the systems vary between countries. We will guide you in finding the best route(s) to the market, from what is achievable and what is strategically the best choice.

- **Development of Core Value Dossiers and Core Cost-Effectiveness models**

Our team develops the full background package to support the preparation of reimbursement application dossiers in individual countries. The material includes medical, epidemiological and health-economic data as well as a cost-effectiveness model suitable for adaption to country-specific requirements.

Should Real-World Evidence beyond clinical studies be needed to support the product value, our scientific team will ensure that studies are designed and data collected to address identified data gaps.

- **Preparation of reimbursement applications in individual countries**

PharmaLex Sweden has been developing reimbursement applications for over 15 years, ever since the Pricing and Benefits Boards started to operate in the Nordic markets. As a part of PharmaLex GmbH we have expanded our services, providing similar support in additional, selected markets. In countries where we do not have in-house expertise, a network with collaborating companies will provide support.

UNIQUE
POSSIBILITIES

DISCOVERY /
NON-CLINICAL

DEFINE UNMET
NEEDS

CLINICAL
DEVELOPMENT

SUPPORT
MARKET ACCESS

APPROVAL /
AUTHORIZATION

COLLECT
STRATEGIC
INFORMATION

PRODUCT
MAINTENANCE

InnoPHILEX

SourcePHILEX

DELIVERING SUCCESS WITH CONFIDENCE

PHARMALEX IS A LEADING PROVIDER OF SPECIALIZED SERVICES FOR THE PHARMA, BIOTECH AND MEDICAL DEVICE INDUSTRIES

We guide you from early strategic planning activities and non-clinical requirements through clinical development, regulatory submission processes and post-approval / maintenance post-launch activities.

Our experts use **technology-enabled solutions** to support you through the entire product lifecycle. We deliver exceptional results – going above and beyond the standard to deliver tailor-made solutions worldwide.

The PharmaLex Group now has over **1000** employees, with **33** offices in **21** countries and more than **600** satisfied clients worldwide.

Stay **one step ahead** of essentials requirements needed by health agencies. Our knowledge accelerates your business success...

Knowledge. Accelerated.

**KNOWLEDGE.
ACCELERATED.**
confidence beyond compliance

CONTACT US

contact@pharmalex.com

[/company/pharmalexglobal](https://www.linkedin.com/company/pharmalexglobal)

www.pharmalex.com

[@PharmaLexGLOBAL](https://twitter.com/PharmaLexGLOBAL)

STRATEGY & CONSULTING REGULATORY AFFAIRS PHARMACOVIGILANCE QUALITY MEDICAL AFFAIRS

1000+
SUBJECT MATTER EXPERTS
WORLDWIDE

25+
YEARS
OF INDUSTRY EXPERIENCE

9/10
TOP PHARMACEUTICAL
COMPANIES ARE
OUR SATISFIED CLIENTS

40+ NATIONALITIES
ON STAFF, INCLUDING FORMER
FDA AND EMA EXPERTS

50+%
OF OUR PROJECTS
ARE GLOBAL