

Hurtig metodevurdering

Cinqaero (reslizumab) til
behandling av alvorlig
eosinofil astma hos voksne

Vurdering av innsendt
dokumentasjon

08-12-2017
Statens legemiddelverk

 2017-04051 LØ/LR 08-12-2017 side 2/58

FORORD
Implementering av Nasjonalt system for innføring av nye metoder i spesialisthelsetjenesten skal bidra til
at nye metoder som er aktuelle å innføre i spesialisthelsetjenesten blir vurdert på en systematisk måte i
forhold til effekt og sikkerhet, samt konsekvenser for helsetjenesten og samfunnet før disse tas i
rutinebruk. Hovedlinjene i det nye systemet er beskrevet i Nasjonal helse- og omsorgsplan 2011-2015 og
Stortingsmelding 10 (2012-2013), God kvalitet – trygge tjenester. De regionale helseforetak, Nasjonalt
kunnskapssenter for helsetjenesten, Statens legemiddelverk og Helsedirektoratet samarbeider om
oppgavene knyttet til etablering og implementering av det nye systemet. Samlet skal nasjonalt system for
innføring av nye metoder i spesialisthelsetjenesten bidra til rasjonell bruk av ressursene i helsetjenestene.

Statens legemiddelverk har fått tildelt ansvar for utarbeidelse av hurtige metodevurderinger av
enkeltstående legemidler. En hurtig metodevurdering er en systematisk kunnskapsoppsummering basert
på forskning om effekt og sikkerhet samt vurdering av konsekvenser. For legemidler vil det som oftest
dreie seg om budsjettkonsekvenser eller ressursallokering. Bevisbyrden knyttet til dokumentasjon for
effekt, sikkerhet og kostnadseffektivitet ligger alltid hos MT-innehaver for aktuelt legemiddel.
Legemiddelverket kan, ved behov, gi veiledning til legemiddelfirmaene.

Legemiddelverket vurderer det innsendte datagrunnlaget for alle viktige kliniske utfall, angitt ressursbruk
samt gitte forutsetninger for analysen utarbeidet av MT-innehaver, og de presenterte resultater.
Legemiddelverket utfører ikke egne helseøkonomiske analyser. Legemiddelverket kan ved behov
innhente tilleggsopplysninger hos søkeren eller på egen hånd søke etter oppdatert informasjon og foreta
egne beregninger av kostnader og kostnadseffektivitet.

Legemiddelverket vurderer relativ effekt og merkostnad i forhold til relevant komparator.
Legemiddelverket vurderer ikke den nytte risiko balanse som allerede er utredet under
markedsføringstillatelse prosedyre. Informasjon om dette kan finnes hos EMA.

Metodevurderingene av legemidler skal understøtte kvalifiserte beslutninger om eventuell innføring, og
prioriteringer som gjøres på Helseforetaksnivå. Legemiddelverket har ingen beslutningsmyndighet i dette
systemet.

Alle våre vurderinger publiseres og rapportene er tilgjengelig for allmennheten
(www.legemiddelverket.no).

http://www.legemiddelverket.no/

 2017-04051 LØ/LR 08-12-2017 side 3/58

OPPSUMMERING
Formål
Hurtig metodevurdering av legemiddelet Cinqaero (reslizumab). Legemiddelverket har vurdert klinisk
effekt, sikkerhet og kostnadseffektivitet ved bruk av Cinqaero i henhold til bestilling med bestillingsnr:
ID2016-055 «Hurtig metodevurdering av Cinqaero (reslizumab) (tidligere Rezleo) til behandling av alvorlig
eosinofil astma», og godkjent preparatomtale. Vurderingen tar utgangspunkt i dokumentasjon innsendt
av Link Medical på vegne av Teva Pharmaceuticals.

Bakgrunn
Cinqaero er et legemiddel til behandling av alvorlig eosinofil astma hos voksne pasienter. Den generelle
kliniske effekten ved behandling av eosinofil astma er dokumentert gjennom utstedelse av
markedsføringstillatelsen. Legemiddelverkets vurdering tar utgangspunkt i dokumentasjon innsendt av
Link Medical på vegne av Teva Pharmaceuticals. I den innleverte dokumentasjonen anslås det, basert på
litteratursøk, at det årlig er i underkant av 1 000 norske pasienter med eosinofil astma som vil være
aktuelle for behandling med Cinqaero.

Effektdokumentasjon i henhold til norsk klinisk praksis
Dokumentasjonen for effekt og sikkerhet ved bruk av Cinqaero er hentet fra tre randomiserte,
dobbeltblinde, placebokontrollerte studier; Studie 3081, 3082 og 3083 (1, 2). Studiene inkluderte
tilsammen 1268 pasienter med moderat til alvorlig eosinofil astma som var utilstrekkelig kontrollert med
inhalerte kortikosteroider, med eller uten tillegg av andre forebyggende legemidler. Alle pasientene, både
i Cinqaeroarmen og i placeboarmen, fikk i tillegg best supportive care (BSC) definert som behandling med
kortison til inhalasjon i tillegg til annen vedlikeholdsbehandling, med eller uten kortison i tablettform.
Legemiddelverket mener den kliniske effektdokumentasjonen er tilstrekkelig representativ for norsk
klinisk praksis.

Alvorlighet og helsetap
Legemiddelverket vurderer at eosinofil astma er en alvorlig sykdom.
Alvorlighetsgraden kan påvirke om kostnadene vurderes å stå i rimelig forhold til nytten av behandlingen.
Legemiddelverket har beregnet at eosinofil astma for denne populasjonen behandlet med BSC har et
absolutt prognosetap (APT) på ca. 7,5 QALY.

Kostnadseffektivitet
I analysen Legemiddelverket mener er mest sannsynlig, og med dagens legemiddelpriser (maks AUP), er
merkostnad for Cinqaero sammenlignet med best supportive care (BSC):

798 869 NOK per vunnet kvalitetsjusterte leveår (QALY).

 2017-04051 LØ/LR 08-12-2017 side 4/58

Legemiddelverkets totalvurdering
Legemiddelverket har vurdert om kostnadene ved bruk av Cinqaero står i et rimelig forhold til den nytten
behandlingen gir. Legemiddelverket mener at merkostnad per vunnet QALY er høyere enn det som
vanligvis anses som kostnadseffektiv behandling, gitt alvorlighetsgraden og usikkerheten.

 2017-04051 LØ/LR 08-12-2017 side 5/58

3-SIDERS SAMMENDRAG

Metode
Hurtig metodevurdering av legemiddelet Cinqaero (reslizumab). Legemiddelverket har vurdert klinisk
effekt, sikkerhet og kostnadseffektivitet ved bruk av reslizumab i henhold til bestilling med
bestillingsnummer ID2016-055; «Hurtig metodevurdering av Cinqaero (reslizumab) (tidligere Rezleo) til
behandling av alvorlig eosinofil astma» og godkjent preparatomtale. Vurderingen tar utgangspunkt i
dokumentasjon innsendt av Link Medical på vegne av Teva Pharmaceuticals.

Pasientgrunnlag i Norge
I den innleverte dokumentasjonen fra Teva/Link anslås det at i underkant av 1 000 pasienter med
eosinofil astma vil være aktuelle for behandling med reslizumab.

Alvorlighet og prognosetap
Legemiddelverket vurderer at eosinofil astma er en alvorlig sykdom.
Alvorlighetsgraden kan påvirke om kostnadene vurderes å stå i rimelig forhold til nytten av behandlingen.
Legemiddelverket har beregnet at eosinofil astma for denne populasjonen behandlet med BSC har et
absolutt prognosetap (APT) på ca. 7,5 QALY.

Behandling i norsk klinisk praksis
Astmabehandling i Norge følger i hovedsak internasjonale retningslinjer beskrevet av Global Initiative for
Asthma (GINA). Behandlingen tar sikte på å redusere pasientens daglige plager, risiko for fremtidig
forverrelse av sykdommen, skader i respirasjonssystemet og bivirkninger av legemiddelbruk (3).
Grunnbehandlingen består vanligvis av økende dosering av inhalasjonssteroider i kombinasjon med
langtidsvirkende β-agonister (LABA). Korttidsvirkende β-agonister (SABA) brukes ved behov. Ved
manglende sykdomskontroll med grunnbehandling, kan det gis ulike typer av tilleggsterapi, for nærmere
beskrivelse av dette se punkt 1.4.1.

Effektdokumentasjon i henhold til norsk klinisk praksis
Den innleverte kliniske dokumentasjonen for effekt og sikkerhet ved bruk av reslizumab er hentet fra tre
randomiserte, dobbeltblinde, placebokontrollerte studier; Studie 3081, 3082 og 3083 (1, 2). Studiene
inkluderte tilsammen 1 268 pasienter med moderat til alvorlig eosinofil astma som var utilstrekkelig
kontrollert med inhalerte kortikosteroider, med eller uten tillegg av andre forebyggende legemidler.

I de kliniske studiene sammenlignes reslizumab som infusjon hver 4. uke i tillegg til best supportive care
(BSC) med placebo (gitt som infusjon) hver 4. uke i tillegg til BSC. BSC ble i studiene definert som
behandling med kortison til inhalasjon i tillegg til annen vedlikeholdsbehandling, med eller uten kortison i
tablettform. Ifølge klinkere som legemiddelverket har vært i kontakt med er både komparator og bruk av
reslizumab i den kliniske effekt dokumentasjonen representativ for norsk klinisk praksis.

 2017-04051 LØ/LR 08-12-2017 side 6/58

Det finnes flere tilleggsbehandlinger som er aktuelle for pasienter med alvorlig eosinofil astma som ikke
oppnår kontroll over sine astmasymptomer med BSC, se punkt 1.4.1.

Sikkerhet
I den kliniske dokumentasjonen var de hyppigst forekommende bivirkningene forverrelse av
astmasymptomer, nasopharyngitt, infeksjon i øvre luftveier, sinusitt, influensa og hodepine. Generelt var
forekomsten av bivirkninger hos pasienter som fikk reslizumab sammenfallende med den som ble
observert i placebogruppen. Av denne grunn er bivirkninger ikke tatt inn i analysen.

Kostnadseffektivitet
Legemiddelverket har vurdert innsendt analyse, og forutsetninger for denne. Forutsetningene
Legemiddelverket har lagt til grunn er de samme som i base case analysen til produsent, bortsett fra
følgende:

• Ytterligere justering av kostnader ved sykehusinnleggelser, se punkt 4.1.2.

• Endrede nyttevekter for eksaserbasjoner, se punkt 3.4.3.

Legemiddelverket har vurdert om kostnadene ved bruk av reslizumab står i et rimelig forhold til den
nytten behandlingen gir. Resultatene fra analysen Legemiddelverket mener er mest sannsynlig (heretter
hovedanalysen) er følgende:

Tabell 1: Resultater fra hovedanalysen

Merkostnad for reslizumab sammenlignet med BSC ved maksimal AUP er:
798 869 NOK per vunnet kvalitetsjusterte leveår (QALY).

Budsjettkonsekvenser
Tevas anslag på 1 000 pasienter aktuelle for behandling for eosinofil astma i norsk klinisk praksis er et
usikkert estimat. Legemiddelverket har imidlertid ikke lyktes i å finne sikrere estimater i litteratur eller ved
forespørsel til kliniske eksperter.

Med utgangspunkt i overnevnte pasientanslag og maks AUP-priser vil kostnadsutviklingen for
pasientgruppen som vil være aktuelle for behandling med anti IL-5 legemidler være på i underkant av 200
millioner NOK det femte året. Legemiddelverket er kjent med at det innenfor samme indikasjonsområdet
sannsynligvis vil godkjennes flere legemidler i nær fremtid. Avhengig av eventuelle pristilpasninger,
finansieringsordning, forskrivning og markedsføring etc., kan det tenkes at det vil bli flere aktører som vil
dele markedet mellom seg.

 Reslizumab BSC Differanse
Totale kostnader 2 458 553 NOK 895 073 NOK 1 563 480 NOK
Totale QALYs 14,55 12,60 1,96
Merkostnad per
vunnet QALY

 798 869 NOK

 2017-04051 LØ/LR 08-12-2017 side 7/58

Legemiddelverkets totalvurdering
Legemiddelverket har vurdert om kostnadene ved bruk av Cinqaero står i et rimelig forhold til den nytten
behandlingen gir. Legemiddelverket mener at merkostnad per vunnet QALY er høyere enn det som
vanligvis anses som kostnadseffektiv behandling, gitt alvorlighetsgraden og usikkerheten.

 2017-04051 LØ/LR 08-12-2017 side 8/58

INNHOLDSFORTEGNELSE
FORORD .. 2

OPPSUMMERING ... 3

3-SIDERS SAMMENDRAG ... 5

INNHOLDFORTEGNELSE ... 8

LOGG .. 10

ORDLISTE .. 12

 BAKGRUNN ... 14

1.1 PROBLEMSTILLING ... 14

1.2 EOSINOFIL ASTMA ... 14

1.3 ALVORLIGHETSGRAD OG PROGNOSETAP ... 14

1.4 BEHANDLING AV EOSINOFIL ASTMA ... 15

1.4.1 Behandlingsretningslinjer/anbefalinger/norsk klinisk praksis ... 15

1.4.2 Behandling med reslizumab ... 17

1.4.3 Behandling med komparator ... 17

 DOKUMENTASJON FOR Å VISE RELATIV EFFEKT .. 18

2.1 OVERSIKT OVER RELEVANTE, INNSENDTE KLINISKE STUDIER .. 18

2.1.1 Primærstudier – Direkte sammenligning ... 18

2.2 LEGEMIDDELVERKETS VURDERING AV INNSENDT KLINISK DOKUMENTASJON ... 20

 PICO .. 22

3.1 PASIENTPOPULASJON ... 22

3.2 INTERVENSJON ... 24

3.3 KOMPARATOR .. 25

3.4 UTFALLSMÅL .. 26

3.4.1 Effekt .. 26

3.4.2 Bivirkninger .. 28

3.4.3 Helsenytte/helsetap ... 28

 ØKONOMISK ANALYSE ... 31

4.1 MODELL, METODE OG FORUTSETNINGER ... 31

 2017-04051 LØ/LR 08-12-2017 side 9/58

4.1.1 Analyseperspektiv .. 35

4.1.2 Kostnader (input data) ... 36

4.2 RESULTATER ... 38

4.2.1 Firmaets hovedanalyse .. 38

4.2.2 Legemiddelverkets analyse .. 38

4.2.3 Sensitivitets- og scenarioanalyser .. 39

4.3 LEGEMIDDELVERKETS KONKLUSJON - KOSTNADSEFFEKTIVITET ... 40

BUDSJETTKONSEKVENSER .. 41

4.4 ESTIMAT AV ANTALL PASIENTER SOM ER AKTUELLE FOR BEHANDLING ... 41

4.5 ESTIMAT AV KOSTNADSUTVIKLINGEN ... 42

4.6 BUDSJETTVIRKNING ... 42

 DISKUSJON ... 45

REFERANSER ... 48

APPENDIKS 1: ALVORLIGHETSBEREGNINGER .. 50

APPENDIKS 2: KORT OM HELSEØKONOMI OG BEGREPER I RAPPORTEN .. 54

VEDLEGG 1 KOMMENTARER FRA PRODUSENT (VEDLAGT SEPARAT) .. 58

 2017-04051 LØ/LR 08-12-2017 side 10/58

LOGG

Bestilling: ID2016-055 «Hurtig metodevurdering for reslizumab (Cinqaero) (tidligere
Rezleo) til behandling av alvorlig eosinofil astma»

Forslagstiller: Statens legemiddelverk
Legemiddelfirma: Teva
Preparat: Cinqaero

Virkestoff: Reslizumab
Indikasjon: Reslizumab er indisert som tilleggsterapi hos voksne pasienter med alvorlig

eosinofil astma som er utilstrekkelig kontrollert til tross for høye doser med
inhalerte kortikosteroider pluss et annet legemiddel for vedlikeholdsbehandling

ATC-nr: R03D X08

Prosess
Dokumentasjon bestilt av
Legemiddelverket

07-06-2016

Fullstendig dokumentasjon
mottatt hos Legemiddelverket

16-03-2017

Klinikere kontaktet for første gang 15-05-2017
LIS/HINAS kontaktet for første
gang av Legemiddelverket.

26-09-2017

Legemiddelverket bedt om
ytterligere dokumentasjon

10-05-2017
07-06-2017
04-07-2017
15-08-2017

Ytterligere dokumentasjon
mottatt av Legemiddelverket

11-05-2017
30-06-2017
07-08-2017
12-09-2017

Rapport ferdigstilt:

08-12-2017

Saksbehandlingstid:

267 dager hvorav 86 dager i påvente av ytterligere opplysninger
fra legemiddelfirma.

Saksutredere:

Rita Hvalbye

Fredrik Holmboe

Anette Grøvan

Kliniske eksperter: Anders Tøndell

Eva Stylianou

Terje Tollåli

https://www.felleskatalogen.no/medisin/atc-register/R03D

 2017-04051 LØ/LR 08-12-2017 side 11/58

Kliniske eksperter har bidratt med avklaringer av sentrale forutsetninger i analysen (bl.a.
sammenlignende behandling, pasientgrunnlag og overførbarhet av studiedata til norsk klinisk praksis).
Legemiddelverket er ansvarlig for rapportens innhold. Kliniske eksperter har ikke vært involvert i noen
konsensusprosess eller hatt noen «peer-review» funksjon ved utarbeidelse av rapporten.

 2017-04051 LØ/LR 08-12-2017 side 12/58

ORDLISTE
ACQ Asthma Control Questionnaire

APT Absolutt prognosetap

AQLQ Asthma Quality of Life Questionnaire

ASUI Asthma Symptom Utility Index

BSC Best supportive Care

CUA Cost-utility-analyse (kostnad per QALY analyse)

EQ-5D EuroQol five dimensions questionnaire

FEV1 Forsert ekspiratorisk volum i det første sekund.

FVC Forsert vitalkapasitet, det største volum som raskt kan ekspireres etter at lungene helt er
fylt med luft

GINA Global Initiative for Asthma

HTA Health Technology Assesment

ICER Inkrementell kost-effektivitetsratio

ICS Inhalerte kortikosteroider

IL-5 Interleukin 5

ITT Intention-to-treat

IV Intravenøst

KM Kaplan-Meier

LABA Long acting (Langtidsvirkende) β-agonist

LIS Legemiddelinnkjøpssamarbeidet

NMA Nettverksmetaanalyse

NOK Norske kroner

OCS Orale kortikosteroider

PH Proporsjonal Hasard

PICO Pasientpopulasjon Intervenson Komparator Utfallsmål

PSA Probabilistisk sensitivitetsanalyse

 2017-04051 LØ/LR 08-12-2017 side 13/58

QALE Quality adjusted life expectancy

QALY Quality adjusted life years (kvalitetsjusterte leveår)

RHF Regionale Helseforetak

SABA Short acting (Korttidsvirkende) β-agonist

SPC Preparatomtale

VBD Vial based dosing (Hetteglass-basert dosering)

 2017-04051 LØ/LR 08-12-2017 side 14/58

 BAKGRUNN

1.1 PROBLEMSTILLING
Denne metodevurderingen gjelder tilleggsbehandling med reslizumab sammenlignet med standard
astmabehandling hos pasienter med alvorlig, ukontrollert eosinofil astma. Behandlingene er
sammenlignet i en kostnad-per-QALY-analyse (cost-utility-analyse, CUA).

1.2 EOSINOFIL ASTMA
Astma er en heterogen sykdom, vanligvis karakterisert ved en kronisk inflammasjon i luftveiene. Den
kjennetegnes ved episoder med obstruksjonssymptomer fra respirasjonssystemet slik som hvesing,
tungpust og hoste, kombinert med variabel grad av obstruksjon i ekspirasjon. Alvorligheten av astma
vurderes vanligvis ut fra hvilken behandling som kreves for at pasienten skal oppnå kontroll over
symptomene sine. Pasienter med alvorlig astma kan oppleve anfallsvise forverrelser kalt eksaserbasjoner
til tross for bruk av beste tilgjengelige behandling. Alvorlig eosinofil astma er en astmafenotype der
pasienten har et økt antall eosinofile granulocytter, målt i f.eks. blod eller ekspektorat. Denne fenotypen
er forbundet med en økt risiko for eksaserbasjoner (3).

Helsedirektoratet opplyser at astma forekommer hos ca. 20 % av barn og unge i Norge, og hos ca. 8 % av
alle voksne (4). Det er kun et fåtall av disse som har alvorlig eosinofil type og vil være aktuelle for
behandling med reslizumab. Pasienter som er rammet av alvorlig eosinofil astma kjennetegnes ifølge
norske klinikere av at de ikke opplever kontroll over sin sykdom til tross for høydosebehandling med
inhalerte kortikosteroider (ICS) og langtidsvirkende β-agonist (LABA) i kombinasjon. De aktuelle
pasientene vil ha et forhøyet innhold av eosinofile celler i blod og nedsatte lungefunksjonstester (f.eks.
FEV1), og opplever hyppige forverrelser i sin sykdom; > 2 eksaserbasjoner årlig, selv om de har korrekt
inhalasjonsteknikk og god etterlevelse av sin grunn-/vedlikeholdsbehandling. Hos flere av pasientene vil
det være behov for kurer, eller kontinuerlig vedlikeholdsbehandling med perorale steroider for å
kontrollere og/eller forhindre nye eksaserbasjoner. I innlevert dokumentasjon er aktuell
pasientpopulasjon i Norge anslått, basert på litteratursøk, å være i underkant av 1 000 pasienter årlig.
Legemiddelverkets søk i litteratur og norske klinikere Legemiddelverket har vært i kontakt med, har ikke
kunnet gi noe annet mer presist anslag.

1.3 ALVORLIGHETSGRAD OG PROGNOSETAP
Legemiddelverket mener at reslizumab vil brukes til behandling av alvorlig eosinofil astma, som anses som
en alvorlig sykdom.

Det er store individuelle variasjoner i hvordan sykdommen manifesterer seg, og hvordan pasienter takler
den. For mange pasienter vil astma med alvorlige eksaserbasjoner medføre betydelig redusert livskvalitet.
Alvorlighetsgraden kan påvirke om kostnadene vurderes å stå i rimelig forhold til nytten av behandlingen.
Da kan det være nyttig å benytte en kvantitativ metode for å gradere alvorligheten for pasienter med
alvorlig eosinofil astma.

 2017-04051 LØ/LR 08-12-2017 side 15/58

Legemiddelverket har gjort tentative beregninger av alvorlighetsgrad. Disse finnes i Appendiks 1:
Alvorlighetsberegninger.

Beregning av alvorlighetsgrad ut i fra dagens behandling tilsier et absolutt prognosetap på ca. 7,5 QALY.

1.4 BEHANDLING AV EOSINOFIL ASTMA

1.4.1 Behandlingsretningslinjer/anbefalinger/norsk klinisk praksis
Astmabehandling i Norge følger i hovedsak de internasjonale retningslinjer beskrevet av Global Initiative
for Asthma (GINA). Behandlingen tar sikte på å redusere pasientens daglige plager, risiko for fremtidig
forverrelse av sykdommen, skader i respirasjonssystemet og bivirkninger av legemiddelbruk (5).

Legemiddelbehandling av astma deles inn i tre hovedkategorier(3):

1. Legemidler som benyttes som kontinuerlig vedlikeholdsbehandling: Disse legemidlene
reduserer inflammasjonen i luftveiene, kontrollerer symptomene og reduserer risikoen
for fremtidige eksaserbasjoner og forverrelse av lungefunksjonen. Dette dreier seg i
hovedsak om inhalerte kortikosteroider (ICS) og langtidsvikende betaagonister (LABA).

2. Legemidler til behandling for gjennombruddssymptomer. Brukes etter behov ved
symptomer. Legemidler av typen kortidsvirkende betaagonister (SABA) tilhører denne
kategorien. Redusert bruk av denne typen behandling er et mål med astmabehandlingen
og en indikasjon på hvor godt vedlikeholdsbehandlingen fungerer.

3. Tilleggsbehandling til pasienter med alvorlig astma: Komplementerende behandling til
pasienter som stadig har symptomer og/eller eksaserbasjoner til tross for
vedlikeholdsbehandling i tilstrekkelig høye doser. Fenotype og symptombilde er
avgjørende for hvilken behandling som velges, men aktuelle legemidler i denne gruppen
kan være (3, 4):
 Ipratropium (Atrovent) – kortidsvirkende muskarinreseptorantagonist. Brukes

først og fremst som et alternativ til pasienter som får systemiske bivirkninger
(tremor, palpitasjoner) av SABA.

 Tiotropium (Spiriva respimat) – langtidsvirkende muskarinreseptorantagonist.
 Montelukast (Singulair) – leukotrienantagonist indisert som tilleggsbehandling

når behandling med ICS og SABA ved behov ikke gir tilstrekkelig sykdomskontroll.
 Omalizumab (Xolair) – et monoklonalt antistoff mot IgE indisert som

tilleggsbehandling ved alvorlig allergisk astma. Omalizumab gis som subkutane
injeksjoner av helsepersonell.

 Reslizumab (Cinqaero) og Mepolizumab (Nucala)- anti Il-5 behandlinger indisert
for bruk ved alvorlig eosinofil astma.

 Perorale glukokortikoider – Hos et mindre antall pasienter med alvorlig astma kan
langtidsbehandling med perorale glukokortikoider være nødvendig
tilleggsbehandling. Dosen holdes i disse tilfellene så lav som mulig. Kortvarige

 2017-04051 LØ/LR 08-12-2017 side 16/58

kurer med perorale glukokortikoider for å få pasienten ut av ustabile faser kan
være nødvendig på alle GINA- behandlingstrinn.

 Teofyllin (Nuelin Depot, Theo-Dur) – disse har liten plass i astmabehandlingen i
Norge. Effekten ved astma er moderat og det er utfordringer med bivirkninger,
interaksjoner og smalt terapeutisk vindu.

Astmalegemidlene administreres i fem trinn, hvor trinn 1 tilsvarer behandling mot mild astma og trinn 5
tilsvarer behandling mot vedvarende, alvorlig astma (3). Alle trinn behandles med inhalasjoner med
korttidsvirkende beta₂-agonist; SABA, samt økende dosering av inhalasjonssteroider. Ved økende
alvorlighet kan grunnbehandlingen tillegges langtidsvirkende beta₂-agonist; LABA. Tiotropium kan legges
til ved behov fra trinn 4. Pasienter som behandles i trinn 5 vil dessuten kunne få tilleggsbehandling med
orale kortikosteroider, og med en anti IL-5 ved eosinofil fenotype astma eller anti -IgE ved IgE-mediert
allergisk astma.

Figur 1 GINA 2017

Kilde; GINA 2017(3).

Ifølge norske klinkere vil reslizumab være aktuell som tilleggsbehandling for pasienter som befinner seg
på trinn 5, eller er ukontrollerte på trinn 4, som alternativ til systemiske kortikosteroider (prednison og
prednisolon) eller annen interleukinhemmer. Eventuelt også til pasienter der man har forsøkt med anti-
IgE behandling uten tilfredsstillende effekt.

Basert på avsnittene over mener Legemiddelverket at relevante komparatorer for denne
metodevurderingen kan være

- Best supportive care (BSC), inkludert perorale steroider
- Mepolizumab (en annen anti IL 5)

 2017-04051 LØ/LR 08-12-2017 side 17/58

Teva/Link har, i tillegg til reslizumab vs. BSC-analysen, innlevert en analyse der reslizumab er
sammenlignet med mepolizumab. I mangel av head to head studier er den relative effekten av reslizumab
vs. mepolizumab forsøkt belyst ved hjelp av en nettverksmetaanalyse (NMA). Mepolizumab er
metodevarslet, men finansieres ikke over RHF’enes budsjett i dag og er ikke metodevurdert.
Helsedirektoratet har varslet overføring til sykehusfinansiering fra 1. januar 2018 (6). Det er derfor
begrenset verdi i å benytte mepolizumab som komparator gitt dagens situasjon.

Legemiddelverket anser best supportive care som relevant komparator for denne metodevurderingen, og
vil ikke utrede mepolizumab som komparator videre i denne rapporten på dette grunnlaget.

1.4.2 Behandling med reslizumab
Indikasjon: Reslizumab er indisert som tilleggsterapi hos voksne pasienter med alvorlig eosinofil astma
som er utilstrekkelig kontrollert til tross for høye doser med inhalerte kortikosteroider pluss et annet
legemiddel for vedlikeholdsbehandling (7).

Virkningsmekanisme: Reslizumab er et humanisert monoklonalt antistoff (IgG4, kappa) mot det humane
interleukin 5 (IL 5). Reslizumab bindes spesifikt til IL 5 og forstyrrer bindingen av IL 5 til reseptoren på
celleoverflaten. Forstyrrelsen gir en hemming av IL-5-mediert signalering og dermed blokkeres og hindres
modning, aktivering og overlevelse av eosinofile granulocytter som antas å bidra til luftveisinflammasjon
og remodellering av lungevev (7).

Dosering: Anbefalt dose er 3 mg/kg kroppsvekt som intravenøs infusjon hver 4. uke. Reslizumab er ment
for langtidsbehandling. Evaluering av effekt og vurdering av eventuell seponering skal baseres på
sykdommens alvorlighet og nivå av eksaserbasjoner, og skal utføres minst en gang årlig (7).

Bivirkninger: I den kliniske dokumentasjonen var de hyppigst forekommende bivirkningene forverrelse av
astmasymptomer, nasopharyngitt, infeksjon i øvre luftveier, sinusitt, influensa og hodepine. Økt
kreatininfosfokinase i blodet, forekom hos ca. 2 % av pasientene, mens anafylaktisk reaksjon forekom hos
færre enn 1 % av pasientene (7).

1.4.3 Behandling med komparator
Best supportive care (BSC) I innsendt dokumentasjon er BSC høye doser inhalerte kortikosteroider (ICS)
samt ytterligere vedlikeholdsbehandling(er) som anbefales for pasienter i GINA stadium 4 og 5, inkludert
men ikke begrenset til LABA, se Figur 1. For en nærmere beskrivelse av bruken av disse legemidlene
henvises det til de respektive SPC (www.legemiddelverket.no).

http://www.legemiddelverket.no/

 2017-04051 LØ/LR 08-12-2017 side 18/58

 DOKUMENTASJON FOR Å VISE RELATIV EFFEKT
Det kliniske utviklingsprogrammet for reslizumab består av til sammen 14 kliniske studier med til sammen
2195 pasienter eller friske frivillige som har fått minst en dose av virkestoffet. Effekten av reslizumab
sammenlignet med BSC er dokumentert via randomiserte kontrollerte studier.

2.1 OVERSIKT OVER RELEVANTE, INNSENDTE KLINISKE STUDIER

2.1.1 Primærstudier – Direkte sammenligning
Tre randomiserte, dobbelblindede, placebokontrollerte fase III studier (studie 3081, 3082 og 3083), ble
identifisert som relevante for metodevurderingen (1, 2).

Studie 3081, 3082 og 3083 var alle tre randomiserte, dobbeltblindede studier der både utprøver og
pasient var maskert i forhold til om pasienten mottok studiemedisin eller placebo. Randomiseringen ble
utført av en kvalifisert, ekstern service partner.

Alle de tre studiene inkluderte pasienter med moderat til alvorlig astma som var utilstrekkelig kontrollert
med inhalerte kortikosteroider (ICS) i middels til høy dose, med eller uten andre forebyggende legemidler
og en ACQ-7 skår >=1,5. ACQ-7 er et (validert) spørreskjema for selvrapportering av grad av
astmakontroll. Skjemaet inneholder 7 spørsmål om opplevelsen av astma-symptomer og sykdommens
påvirkning på daglige aktiviteter. ACQ-7 skår går fra 0-6 , der en verdi på >= 1,5 anses som en dårlig
kontrollert astma(3). Pasientene i de relevante studiene fortsatte under studien sin faste
astmabehandling inkludert, men ikke begrenset til, langtidsvirkende beta antagonister, inhalerte
kortikosteroider, leukotrienreseptorantagonister m.m.. Tidligere bruk av allergenspesifikk immunterapi
var tillatt. Alle pasientene i de studiene 3081, 3082 og 3083 hadde minst én måling i blod med minst 400
eosinofile celler per mikroliter-1 innenfor screeningperioden.

I studiene 3082 og 3083 var også vedlikeholdsbehandling med inntil 10 mg OCS tillatt. Pasientene i
studiene 3082 og 3083 måtte dessuten ha hatt minst en astmaeksaserbasjon som krevde bruk av
systemiske kortikosteroider i løpet av de siste 12 månedene før inklusjon i studien. Gjennomsnittlig hadde
pasientene i 3082 og 3083 henholdsvis 1,99 og 1,94 eksaserbasjoner i året før inklusjon.

I begge studiene ble eksaserbasjoner definert som forverringer av astmaen som krevde bruk av
systemiske kortikosteroider eller en økning i bruk av ICS behandling i 3 dager eller mer,
og/eller astmarelaterte akuttbehandlinger som inkluderte minst ett av følgende:

• ikke planlagt besøk hos helsepersonell for behandling med nebulisator eller annen
akuttbehandling for å forebygge forverring av astmasymptomer

• besøk til legevakten for astmarelatert behandling
• astmarelatert sykehusinnleggelse.

Tabell 2: Oversikt over relevante, innsendte studier

Studie (akronym,
id nr.)

Populasjon Intervensjon Sammenlikning/
kontrollarmen

Primære
utfallsmål

Sekundære
utfallsmål

Varighet Antall
pasienter

Studie 1 (1)
3081
NCT01270464

12-75 år
med
refraktær
astma
(ACQ1 skår
≥1.5)

Reslizumab
(Cinqaero) 0.3
eller 3.0 mg/kg
i.v. hver 4. uke

Placebo Endringen av
FEV12 fra
baseline over 16
uker

ACQ-7
skjemaskår,
bruk av SABA
og FVC3

16 uker N= 315

Studie 2 (2)
3082
NCT01287039

12-75 år
med
refraktær
astma
(ACQ skår
≥1.5)

Reslizumab 3.0
mg/kg i.v. hver
4. uke

Placebo Årlig forekomst
av astma
eksaserbasjoner

Blant annet
effekt på
FEV1,
AQLQ4, ACQ
og ASUI5

52 uker N=489

Studie 3 (2)
3083
NCT01285323

12-75 år
med
refraktær
astma
(ACQ skår
≥1.5)

Reslizumab 3.0
mg/kg i.v. hver
4. uke

Placebo Årlig forekomst
av astma
eksaserbasjoner

Blant annet
effekt på
FEV1,
AQLQ, ACQ
og ASUI

52 uker N=464

1 ACQ: Asthma Control Questionnaire

2 FEV1: Forsert ekspiratorisk volum i det første sekund.

3 FVC: Forsert vitalkapasitet, det største volum som raskt kan ekspireres etter at lungene helt er fylt med luft

4 AQLQ: Asthma Quality of Life Questionnaire

5 ASUI: Asthma Symptom Utility Index

 2017-04051 LØ/LR 08-12-2017 side 20/58

Resultater effekt
Både studie 3082 og 3083 viste en signifikant nedgang i antallet eksaserbasjoner ved behandling med
reslizumab sammenlignet med placebo. Det var ingen signifikant nedgang i antall eksaserbasjoner som
medførte sykehusinnleggelse eller besøk på legevakten (kun numerisk nedgang i favør av reslizumab).

Andelen pasienter som ikke opplevde astmaforverring i løpet av den 52 uker lange studieperioden var
høyere i gruppen som fikk behandling med reslizumab (62% og 75%) enn i placebogruppen (46% og 55%).
De sekundære endepunktene viste en forbedring av FEV1 hos pasienter behandlet med reslizumab
sammenlignet med placebo, samt en tilsvarende signifikant forbedring sammenlignet med placebo i
AQLQ total skår, ACQ-7 skår og ASUI skår (2).

I studie 3081 var endring fra base line i FEV1 det primære effekt endepunktet, og studien viste en
signifikant nedgang i FEV1 for pasientene som ble behandlet med reslizumab. Det ble også observert en
forbedring i AQLQ total skår, ACQ-7 skår, det vil si livskvalitet og opplevelse av kontroll med astma
symptomene, i reslizumab gruppen (1).

Resultater bivirkninger
Generelt var forekomsten av bivirkninger hos pasienter som fikk reslizumab sammenfallende med den
som ble observert i placebogruppen. Totalt opplevde i overkant av 80 % av alle pasientene både i
intervensjonsgruppen og placebogruppen en eller annen form for bivirkning. Kun mellom 8-14% av disse
ble klassifisert som alvorlige. Alvorlige bivirkninger oppstod noe mer frekvent i placebogruppen enn i
reslizumabgruppen. De hyppigst forekomne bivirkningene var forverrelse av astmasymptomer,
nasopharyngitt, infeksjon i øvre luftveier, sinusitt, influensa og hodepine. Andelen pasienter som fikk
behandlingen seponert på grunn av bivirkninger var 5 % for både 3 mg/kg reslizumabgruppen og
placebogruppen.

2.2 LEGEMIDDELVERKETS VURDERING AV INNSENDT KLINISK DOKUMENTASJON

Link/Teva har gjennomført systematisk litteratursøk i relevante databaser. Litteratursøket var noe
gammelt, men ble oppdatert etter forespørsel fra Legemiddelverket uten å gi flere relevante treff.
Søkestrategi, søkeresultat og seleksjon av studier er dokumentert i innsendingen. Legemiddelverket
mener litteratursøket er tilfredsstillende gjennomført.

Det er brukt relevante, anerkjente utfallsmål i studiene. Eksaserbasjonsrate, forsert ekspirasjons volum
(FEV1) og symptomkontroll evalueringsverktøy som ACQ-7-, AQLQ- og ASUI-skår synes å være velbrukte
mål for estimering av astma kontroll og monitorering av sykdomsutviklingen (3).

Både pasientpopulasjonen, intervensjonen, komparatoren (BSC) og utfallsmålene i studiene synes
relevante i forhold til behandlingsretningslinjene og norsk klinisk praksis, se 1.4.1. Dette bekreftes også av
norske klinikere som legemiddelverket har vært i kontakt med.

 2017-04051 LØ/LR 08-12-2017 side 21/58

For relevans av pasientpopulasjon, intervensjon, komparator og utfallsmål for den helseøkonomiske
analysen vises det til kapittel 3.

 2017-04051 LØ/LR 08-12-2017 side 22/58

 PICO6

3.1 PASIENTPOPULASJON
Norsk klinisk praksis
Norske klinikere som legemiddelverket har vært i kontakt med beskriver den aktuelle pasientpopulasjon i
praksis som voksne pasienter som ikke er godt kontrollert på GINA-nivå 4, samt pasienter på GINA-nivå 5.
Det synes ikke å være noen klar konsensus for hvordan eosinofil astma defineres, men pasientgruppen er
ikke godt kontrollert til tross for behandling med tilgjengelige astmalegemidler, også i økte doser. Dette
kan for eksempel innebære kurer med perorale steroider samt høye doser av inhalasjonsmedikasjon (over
500 (440) mcg flutikasonpropionat per døgn). Årlig antall eksaserbasjoner hos pasienter som vurderes
som kandidater for tilleggsbehandling med reslizumab, anslås av samtlige klinkere som legemiddelverket
har vært i kontakt til å være flere enn 2.

Pasientene identifiseres gjennom kliniske symptomer på ukontrollert astma, blodprøver,
lungefunksjonstester, billeddiagnostikk etc. Det kontrolleres for dårlig inhalasjonsteknikk og grad av
etterlevelse før biologisk behandling vurderes som aktuelt.

Innsendt klinisk dokumentasjon (i forhold til klinisk praksis)
3081, 3082 og 3083-studiene inkluderte pasienter over 18 år som ikke hadde tilstrekkelig kontrollert
astma. Gjennomsnittsalderen ved behandlingsstart i studiene var 46,8 år. Alle pasientene hadde hatt
minimum en måling i blod av minst 400 eosinofile celler per mikroliter innenfor screening perioden. Dette
er i tråd med godkjent indikasjon for reslizumab. Inklusjonskriteriet mht. eksaserbasjoner var minst 2 i
3081 og minst 1 i 3082 og 3083 de siste 12 månedene før screening. Årlig eksaserbasjonsrate ved baseline
var nært opp til 2 i alle studiene (se tabell 3 nedenfor). Ca. 80% av pasientene ble klassifisert til å være på
GINA nivå 4 og 5.

6 Patients, Intervention, Comparator, Outcome.

 2017-04051 LØ/LR 08-12-2017 side 23/58

Tabell 3: Pasientkarakteristika ved baseline

Kilde: Søknaden*
* Data i tabellen er vist separat for placebo og reslizumab i tabell i Castro et al.(2).

Baseline pasientkarakteristikker var generelt godt balansert i både studie 3082 og studie 3083
sammenlignet med placebogruppen. Henholdsvis 86% og 82% av pasientene i 3082 og 3083 ble behandlet
med LABA.

Klinikerne legemiddelverket har vært i kontakt med mener studiepopulasjonen i stor grad er representativ
for relevant populasjon i norsk klinisk praksis, men bemerker at den gjennomsnittlige eksaserbasjonsraten
i 3082 og 3083 er noe lavere enn hos pasientene som i dag vurderes aktuelle for slik behandling.

Innsendt modell (i henhold til klinisk dokumentasjon og klinisk praksis)
Modellen er basert på pasientpopulasjonen i 3082- og 3083-studiene. Det er i modellen mulig å se på
ulike subgrupper på tvers av studiene. Blant annet kan populasjonen begrenses til pasienter som har
opplevd minst tre eksaserbasjoner i de siste 12 mnd. før screening. Se for øvrig tabell 3Feil! Fant ikke
referansekilden., overstående og punkt 4.1.

Legemiddelverkets vurdering
Legemiddelverket vurderer at studiepopulasjonen er representativ for pasienter som vil være aktuelle for
behandling med reslizumab i norsk klinisk praksis, unntatt med hensyn til eksaserbasjonsrate, andelen
pasienter med lavere GINA-nivå og bruk av LABA i studie-dokumentasjonen. Eksaserbasjonsraten i
studiene er lavere enn hva norske klinikere anslår vil være tilfellet i praksis, og det er flere pasienter
inkludert i studiene som behandles på GINA-nivå lavere enn 4. Det bemerkes at det er en forholdsvis liten
andel av pasienter på GINA nivå 5 i studiepopulasjonen. Det er også en forholdsvis liten andel av
pasientene i studien som har >= 3 eksaserbasjoner årlig.

 2017-04051 LØ/LR 08-12-2017 side 24/58

Norske klinkere Legemiddelverket har vært i kontakt med oppgir at pasientene som er aktuelle for
behandling med reslizumab være ukontrollert på GINA nivå 4 eller på nivå 5. Legemiddelverket
forutsetter at pasienter i studien som har >= 3 eksaserbasjoner årlig er korrekt medisinsk behandlet, og de
vil da tilhøre GINA nivå 4 eller 5. I norsk klinisk praksis er det dessuten grunn til å tro at antallet pasienter
som får LABA som del av sin vedlikeholdsbehandling er noe høyere i norsk klinisk praksis ifølge norske
klinikere.

Legemiddelverket mener det er rimelig å anta at gjennomsnittsalderen fra studiene på 46,8 år er
representativ for den aktuelle pasientpopulasjonen. Aldersgjennomsnittet ser ut til å stemme rimelig godt
med aldersoversikt fra studier (8, 9) og støttes av norske klinikere Legemiddelverket har kontaktet.
Legemiddelverket har derfor benyttet 47 år i sine beregninger av alvorlighet, se avsnitt 1.3 og Appendiks
1: Alvorlighetsberegninger.

Legemiddelverket godtar den pasientpopulasjonen som er valgt i firmaets innleverte base case tross
nevnte svakheter.

3.2 INTERVENSJON
Norsk klinisk praksis
Det antas at reslizumab vil doseres i tråd med preparatomtalen. Anbefalt dosering er 3 mg/kg kroppsvekt
intravenøst hver 4. uke.

Innsendt klinisk dokumentasjon (i forhold til klinisk praksis)
I de innsendte studiene gis 3 mg/kg kroppsvekt intravenøst hver 4. uke som tilleggsbehandling til BSC.
Dette er i tråd med preparatomtalen. I tillegg presenteres det i den innsendte dokumentasjonen et
doseringssystem basert på bruk av hele hetteglass innenfor vektkategorier kalt «vial based
dosing»/hetteglass-basert dosering; VBD. Systemet angir nøyaktig antall 100 mg og 25 mg hetteglass som
skal brukes til pasienter i henhold til definerte kroppsvektsintervaller. Både 100 mg og 25mg hetteglass
har i dag godkjent norsk markedsføringstillatelse. Innføringen av VBD vil forenkle prosessen med å
bestemme dosen og redusere tiden som trengs for å tilberede en infusjon av reslizumab. Samtidig vil VBD
eliminere legemiddelsvinn, og dermed også redusere den totale kostnaden for behandling. VBD systemet
står beskrevet i preparatomtalen for reslizumab(7), det legges derfor til grunn at effekt og sikkerhet ved
denne doseringsform er undersøkt og godkjent som tilsvarende primær vektbasert dosering.

 2017-04051 LØ/LR 08-12-2017 side 25/58

Tabell 4: Hetteglassbasert dosering VBD

Innsendt modell (i henhold til klinisk dokumentasjon og klinisk praksis)
I modellen har Link/Teva beregnet legemiddelkostnad for reslizumab utfra det hetteglass-baserte
doseringssystemet; VBD.

Legemiddelverkets vurdering
Dosering av reslizumab i klinisk dokumentasjon og innsendt modell anses å være representativ for slik
behandlingen vil foregå i klinisk praksis ved alvorlig eosinofil astma. Det hetteglass-baserte
doseringssystemet er i tråd med preparatomtalen og synes også å ha praktiske fordeler i form av enklere
tilberedning av infusjonen, enklere utregning av dose, samt at det vil være kostnadsbesparende. På denne
bakgrunn godtas bruk av denne doseringen i modellen.

3.3 KOMPARATOR
Norsk klinisk praksis
Pasienter med alvorlig eosinofil astma behandles i dag etter internasjonale retningslinjer beskrevet i
GINA(3) (se punkt 1.4.1 og Figur 1). Pasienter på GINA-nivå 4 og 5 som har ustabil astma med hyppige
eksaserbasjoner har behov for tilleggsbehandling. Frem til introduksjon av IL-5-hemmerene har slik

 2017-04051 LØ/LR 08-12-2017 side 26/58

behandling hovedsakelig bestått av kontinuerlig behandling eller hyppige kurer med høydose perorale
steroider, og omalizumab - spesielt til pasienter med høye IgE-nivåer og allergisk betinget astma. Anti IL-5
behandling (mepolizumab) har etter lansering vært benyttet til pasienter som ikke har effekt av
omalizumab eller med klar eosinofil fenotype.

Innsendt klinisk dokumentasjon (i forhold til klinisk praksis)
Reslizumab er i innlevert dokumentasjon sammenlignet med placebo i fase tre studiene som ligger til
grunn for preparatets markedsføringstillatelse. Innsendt analyse bygger således på en sammenligning
mellom reslizumab og BSC, og BSC alene. BSC består av høydose ICS, LABA (85-87 %) og eventuelt annen
tilleggsbehandling. Det var imidlertid ingen krav om annen vedlikeholdsbehandling for astmaen ved siden
av ICS. Dette er ikke i samsvar med indikasjonsteksten. Vedlikeholdsbehandling med perorale steroider
ekvivalent til inntil 10 mg prednisolon daglig var tillatt.

Innsendt modell (i henhold til klinisk dokumentasjon og klinisk praksis)
Link/Teva presenterer to scenarier med henholdsvis BSC (data hentet fra studiene) og mepolizumab
dosert i henhold til preparatomtalen (se punkt 1.4.3) som komparatorer.

Legemiddelverkets vurdering
Komparator brukt i modellen synes i hovedsak å være relevant for norsk klinisk praksis når det gjelder
sammenligningen med BSC unntatt mht. LABA-bruk.

Legemiddelverket godtar og vurderer analysen mot BSC. Imidlertid vil ikke analysen av reslizumab versus
mepolizumab bli vurdert nærmere, se punkt 2.2.

3.4 UTFALLSMÅL

3.4.1 Effekt
Den kliniske effekten av reslizumab versus BSC ble målt i studie 3082 og 3083 (studie 1 og studie 2 i Tabell
5) ved hjelp av monitorering av endringer i eksaserbasjonsrate og FEV1. FEV1 er en lungefunksjonstest
hvor man måler den mengde luft pasienten klarer å tømme lungene for i løpet av ett sekund. FEV1 måles
med spirometri. I tillegg ble effekten av reslizumab målt ved observasjon av endring i skår på flere skjema
for selvrapportering av grad av astmasymptomer og hvordan sykdommen påvirker dagligliv og pasientens
oppfattelse av livskvalitet; Asthma Quality of Life Questionnaire (AQLQ), Asthma Control Questionnaire
(ACQ) og Asthma Symptom Utility Index (ASUI) for selvrapportering av astma kontroll.

 2017-04051 LØ/LR 08-12-2017 side 27/58

Tabell 5 Effekt(2)

Den kliniske effektdokumentasjonen vurderes av legemiddelverket til å være relevant for norsk klinisk
praksis og legemiddelverket godtar bruken i modellen.

Innsendt modell. Overgangssannsynlighetene mellom helsetilstandene i modellen er basert på
effektresultater fra studiene 3083 og 3082. Det innebærer at dataene er brukt til å estimere pasientenes
bevegelser mellom helsetilstandene ettersom modellen beveger seg fremover i tid. Se punkt 4.1 for
nærmere beskrivelse av modellen. Alle pasientene går inn i modellen i helsetilstanden «Ukontrollert
astma».

 2017-04051 LØ/LR 08-12-2017 side 28/58

3.4.2 Bivirkninger
Bivirkningsforekomsten var tilsvarende for reslizumab og placebo i studiene 3082 og 3083. Se punkt 2.1.1
for mer informasjon.

Innsendt modell

Legemiddelverkets vurdering
Ettersom sikkerhetsprofilen for reslizumab og BSC generelt var sammenfallende, godtar legemiddelverket
at bivirkninger, og tap av helsenytte og kostnader forbundet med disse, ikke er tatt inn i modellen.

Det er grunn til å bemerke at langvarig bruk av orale kortikosteroider kan gi alvorlige bivirkninger blant
annet i form av psykiske plager, osteoporose, smerter i muskler og skjelett, vektøkning med mer (10).
Kostnader ved bivirkninger fra steroidebruk vil trolig reduseres ved innføring av reslizumab. Dette gjør at
antagelsen om å ikke modellere bivirkninger vil være konservativ. Ukjente langtidsbivirkninger vil kunne
virke i motsatt retning.

3.4.3 Helsenytte/helsetap
Innsendt dokumentasjon
Helserelatert livskvalitet er tilknyttet de ulike tilstandene som er modellert, dvs. om astmaen er
kontrollert eller ukontrollert, grad av eksaserbasjoner og død. Livskvalitet er målt ved de
sykdomsspesifikke instrumentene ACQ-7, AQLQ og ASUI i studiene 3082 og 3083. Det ble ikke målt ved
generiske livskvalitetsinstrumenter, og Teva/Link har derfor hentet nyttevekter fra to publiserte studier
Willson et al. (2014) (11)og Lloyd et al. (2007) (12).

Willson et al. (2014) (11)er en CUA-analyse som undersøkte Tiotropium i tillegg til BSC. Denne baserer seg
på Lloyd et al. (2007) for alvorlige eksaserbasjoner, men har også livskvalitetsvekter avhengig av kontroll
på astma-tilstanden basert på data fra PrimoTinA-asthma trials database

Lloyd et al. (2007) (12) var en prospektiv observasjonsstudie med 112 pasienter med moderat til alvorlig
astma i Storbritannia. I studien ble det målt helserelatert livskvalitet ved det generiske instrumentet EQ-
5D, og to sykdomsspesifikke instrumenter «mini Asthma Quality of Life Questionnaire» (mAQLQ) og
«Asthma Symptom Utility» (ASUI). Måling ble gjort ved studiestart og ved studieslutt etter fire uker.
Pasientene skrev dagbok for å rapportere bl.a. eksaserbasjoner, grad av disse, legebesøk og evt.
sykehusinnleggelser. Analysen av dataene skilte pasientene i grupper avhengig av om de hadde opplevd
eksaserbasjoner og hvorvidt de hadde hatt astmarelatert sykehusinnleggelse i løpet av studieperioden. 85
pasienter hadde ingen eksaserbasjon, 22 hadde eksaserbasjon uten sykehusinnleggelse og 5 hadde en
astmarelatert sykehusinnleggelse.

 2017-04051 LØ/LR 08-12-2017 side 29/58

Innsendt modell
Helserelatert livskvalitet som er benyttet er hentet fra Willson et al. (2014) og Lloyd et al. (2007), som
beskrevet over. Nyttevektene fra opprinnelig innsendt modell er vist i tabellen under. Det er brukt britisk
tariff som legemiddelverket normalt mener er hensiktsmessig i mangel av en norsk tariff.

Tabell 6 - Nyttevekter

Legemiddelverkets vurdering
Legemiddelverket mener det kan være rimelig å hente nyttevekter fra litteraturen når det ikke er målt
livskvalitet ved generiske instrumenter i studien. Det kunne vært forsøkt å mappe de sykdomsspesifikke
instrumentene også, for så å vurdere om litteraturen og studiene slik stemte overens. Samtidig kan dette
være arbeidskrevende og ikke nødvendigvis tilsvarende nyttig. Legemiddelverket mener derfor det er
rimelig å hente disse dataene i litteraturen. Det er ikke gjennomført systematisk litteratursøk for
helserelatert livskvalitet, noe som burde vært gjort. Nyttevektene fra Willson et al. (2014) og Lloyd et al.
(2007) er blitt benyttet i flere andre metodevurderinger av astmalegemidler samt andre publikasjoner
innen området. Legemiddelverket har valgt å vurdere de innsendte studiene og har ikke etterspurt
litteratursøk.

Imidlertid skiller helsetilstandsdefinisjonen

I den opprinnelige innleverte modellen var det, basert på data fra 3082 og 3083 studiene, kun av
de alvorlige eksaserbasjonene som førte til innleggelse (2). Legemiddelverket mener det er denne andelen
som burde tilordnes den lave nyttevekteten på Etter at dette ble påpekt av legemiddelverket fremla
Link/Teva et revidert base case der nyttevekten for ble satt til å være et
gjennomsnitt

. Nyttevekten
for ble da satt til å være Under samme revidering økte firma andelen
eksaserbasjoner som førte til innleggelse til se punkt 4.1.

 2017-04051 LØ/LR 08-12-2017 side 30/58

Vekten for modellen. I Lloyd et al. (2007) er denne vekten
gjeldende for en eksaserbasjon som krevde orale kortikosteroider, noe som tilsvarer

 i modellen. Willson et al. (2014) har benyttet en vekt på 0,649 for
ikke-alvorlige eksaserbasjoner uten bruk av orale kortikosteroider. Dette er, i mangel på bedre data,
basert på et anslag om at ikke-alvorlige eksaserbasjoner

. Legemiddelverket mener at denne vekten virker mer rimelig
, gitt definisjonene av eksaserbasjoner slik de er benyttet i modellen.

Legemiddelverket godtar, på bakgrunn av det ovennevnte, bruken av livskvalitetsvektene som er basert
på publikasjonene fra Willson et al. (2014) / Lloyd et al. (2007), men bruker i sin analyse reviderte
livskvalitetsvekter for . Dette er basert på samme prinsipp som
foreslått av Link/Teva i revidert base case, men med en forutsetning om at livskvalitetsvekten for

 Dette er
vektet fra verdiene i Willson et al. (2014) / Lloyd et al. (2007) etter andelen det er antatt at legges inn på
sykehus. Denne andelen er i oppdatert analyse satt til Dette gir en vekt

, og Legemiddelverket mener dette samsvarer
bedre med helsetilstandsdefinisjonene brukt i modellen. Legemiddelverket ønsker prinsipielt mest mulig
transparente modeller, og det hadde trolig vært lettere å få oversikt dersom det var modellert separate
tilstander slik at vektingen var unødvendig.

Nyttevektene som benyttes er da som vist i tabellen under.

Tabell 7: Oppdaterte justerte nyttevekter

 2017-04051 LØ/LR 08-12-2017 side 31/58

 ØKONOMISK ANALYSE
Produsenten har levert analyse basert på en økonomisk modell hvor reslizumab i kombinasjon med BSC
sammenlignes med BSC alene hos pasienter med alvorlig eosinofil astma. Det er også levert en analyse
der reslizumab og BSC sammenlignes med mepolizumab og BSC i den samme pasientpopulasjonen. Det
beregnes kostnader, vunne leveår og vunne kvalitetsjusterte leveår ved de ulike behandlingene.

Den økonomiske analysen Legemiddelverket har vektlagt i sin vurdering er den hvor reslizumab i
kombinasjon med BSC sammenlignes med BSC alene. Analysen der reslizumab er sammenlignet med
mepolizumab presenteres ikke og legges ikke til grunn for Legemiddelverkets vurdering.

4.1 MODELL, METODE OG FORUTSETNINGER
Modellbeskrivelse
Den innleverte helseøkonomiske analysen er gjort ved hjelp av en Markov-modell. Modellen vise

 astma

relatert mortalitet samt annen mortalitet. Sykluslengden er 4 uker.

Figur 2: Skisse av modellen

 Søknaden

Alle helsetilstandene gjelder for alle markov- traces. Pasienter i modellen kan enten bevege seg til en
annen helsetilstand eller forbli i samme tilstand etter hver syklus. Til hver helsetilstand er det tilknyttet
både kostnader og verdier for helserelatert livskvalitet i den aktuelle helsetilstanden.

Overgangssannsynligheter mellom helsetilstandene er estimert på bakgrunn av data fra studiene 3082 og
3083. Ved hver oppfølgingsvisitt i studien ble ACQ målt, og det ble registrert hvorvidt pasienten hadde

 2017-04051 LØ/LR 08-12-2017 side 32/58

opplevd en eksaserbasjon siden forrige visitt. ACQ-score ble benyttet for å definere hvorvidt astmaen var
kontrollert eller ukontrollert (hhv. ACQ <1,5 og ≥1,5), og sammen med hvorvidt det var opplevd
eksaserbasjon) siden sist gjorde det mulig å estimere overgangssannsynligheter
mellom tilstandene i modellen. Overgangssannsynlighetene er ulike for uke

. Man kan i
modellen velge å benytte overgangssannsynligheter fra 3 ulike deler av studiepopulasjonen; populasjonen
som er

 før inklusjon i studien.

Tilstanden

.

En vil medføre at pasienten blir innlagt ved sykehus. I den
opprinnelige innleverte modellen var andelen som førte til innleggelse basert
på et sammenslått estimat fra studiene 3082 og 3083 og satt til . Denne andelen er en driver av
kostnader i modellen da det er store økonomiske kostnader knyttet til innleggelser på sykehus.
Resultatene fra studiedata viste en numerisk, men ikke signifikant, nedgang i antallet innleggelser i favør
av reslizumab. Ved nærmere gjennomgang av analysen har imidlertid firma kommet frem til at de antar at

 enn i klinisk praksis. De begrunner dette med en publisert
studie som ser på Med bakgrunn
i dette har firmaet benyttet sin oppdaterte analyse.

Eksaserbasjonsvarigheten er i modellen

 basert på Willson et al. (2014). Det er nødvendig å hente dette i litteraturen da
det ikke ble målt i studiene. Det er justert for dette i modellen som har sykluser på fire uker.

Bakgrunnsmortalitet basert på data fra Statistisk sentralbyrå 2015 (14) er benyttet i modellen, og i tillegg
er det lagt inn e

En del av pasientene vil ikke respondere på behandling. Det er i modellen lagt inn en antagelse om at
denne vurderingen gjøres etter For pasienter som responderer på behandlingen forutsettes det
at behandling opprettholdes i hele modellens forløp, mens pasienter som ikke responderer kun vil motta

 etter responsvurderingen .

 2017-04051 LØ/LR 08-12-2017 side 33/58

 2017-04051 LØ/LR 08-12-2017 side 34/58

Figur 3: benyttet i modellen

Legemiddelverkets vurdering
Legemiddelverket anser at dette er en hensiktsmessig modelltype som er egnet i sin struktur til å
modellere den aktuelle sykdommen, behandlingen og den tilhørende effekten, helserelaterte
livskvaliteten og kostnadene. Det er en modelltype som har vært benyttet i flere tidligere hurtige
metodevurderinger, og som er godt kjent fra litteraturen.

Legemiddelverket mener det er tvilsomt om data for sykehusinnleggelser fra

 direkte kan overføres til å være gjeldende for reslizumab. Det er ikke gjort
systematisk litteratursøk og det kan derfor ikke utelukkes at relevante studier for
sykehusinnleggelsesfrekvens ikke er identifisert. På den annen side er det kjent at det kan oppstå en
placeboeffekt i astmastudier som kan påvirke utfallsmål som frekvensen av alvorlige eksaserbasjoner og
sykehusinnleggelser. Dette understøttes også av andre studier, deriblant retrospektive registerstudier
som oppgir en høyere frekvens av innleggelser enn det som er observert i studie 3082 og 3083 (17). Det
er derfor grunn til å anta at andelen innleggelser kan være som
opprinnelig ble benyttet i analysen. Det er usikkerhet knyttet til estimatet på og klinikere
Legemiddelverket har vært i kontakt med har ikke kunnet gi bedre anslag på dette. Legemiddelverket har
derfor akseptert estimatet i analysen, men har undersøkt scenarioer mellom 5% og 20%, se
enveis sensitivitetsanalyser i punkt 4.2.3.

I preparatomtalen til reslizumab står det beskrevet at en responsvurdering og en avgjørelse om eventuell
seponering av reslizumab-behandling skal gjøres minst én gang i året, basert på sykdommens alvorlighet
og nivå av kontroll med eksaserbasjoner. Det finnes ikke beskrevet noen rutine for å vurdere respons av
reslizumab slik det er gjort i den innleverte modellen. Det kan tenkes at i klinisk praksis er

en noe kort tid for å vurdere respons for eksempel i forhold til å observere kontroll over
eksaserbasjoner. Basert på preparatomtalen kan responsvurderingen senest gjøres i uke 52, det vil si ved
syklus 13 i modellen. Dette vil føre til en økning av legemiddelkostnadene for reslizumab.
Legemiddelverket anslår at en responsvurdering ved uke 52 vil øke ICER med ca. 20 000 NOK. Det er mer
sannsynlig at responsvurderingen vil skje et sted mellom , men ikke gitt nøyaktig på hvilket

 2017-04051 LØ/LR 08-12-2017 side 35/58

tidspunkt. Legemiddelverket har derfor ikke endret responsvurderingens tidspunkt, men latt
responsvurderingen skje ved , i legemiddelverkets analyse. Imidlertid er dette en faktor
som gjør at ICER trolig vil kunne være noe høyere i virkeligheten, da responsvurderingen antagelig vil
gjøres

Å justere overgangssannsynlighetene for eksaserbasjoner i modellen ved bruk av har stor
påvirkning på både kostnader og effekt i modellen, og dermed på ICER. Bruk av i modellen
gir en betydelig lavere ICER enn uten, blant annet fordi det blir en

. Å manipulere observerte data istedenfor å
benytte data direkte tilfører usikkerhet. Det er imidlertid velkjent at det kan være

. Denne ses både for de som har fått reslizumab og for de som bare har
fortsatt på sin faste medikasjon slik de gjorde før studiestart.

Det vil derfor være logisk

. Dette vil også kunne medføre at ICER
kan være høyere enn i legemiddelverkets analyse, se enveis sensitivitetsanalyser i punkt 4.2.3.

Det har vært utfordringer med å forstå oppbygningen av modellen og de definisjoner som er benyttet, da
det opprinnelig var avvik mellom dokumentasjon og modell. Link/Teva har bidratt med nødvendig
oppklaring, og både Link/Teva og Legemiddelverket har gjort vesentlige justeringer i løpet av prosessen.
Dette har bidratt til økt tidsbruk, og forsinket utredningen. I siste versjon er det relativt greit å gjøre
endringer i forutsetningene og å forstå modellen.

Legemiddelverket godtar modellstrukturen i endelig versjon av modellen. Det er flere usikre
forutsetninger, og disse er nærmere undersøkt i enveis sensitivitetsanalyser i punkt 4.2.3.

4.1.1 Analyseperspektiv
Analysen er gjort i et begrenset samfunnsperspektiv. Framtidige kostnader, leveår og kvalitetsjusterte
leveår diskonteres med 4 % årlig.

 2017-04051 LØ/LR 08-12-2017 side 36/58

Analysens tidsperspektiv i firmas grunnscenario er 60 år. Pasientenes gjennomsnittsalder ved inklusjon i
studiene som danner grunnlaget for analysen var ca. 44-47 år.

Legemiddelverkets vurdering
Perspektiv og diskontering er i tråd med Legemiddelverket retningslinjer. Når det gjelder tidshorisont er
Legemiddelverket i tvil om tidsperspektivet for denne analysen er noe langt, selv om denne også i
utgangspunktet er i tråd med Legemiddelverkets retningslinjer. Den langsiktige behandlingseffekten er
ikke fullt ut forstått og selskapets modell forutsetter en behandlingseffekt i lang tid utover de kliniske
datas tidshorisont. Det er ikke lagt inn noen stopp-regler for behandling eller endring i effekt over tid. Det
er derfor usikkerhet ved i hvilken grad modellens forutsetninger er realistiske over en så lang tidshorisont.
Legemiddelverket har derfor undersøkt ulike tidsperspektiv, se punkt 4.2.3. En reduksjon av
tidshorisonten til 40 år har lite å si for resultatet. På denne bakgrunn har Legemiddelverket akseptert
tidshorisonten på 60 år som Link/Teva har lagt til grunn.

4.1.2 Kostnader (input data)

Innsendt dokumentasjon

Direkte kostnader
Kostnadene som inngår i modellen er kostnader for legemiddelbruk, administrasjonskostnader og
kostnader knyttet til de ulike helsetilstandene i modellen

 som krever/ikke krever
innleggelse på sykehus.

Legemiddelkostnader
Legemiddelkostnadene brukt i modellen baserer seg på opplysninger om legemiddelpriser fra Statens
Legemiddelverks maksimalprisoversikt (Statens Legemiddelverk, 2017 (18)).

Tabell 8: Legemiddelpriser (maks. AUP ekskl. mva.) benyttet i modellen

 2017-04051 LØ/LR 08-12-2017 side 37/58

Administrasjonskostnader

Administrasjonskostnadene i modellen avhenger av legemiddel. Det er ikke regnet noen
administrasjonskostnader for BSC. Reslizumab gis en gang hver 4. uke som intravenøs infusjon over 20-50
minutter ifølge preparatomtalen. Dosen skal regnes ut etter pasientens vekt samt fortynnes med
infusjonsvæske (50 ml NaCl 0,9%) før administrasjon (7). Reslizumab skal administreres av helsepersonell,
og det er lagt inn kostnader for sykepleier i 55 minutter for reslizumab. Kostnaden for én time med
sykepleier er i den innleverte modellen satt til 404 NOK basert på tall fra Statens legemiddelverk 2013-
2014 (18).

Kostnader ved de ulike helsetilstandene

Tabellen under viser helsetilstandskostnader per pasient per syklus som er brukt i modellen. Disse
inkluderer kostnader for tilleggsmedisiner (f.eks. prednisolon, amoksicillin), legebesøk til fastlege og
spesialist, hjemmebesøk, sykepleierbesøk, bruk av legevakt og ambulanse, sykehusinnleggelser,
laboratorietester og prosedyrer (f.eks. spirometri) m.m. Kostnadsdata er hentet fra anerkjente kilder
bestående av forskjellige norske kostnadsregistre og DRG-satser. Anslaget over ressursbruken i de ulike
helsetilstandene i modellen er hentet fra Willson et al. (11).

Tabell 9: Helsetilstandskostnader per pasient per syklus (4 uker)

Helsetilstand Kostnad per pasient per syklus

 262,98 NOK

 669,96 NOK

 1 118,66 NOK

 3 072,02 NOK

 43 202,79 NOK

Legemiddelverkets vurdering
Legemiddelverket aksepterer både legemiddelkostnadene og administrasjonskostnadene som er
benyttet.

Når det gjelder kostnadene forbundet med de ulike helsetilstandene har det vært nødvendig med
endringer i flere omganger, sammenlignet med den opprinnelige analysen. Kostnader for

 er beregnet ved hjelp av andelsfordelingen mellom hvorvidt de medfører
sykehusinnleggelse eller ikke. Andelsfordelingen var ikke brukt i den opprinnelig innleverte modellen, og
dette ble siden korrigert av Link/Teva. Imidlertid har Legemiddelverket gjort ytterligere endringer i sin
hovedanalyse ved at kostnader for kommer til fratrekk for
de som legges inn for å unngå dobbeltfakturering. Dette er nødvendig fordi kostnaden for

 i Link/Teva sin analyse er beregnet for alle som får
. I tillegg er det rettet feil i Markov-trace da endringene ikke var utført for alle syklusene.

 2017-04051 LØ/LR 08-12-2017 side 38/58

Legemiddelverket godtar kostnadene, slik de er beskrevet over, i den endelig oppdaterte analysen.

4.2 RESULTATER

4.2.1 Firmaets hovedanalyse
Etter flere runder med kommunikasjon mellom legemiddelverket og firma som førte til oppdateringer og
store endringer i modellen, spesielt i forbindelse med utregning av kostnadene, kom firma frem til en
merkostnad per vunnet QALY for bruk av reslizumab sammenlignet med Best supportive care på 628 000
NOK. Det er benyttet legemiddelkostnader svarende til maksimal AUP ekskl. mva. i beregningen.
Populasjonen som er blitt undersøkt i firmaets hovedanalyse er de som har 3 eller flere eksaserbasjoner i
året før inklusjon.

Tabell 10: Kostnad per vunne kvalitetsjusterte leveår (QALY) og vunne leveår.

4.2.2 Legemiddelverkets analyse
Basert på Legemiddelverkets kritiske vurderinger i kapitlene over har Legemiddelverket gjort en egen
hovedanalyse. Forutsetningene er som i produsentens oppdaterte analyse bortsett fra følgende:

• Ytterligere justering av kostnader ved sykehusinnleggelser, se punkt 4.1.2.

• Endrede nyttevekter for eksaserbasjoner, se punkt 3.4.3.

Resultater Legemiddelverkets analyse:

Tabell 11: Kostnad per vunne kvalitetsjusterte leveår (QALY) og vunne leveår.

 Reslizumab BSC Differanse
Totale kostnader 2 471 623 NOK 1 173 252 NOK 1 298 372 NOK

Totale QALYs

14,48

12,41

2,07

Merkostnad per
vunnet QALY

 628 008

 Reslizumab BSC Differanse
Totale kostnader 2 458 553 NOK 895 073 NOK 1 563 480 NOK

Totale QALYs 14,55 12,60 1,96
Merkostnad per
vunnet QALY

 798 869

 2017-04051 LØ/LR 08-12-2017 side 39/58

4.2.3 Sensitivitets- og scenarioanalyser
Enveis sensitivitetsanalyser utført av Legemiddelverket er vist i tabellen under.

Tabell 12: Enveis sensitivitetsanalyser

Justert
parameter/variabel Hovedscenario Endring ICER (diskontert)
ICER hovedscenario 798 869
Tidshorisont 60 år 20 år 928 138

 40 år 811 198
Nyttevekt

0,535 0,33 614 702

 0,435 697 090
 0,635 935 449

Nyttevek

0,649 0,549 770 746
 0,749 829 121

Andel sykehusinnleggelse 982 077
 10 % 895 215
 20 % 703 670

Responsvurderingstidspunkt Uke 16 Uke 52 816 193
 1 519 646

 1 049 942
 661 765

 1 479 019
 1 094 807

Gjennomsnittsvekt pasient 75,2 kg Økt andel lettere pasienter Moderat nedgang i ICER
 Økt andel tyngre pasienter Moderat økning i ICER
* årlig året før inklusjon

Eksaserbasjoner av typen som fører til sykehusinnleggelse er svært kostnadskrevende og ifølge norske
klinikere også svært belastende for pasientenes livskvalitet. En forutsetning i modellen er at av
eksaserbasjonene er av en slik karakter. Resultatene av sensitivitetsanalysen over viser en nedgang i ICER
på 140 000 NOK ved å velge en pasientgruppe som

 Antallet eksaserbasjoner kan være en indikator på økende
alvorlighet av sykdommen, men sier samtidig ikke noe om belastningen av hver enkelt eksaserbasjon.

Kostnad per QALY ved ulike prisnivåer er vist i figuren under.

 2017-04051 LØ/LR 08-12-2017 side 40/58

Figur 4: ICER ved forskjellige nivåer ift. legemiddelpris fra hovedanalysen

4.3 LEGEMIDDELVERKETS KONKLUSJON - KOSTNADSEFFEKTIVITET
Legemiddelverket har vurdert om kostnadene ved bruk av reslizumab står i et rimelig forhold til den
nytten behandlingen gir.

I hovedanalysen er merkostnad for reslizumab sammenlignet med BSC:
798 869 NOK per vunnet kvalitetsjusterte leveår (QALY) med dagens legemiddelpriser (maks AUP).

Beregning av alvorlighetsgrad ut i fra dagens behandling tilsier et absolutt prognosetap på ca. 7,5 QALY.

Legemiddelverket har vurdert om kostnadene ved bruk av Cinqaero står i et rimelig forhold til den nytten
behandlingen gir den undersøkte pasientpopulasjonen. Legemiddelverket mener at merkostnad per
vunnet QALY er høyere enn det som vanligvis anses som kostnadseffektiv behandling, gitt
alvorlighetsgraden og usikkerheten.

 -

 100 000

 200 000

 300 000

 400 000

 500 000

 600 000

 700 000

 800 000

 900 000

0% 10% 20% 30% 40% 50% 60% 70%

IC
ER

Prisrabatt

Prisrabatt-ICER-kurve

Reslizumab

 2017-04051 LØ/LR 08-12-2017 side 41/58

 BUDSJETTKONSEKVENSER
Budsjettvirkningen for år 1-5 etter innføring basert på antagelsen om at metoden vil bli anbefalt for bruk
av de regionale helseforetakene og evt. implementert i retningslinjene til Helsedirektoratet er beregnet.
En ser derfor på to scenarier:

A) Metoden blir anbefalt for bruk av de regionale helseforetakene – for indikasjonen denne
rapporten dreier seg om.

B) Metoden blir ikke anbefalt for bruk.
Budsjettvirkningen blir differansen mellom budsjettvirkningene i de to scenariene.

5.1 ESTIMAT AV ANTALL PASIENTER SOM ER AKTUELLE FOR BEHANDLING
Teva/Link har anslått pasientpopulasjonen med alvorlig eosinofil astma som vil være aktuell for
tilleggsbehandling med anti IL-5 til å være omtrent 1 000 pasienter i år fem, se punkt 1.2. Anslaget er gjort
på bakgrunn av litteratursøk, men er usikkert. Klinikere Legemiddelverket har vært i kontakt med har ikke
kunnet gi noe bedre estimat, og Legemiddelverket har derfor valgt å ta utgangspunkt i anslaget på 1 000
pasienter i budsjettberegningene under. Dersom reslizumab innføres er det anslått at markedet deles likt
mellom reslizumab (Cinqaero) og mepolizumab (Nucala) i år fem. Dersom reslizumab ikke innføres er det
anslått at mepolizumab tar hele markedet.

Mepolizumab finansieres i dag på individuell refusjon og det er økende bruk (tall fra Farmastat), men det
er i hovedsak BSC som benyttes. Det er nå varslet at begge legemidlene vil bli overført til finansiering via
RHFene ved 1. januar 2018. Nucala (mepolizumab) har siden lanseringen i mars 2016 blitt solgt til listepris
i stadig økende omfang på individuell refusjon, og solgte i oktober 2017 172 doser. Dette er tilsvarende
behandling til 172 pasienter da det doseres en enhet per måned (tall fra Farmastat). Teva/Link har anslått
salgsutviklingen med utgangspunkt i dagens situasjon og antar at anti IL-5 behandling i år fem har overtatt
hele markedet.

Teva/Link forventer at antall pasienter med alvorlig eosinofil astma som vil være aktuelle for
tilleggsbehandling med anti IL-5 som er forventet å bli behandlet med reslizumab i de første fem årene er
presentert i tabell 13. Dersom reslizumab ikke innføres anslår Teva/Link antall pasienter som vist i tabell
14.

Tabell 13: Antall pasienter som er forventet å bli behandlet over den neste femårs-perioden – dersom reslizumab anbefales brukt.

 År 1 År 2 År 3 År 4 År 5
Reslizumab + BSC 80 185 290 395 500
BSC 840 630 420 210 0
Mepolizumab + BSC 80 185 290 395 500
Totalt (hele markedet) 1 000 1 000 1 000 1 000 1 000

 2017-04051 LØ/LR 08-12-2017 side 42/58

Tabell 14: Antall pasienter som er forventet å bli behandlet den neste femårs-perioden – dersom reslizumab IKKE anbefales brukt.

 År 1 År 2 År 3 År 4 År 5
Reslizumab + BSC 0 0 0 0 0
BSC 920 690 460 230 0
Mepolizumab + BSC 80 310 540 770 1 000
Totalt (hele markedet) 1 000 1 000 1 000 1 000 1 000

5.2 ESTIMAT AV KOSTNADSUTVIKLINGEN
Årskostnadene for de ulike legemidlene er vist i tabellen under. Det er kun legemiddelkostnadene som er
inkludert i budsjettberegningene og er de samme benyttet i modellen, men inkludert mva.

Tabell 15: Årlige legemiddelkostnader

 Årskostnader (NOK inkl. mva)
 Reslizumab 189 273
 Mepolizumab 180 890
 BSC 14 927
 BSC (red. bruk av OCS) 8 508

Tabell 16: Kostnadsutviklingen den neste femårs-perioden – dersom reslizumab anbefales brukt.

 År 1 År 2 År 3 År 4 År 5
Reslizumab + BSC 15 822 466 36 589 453 57 356 440 78 123 427 98 890 414
BSC 12 538 344 9 403 758 6 269 172 3 134 586 0
Mepolizumab + BSC 15 665 312 36 226 034 56 786 756 77 347 478 97 908 200
Totalt (hele markedet) 44 026 122 82 219 245 120 412 368 158 605 491 196 798 614

Tabell 17: Kostnadsutviklingen den neste femårs-perioden – dersom reslizumab IKKE anbefales brukt.
 År 1 År 2 År 3 År 4 År 5
Reslizumab + BSC 0 0 0 0 0
BSC 13 732 472 10 299 354 6 866 236 3 433 118 0
Mepolizumab + BSC 15 665 312 60 703 084 105 740 856 150 778 628 195 816 400
Totalt (hele markedet) 29 397 784 71 002 438 112 607 092 154 211 746 195 816 400

Det er i budsjettberegningene forutsatt at reslizumab og/eller mepolizumab overtar hele markedet for de
1 000 pasientene som Teva/Link mener behandlingen vil kunne være relevant for. Dette medfører at
kostnadsutviklingen er relativt lik i de to scenarioene.

5.3 BUDSJETTVIRKNING
Teva/Links estimerte budsjettvirkninger ved innføring av reslizumab er presentert i tabell 18.

 2017-04051 LØ/LR 08-12-2017 side 43/58

Tabell 18: Forventet budsjettvirkning av produkt ved aktuell indikasjon.

 År 1 År 2 År 3 År 4 År 5
Reslizumab innføres 44 026 122 82 219 245 120 412 368 158 605 491 196 798 614
Reslizumab innføres ikke 29 397 784 71 002 438 112 607 092 154 211 746 195 816 400
Budsjettvirkning
ved innføring av reslizumab 14 628 338 11 216 807 7 805 276 4 393 745 982 214

Teva/Links beregninger av budsjettvirkning er lave ettersom det er forutsatt at dersom reslizumab ikke
innføres så vil mepolizumab overta hele markedet.

Legemiddelverket er kjent med at det innenfor samme legemiddelgruppe sannsynligvis vil godkjennes
ytterligere legemidler i nær fremtid. Gitt den varslede overførselen av finansieringsansvaret for alvorlig
astma i statsbudsjettet for budsjettåret 2018 mener Legemiddelverket det er naturlig å se på i et samlet
budsjett for å synliggjøre kostnadsutviklingen ved å innføre IL-5 behandling i sykehusene.

Beregningene viser at kostnadsutviklingen for pasientgruppen som følge av behandling med enten
reslizumab eller mepolizumab vil være på i underkant av 200 millioner NOK det femte året, mens
tilsvarende kostnad for BSC for samme antall pasienter er beregnet å være 15 millioner NOK (i hovedsak
finansiert over Folketrygden). Markedsføring og utglidning av forskrivningen til flere enn forutsatt i
beregningene er mulig flere legemidler vil kunne føre til en ytterligere utvidelse av pasientgruppen som vil
kunne øke budsjettanslaget. Samtidig vil flere sykehusfinansierte legemidler kunne inngå i anbud som kan
gi betydelig reduksjon i budsjettvirkningene.

Anslaget på pasientpopulasjonen er usikkert. Dersom man avgrenser tilbudet til pasienter med mer uttalt
eosinofil astma vil dette kunne medføre en reduksjon i pasientpopulasjonen. Dette vil virke direkte inn på
beregningen av budsjettvirkningene.

Det er ikke gjort utvidede budsjettberegninger, og budsjettberegningene er avgrenset til å omfatte
legemiddelkostnader. Reduksjon i sykehusinnleggelser vil kunne føre til reduksjon i budsjettvirkningene
for helseforetakene. Langvarig bruk av orale kortikosteroider kan gi alvorlige bivirkninger blant annet i
form av psykiske plager, osteoporose, smerter i muskler og skjelett, vektøkning med mere (10). Kostnader
ved bivirkninger fra steroidebruk vil trolig reduseres ved innføring av anti IL-5-behandling. Dette vil kunne
medføre reduksjon i Folketrygdens utgifter, spesielt til behandling av bivirkninger fra steroider.

Det er foreslått en økning i basisbevilgningen for budsjettåret 2018 som følge av bl.a. overføring av
finansieringsansvaret for eosinofil astma (19). Legemiddelverket er ikke kjent med detaljene i
beregningen av overføringen.

• Konklusjon budsjettkonsekvenser:
Teva/Link har beregnet en budsjettkonsekvens på i underkant av én million NOK i år fem. Dette er
basert på at dersom ikke reslizumab innføres så vil mepolizumab overta hele markedet, altså en
forutsetning om offentlig finansiering av anti IL-5-behandling.

 2017-04051 LØ/LR 08-12-2017 side 44/58

Legemiddelverket mener budsjettberegningene i dette tilfellet bør synliggjøre kostnadsutviklingen
ved å innføre IL-5 behandling i sykehusene. Basert på innsendt dokumentasjon og antagelser over
har Teva/Link estimert at å behandle 1 000 pasienter med reslizumab og/eller mepolizumab (IL-5)
vil ha et årlig salg på i underkant av 200 millioner NOK inkl. mva. i det femte budsjettåret basert
på listepris.

Budsjettvirkningen for reslizumab, dersom det blir flere aktører som deler dette markedet mellom
seg, vil være avhengig av resultatet av et eventuelt anbud, den faktiske markedsfordelingen og
reslizumab sin markedsandel. Disse forholdene er i dag ukjente, og budsjettberegningene er
derfor usikre og forenklede.

 2017-04051 LØ/LR 08-12-2017 side 45/58

 DISKUSJON
Det finnes i dag to IL-5 hemmere som har markedsføringstillatelse i Norge; Nucala (mepolizumab) og
Cinqaero (reslizumab). På sikt vil det også komme til flere medikamenter i samme legemiddelklasse.

Hverken ved forespørsel til kliniske eksperter, ved undersøkelse av retningslinjer eller ved gjennomgang
av pasientpopulasjonskarakteristikker i anti IL-5 studier, har legemiddelverket kunnet finne frem til en
konsensus om kriterier som klart definerer og begrenser hva som er en alvorlig eosinofil astma. Pasienter
som får diagnosen eosinofil astma kan være både minimalt påvirket av sin sykdom i dagliglivet eller de
kan være alvorlig hemmet. Legemiddelverket har i denne rapporten lagt til grunn en populasjon som er
begrenset i forhold til godkjent indikasjon, ettersom det er denne populasjonen vi tror er mest aktuell for
behandling med IL-5 hemmer i klinisk praksis.

Legemiddelverket mener at behandling av aktuell populasjon med reslizumab gir en merkostnad per
vunnet QALY (beregninger basert på listepris) som er høyere enn det som vanligvis anses som
kostnadseffektiv behandling, gitt alvorlighetsgraden og usikkerheten.

Legemiddelverkets scenarioanalyser viser at mellom gruppen som ha
går ICER

ned ca. 140 000 NOK. Antallet eksaserbasjoner kan være en markør for alvorligheten av den eosinofile
astmaen, uten at denne sier noe om karakteristikkene til hver enkelt eksaserbasjon.

Datagrunnlaget i rapporten gir ikke mulighet for å skille ut de aller dårligste pasientene og se på dem
isolert. Dersom dette hadde vært mulig ville alvorligheten antagelig vært høyere og forholdet mellom
merkostnaden og mernytten ville vært rimeligere. Dersom reslizumab gis til flere pasienter enn antatt,
også de som er mindre alvorlig rammet, vil både resultatet av analysen (ICER) og budsjettvirkningene øke.

Norske klinkere uttrykker bekymring for at behandling med IL-5 hemmer ikke skal være en mulighet i den
norske helsetjenesten, spesielt for de pasienter som er svært alvorlig rammet av sykdommen. Videre
bemerker klinikerne som legemiddelverket har konsultert, at det er lite annen tilleggsmedisin/annen
behandling som har effekt for gruppen med alvorlig, eosinofil astma. Behandling med Il-5 hemmer er det
eneste nye tilbudet om har kommet for denne gruppen pasienter på mange år. Klinikerne mener
dessuten at det bør tas i betraktning at en nedgang i sykefravær vil kunne gi samfunnsmessige
besparelser da en stor andel av de aktuelle pasientene er i arbeidsfør alder.

Norske klinkere legemiddelverket har konsultert har kommet frem til følgende kriterier som kan begrense
bruken av anti IL-5 behandling til den pasientpopulasjonen som er særskilt hardt rammet:

Aktuelle pasienter må ha:

• Minst én måling der antall eosinofile celler i blod er ≥ 400 celler per mikroliter.
• Minimum to astma forverrelser innenfor foregående år som krevde bruk av orale kortikosteroider

i tre dager eller mer. Alternativt kun en forverrelse, men denne må da være med innleggelse i
sykehus.

• Adekvat vedlikeholds-/Grunn-behandling i forhold til de norske behandlingsretningslinjene.
Pasientene skal behandles etter GINA klassene 4 eller 5 og fremdeles være ukontrollerte.

 2017-04051 LØ/LR 08-12-2017 side 46/58

• God etterlevelse og inhalasjonsteknikk i grunnbehandling som en forutsetning.

I tillegg må det gis følgende oppfølging:

• Pasientene må være vurdert av spesialist i lungesykdommer.
• Evaluering av effekt og eventuelt fortsettelse eller avbrudd i behandlingen skal foretas halvårlig.

Legemiddelverket mener at det kan være hensiktsmessig å forsøke å begrense bruken av Il-5 hemmer til
den pasientgruppen som er alvorligst rammet av eosinofil astma, ettersom behandling av
totalpopulasjonen med reslizumab til dagens legemiddelpris ikke er kostnadseffektiv. Det er imidlertid
usikkert i hvilken grad pasientkarakteristikkene som er definerte av norske klinkere gir en tydelig
avgrensning fra den populasjonen som allerede er modellert i rapporten, og i hvilken grad det er mulig å
gjennomføre en slik avgrensning i praksis.

Reduksjon i legemiddelkostnadene som følge av pristilbud, prisforhandling eller anbud vil redusere både
resultatet av analysen (ICER) og budsjettvirkningene. Dette vil kunne føre til at en avgrensning for bruk til
de mest alvorlige pasientene ikke lengre er nødvendig.

 2017-04051 LØ/LR 08-12-2017 side 47/58

Statens legemiddelverk, 08-12-2017

Kristin Svanqvist (e.f.)
enhetsleder
 Navn på alle saksutreder/e
 Anette Grøvan
 Fredrik Holmboe
 Rita Hvalbye

 2017-04051 LØ/LR 08-12-2017 side 48/58

REFERANSER
1. Bjermer L, Lemiere C, Maspero J, Weiss S, Zangrilli J, Germinaro M. Reslizumab for
inadequately controlled asthma with elevated blood eosinophil levels: a randomized phase 3 study.
CHEST Journal. 2016;150(4):789-98.
2. Castro M, Zangrilli J, Wechsler ME, Bateman ED, Brusselle GG, Bardin P, et al.
Reslizumab for inadequately controlled asthma with elevated blood eosinophil counts: results
from two multicentre, parallel, double-blind, randomised, placebo-controlled, phase 3 trials. The
Lancet Respiratory Medicine. 2015;3(5):355-66.
3. Global initiative for asthma. Global Strategy for Asthma Management and Prevention.
2017 [Available from: http://ginasthma.org/2017-gina-report-global-strategy-for-asthma-
management-and-prevention/.
4. Helse og omsorgsdepartementet. Nasjonal strategi for forebygging og behandling av
astma-og allergi-sykdommer 2008-2012. 2008 [Available from:
https://www.regjeringen.no/globalassets/upload/hod/dokumenter-
fha/astmastrategi.pdf?id=2265168.
5. Dolan P. Modeling valuations for EuroQol health states. Medical care. 1997;35(11):1095-
108.
6. Helsedirektoratet. Overføring av finansieringsansvar for legemidler mot HIV, Hepatitt B
og C og alvorlig astma fra og med 1. januar 2018 2017 [Available from:
https://helsedirektoratet.no/horinger/overforing-av-finansieringsansvar-for-legemidler-mot-hiv-
hepatitt-b-og-c-og-alvorlig-astma-fra-og-med-1-januar-2018#høringsnotat.
7. Statens legemiddelverk. Preparatomtale Cinqaero (reslizumab) 2016 [Available from:
http://www.ema.europa.eu/docs/no_NO/document_library/EPAR_-
_Product_Information/human/003912/WC500212250.pdf.
8. Cabon Y, Molinari N, Marin G, Vachier I, Gamez AS, Chanez P, et al. Comparison of
anti‐interleukin‐5 therapies in patients with severe asthma: global and indirect meta‐analyses
of randomized placebo‐controlled trials. Clinical & Experimental Allergy. 2017;47(1):129-38.
9. Wang F-P, Liu T, Lan Z, Li S-Y, Mao H. Efficacy and Safety of Anti-Interleukin-5
Therapy in Patients with Asthma: A Systematic Review and Meta-Analysis. PloS one.
2016;11(11):e0166833.
10. Norsk legemiddelhåndbok. L3.7.1 Glukokortikoider for systemisk effekt og lokal injeksjon
[Available from: http://legemiddelhandboka.no/Generelle/43999.
11. Willson J, Bateman ED, Pavord I, Lloyd A, Krivasi T, Esser D. Cost effectiveness of
tiotropium in patients with asthma poorly controlled on inhaled glucocorticosteroids and long-
acting β-agonists. Applied health economics and health policy. 2014;12(4):447-59.
12. Lloyd A, Price D, Brown R. The impact of asthma exacerbations on health-related quality
of life in moderate to severe asthma patients in the UK. Primary Care Respiratory Journal.
2007;16:22-7.
13. Yancey SW, Ortega HG, Keene ON, Mayer B, Gunsoy NB, Brightling CE, et al. Meta-
analysis of asthma-related hospitalization in mepolizumab studies of severe eosinophilic asthma.
Journal of Allergy and Clinical Immunology. 2017;139(4):1167-75. e2.

http://ginasthma.org/2017-gina-report-global-strategy-for-asthma-management-and-prevention/
http://ginasthma.org/2017-gina-report-global-strategy-for-asthma-management-and-prevention/
https://www.regjeringen.no/globalassets/upload/hod/dokumenter-fha/astmastrategi.pdf?id=2265168
https://www.regjeringen.no/globalassets/upload/hod/dokumenter-fha/astmastrategi.pdf?id=2265168
https://helsedirektoratet.no/horinger/overforing-av-finansieringsansvar-for-legemidler-mot-hiv-hepatitt-b-og-c-og-alvorlig-astma-fra-og-med-1-januar-2018#h
https://helsedirektoratet.no/horinger/overforing-av-finansieringsansvar-for-legemidler-mot-hiv-hepatitt-b-og-c-og-alvorlig-astma-fra-og-med-1-januar-2018#h
http://www.ema.europa.eu/docs/no_NO/document_library/EPAR_-_Product_Information/human/003912/WC500212250.pdf
http://www.ema.europa.eu/docs/no_NO/document_library/EPAR_-_Product_Information/human/003912/WC500212250.pdf
http://legemiddelhandboka.no/Generelle/43999

 2017-04051 LØ/LR 08-12-2017 side 49/58

14. Statistisk sentralbyrå. Dødlighetstabeller, etter kjønn og alder 2015 [Available from:
https://www.ssb.no/befolkning/statistikker/dode/aar/2016-03-
09?fane=tabell&sort=nummer&tabell=256914.
15. Roberts NJ, Lewsey JD, Gillies M, Briggs AH, Belozeroff V, Globe DR, et al. Time trends
in 30 day case-fatality following hospitalisation for asthma in adults in Scotland: a retrospective
cohort study from 1981 to 2009. Respiratory medicine. 2013;107(8):1172-7.
16. Dutile S, Kaptchuk TJ, Wechsler ME. The placebo effect in asthma. Current allergy and
asthma reports. 2014;14(8):456.
17. Suruki RY, Daugherty JB, Boudiaf N, Albers FC. The frequency of asthma exacerbations
and healthcare utilization in patients with asthma from the UK and USA. BMC pulmonary
medicine. 2017;17(1):74.
18. Statens Legemiddelverk. Enhetskostnadsdatabase [Available from:
https://legemiddelverket.no/refusjon-og-pris/soknad-om-refusjon/enhetskostnadsdatabase.
19. Helse- og omsorgsdepartementet. Prop. 1 S (2017–2018). 2017.

https://www.ssb.no/befolkning/statistikker/dode/aar/2016-03-09?fane=tabell&sort=nummer&tabell=256914
https://www.ssb.no/befolkning/statistikker/dode/aar/2016-03-09?fane=tabell&sort=nummer&tabell=256914
https://legemiddelverket.no/refusjon-og-pris/soknad-om-refusjon/enhetskostnadsdatabase

 2017-04051 LØ/LR 08-12-2017 side 50/58

APPENDIKS 1: ALVORLIGHETSBEREGNINGER
Legemiddelverket benytter en kvantitativ metode for å gradere alvorlighetsgrad beregnet ut i fra dagens
behandling med BSC.

Legemiddelverkets beregninger tar utgangspunkt i absolutt prognosetap (APT). APT er det
gjennomsnittlige helsetapet målt i udiskonterte kvalitetsjusterte leveår (QALYs) som følge av
sykdommen/tilstanden uten den nye behandlingen.

Beregningen av absolutt prognosetap skjer i trinn:

1) Først defineres gjennomsnittsalder ved behandlingsstart i den aktuelle norske pasientgruppen
som er under vurdering for det nye behandlingstilbudet. Vi benevner alderen A. Teva/Link har
anslått alder basert på et gjennomsnitt fra studiene 3082 og 3083. Dette ser ut til å stemme
rimelig godt med aldersoversikt fra ulike studier (8, 9). Legemiddelverket har derfor benyttet 47
år i sine beregninger.

2) Gjennomsnittlig antall forventede gjenværende QALYs (udiskonterte) beregnes for den generelle
befolkningen med samme alder som pasientgruppens gjennomsnittsalder. Vi benevner dette
QALYsA. Vi har brukt dødelighetsdata for den norske befolkningen fra Statistisk sentralbyrå (2016)
i beregning av forventet gjenværende levetid for ulike aldre8. Dette er kombinert med
aldersspesifikke livskvalitetsdata for en gjennomsnittsbefolkning, for beregning av kvalitetsjustert
gjenværende levetid for ulike aldre. I påvente av gode norske data har vi brukt svenske
aldersspesifikke livskvalitetsdata for en gjennomsnittsbefolkning, med britiske befolkningsbaserte
EQ-5D-verdsettingstariffer, basert på Sun et al (2012)9 og Burstrøm et al (2001)10. Tabell 20 viser
forventede gjenværende kvalitetsjusterte leveår fordelt etter alder hos
gjennomsnittsbefolkningen og er basert på kildene nevnt over.

3) Gjennomsnittlig prognose for den aktuelle norske pasientgruppen beregnes. Prognosen er
forventet gjenværende QALYs (udiskonterte) for pasientgruppen med dagens
standardbehandling. Vi benevner dette PA. Prognosen er basert på simulering av behandling med
komparator i den helseøkonomiske modellen i denne metodevurderingen. Prognosen er dermed
beregnet for en gjennomsnittspasient på 47 år som har alvorlig eosinofil astma med ≥3
eksaserbasjoner og som får behandling med BSC.

8 SSB. Dødelighetstabeller, 2016. Tilgjengelig fra: https://www.ssb.no/befolkning/statistikker/dode/aar/2017-03-
09?fane=tabell&sort=nummer&tabell=297661

9 Sun S, Irestig R, Burstrom B, Beijer U, Burstrom K. Health-related quality of life (EQ-5D) among homeless persons
compared to a general population sample in Stockholm County, 2006. Scand J Public Health. 2012;40(2):115-25.

10 Burström K, Johannesson M, Diderichsen F. Swedish population health-related quality of life results using the EQ-
5D. Quality of life research. 2001;10(7):621-35.

https://www.ssb.no/befolkning/statistikker/dode/aar/2017-03-09?fane=tabell&sort=nummer&tabell=297661
https://www.ssb.no/befolkning/statistikker/dode/aar/2017-03-09?fane=tabell&sort=nummer&tabell=297661

 2017-04051 LØ/LR 08-12-2017 side 51/58

I den helseøkonomiske analysen har tilstanden «Kontrollert astma» livskvalitetsvekt 0,92.
Livskvalitetsvekten for en 47-åring i gjennomsnittsbefolkningen er lavere – den er 0,82 og er
hentet fra tabellen til slutt i dette appendikset. Det er ulogisk at en person med eosinofil astma
skal ha høyere livskvalitetsvekt enn gjennomsnittsbefolkningen. Ved at tilstanden kontrollert
astma har en høyere vekt enn en 47-åring i gjennomsnittsbefolkningen vil
alvorlighetsberegningen kunne overestimere prognosen. Legemiddelverket har derfor justert for
dette ved å gange prognosen med faktoren 0,82/0,92.

4) Det absolutte prognosetapet (APT) er forskjellen mellom forventet antall gjenværende QALYs for
den generelle befolkningen med samme alder (punkt 2) og forventet antall gjenværende QALYs
for pasientgruppen med dagens standardbehandling (punkt 3).

5) APT = QALYsA – PA

6) Det relative prognosetapet (RPT) er gitt ved RPT = APT / QALYsA

Tabell 19: Beregnet alvorlighetsgrad
Alder A 47 år
Forventede gjenværende QALYs for gjennomsnittspopulasjon uten sykdommen
(udiskontert)

QALYsA 28,5

Forventet gjenværende QALYs med sykdom uten den nye behandlingen (udiskontert)
(prognose)

PA 23,5

Forventet gjenværende QALYs med sykdom uten den nye behandlingen (udiskontert)
(prognose) – justert.

P*A 20,9

Antall mistede QALYs som følge av sykdom (absolutt prognosetap) APT 7,5
Mistet som følge av sykdom i % av forventede gjenværende QALYs for
gjennomsnittspopulasjon uten sykdommen (relativt prognosetap)

RPT 26 %

Beregning av alvorlighetsgrad ut i fra dagens behandling tilsier et absolutt prognosetap på ca. 7,5 QALY.

 2017-04051 LØ/LR 08-12-2017 side 52/58

Forventede gjenværende QALYs i den generelle befolkningen.

Tabell 20 viser hhv. forventede gjenværende QALYs og (helserelaterte) livskvalitetsvekter fordelt på alder
for den generelle befolkningen. Forventede gjenværende QALYs er basert på dødelighetsdata for norsk
befolkning fra Statistisk sentralbyrå (2016) og de aldersspesifikke livskvalitetsvektene i høyre kolonne.

I påvente av gode norske tall, er det brukt livskvalitetsvekter fra to svenske studier (Burstrøm et al (2001)
og Sun et al (2012)). I studiene kombineres svenske aldersspesifikke livskvalitetsdata for en
gjennomsnittsbefolkning med britiske befolkningsbaserte EQ-5D-verdsettingstariffer, Dolan et al (1997)11.

Livskvalitetsvektene for aldersgruppene 21-73 år er hentet fra Sun et al (2012), som er den nyeste av de
to svenske studiene samtidig som den har flest respondenter. I denne publikasjonen er ikke
livskvalitetsvekter for de andre aldersgruppene presentert. For aldersgruppen 0-20 år har vi antatt at
livskvalitetsvektene er noe høyere enn for aldersgruppen 20-33 år, vi har satt den lik 0,89.

For å få noenlunde jevnstore aldersintervaller har vi etablert en aldersgruppe 74-88 år basert på data fra
Burstrøm et al (2001). For denne gruppen har vi beregnet et forenklet veid snitt som gir en livskvalitet på
0,76 (avrundet). Snittberegningen er basert på følgende: For aldersgruppen 74-79 år antar vi en
livskvalitet lik 0,79 basert på Burstrøm et al (2001). For aldersgruppen 80-88 år henter vi en
livskvalitetsvekt lik 0,74 fra Burstrøm et al (2001).

Dette gir et fall fra 0,80 til 0,76 fra aldersgruppen 55-73 til 74-88 år. Vi antar et tilsvarende (relativt) fall fra
aldersgruppen 74-88 år til siste aldergruppe 89-105 år, noe som gir en vekt på ca. 0,72 for denne
aldersgruppen.

11 Dolan P. Modeling valuations for EuroQol health states. Medical care. 1997;35(11):1095-108.

 2017-04051 LØ/LR 08-12-2017 side 53/58

Tabell 20: Forventede gjenværende QALYs og livskvalitetsvekter i den generelle befolkning

Alder

Forventede
gjenværende

QALYs

Livskvalitets-
vekter Alder

Forventede
gjenværende

QALYs

Livskvalitets-
vekter Alder

Forventede
gjenværende

QALYs

Livskvalitets-
vekter

0 68,6 0,89 36 37,5 0,85 72 10,9 0,8
1 67,9 0,89 37 36,7 0,85 73 10,3 0,8
2 67,0 0,89 38 35,8 0,85 74 9,7 0,76
3 66,1 0,89 39 35,0 0,85 75 9,2 0,76
4 65,2 0,89 40 34,2 0,85 76 8,6 0,76
5 64,3 0,89 41 33,4 0,85 77 8,1 0,76
6 63,4 0,89 42 32,5 0,85 78 7,6 0,76
7 62,6 0,89 43 31,7 0,85 79 7,1 0,76
8 61,7 0,89 44 30,9 0,85 80 6,6 0,76
9 60,8 0,89 45 30,1 0,82 81 6,1 0,76

10 59,9 0,89 46 29,3 0,82 82 5,7 0,76
11 59,0 0,89 47 28,5 0,82 83 5,2 0,76
12 58,1 0,89 48 27,8 0,82 84 4,8 0,76
13 57,2 0,89 49 27,0 0,82 85 4,4 0,76
14 56,4 0,89 50 26,2 0,82 86 4,0 0,76
15 55,5 0,89 51 25,4 0,82 87 3,7 0,76
16 54,6 0,89 52 24,7 0,82 88 3,4 0,76
17 53,7 0,89 53 23,9 0,82 89 3,1 0,72
18 52,8 0,89 54 23,2 0,82 90 2,8 0,72
19 52,0 0,89 55 22,4 0,8 91 2,5 0,72
20 51,1 0,89 56 21,7 0,8 92 2,3 0,72
21 50,2 0,87 57 20,9 0,8 93 2,1 0,72
22 49,4 0,87 58 20,2 0,8 94 1,9 0,72
23 48,5 0,87 59 19,5 0,8 95 1,7 0,72
24 47,7 0,87 60 18,8 0,8 96 1,6 0,72
25 46,8 0,87 61 18,1 0,8 97 1,4 0,72
26 46,0 0,87 62 17,4 0,8 98 1,3 0,72
27 45,1 0,87 63 16,8 0,8 99 1,2 0,72
28 44,3 0,87 64 16,1 0,8 100 1,1 0,72
29 43,4 0,87 65 15,4 0,8 101 0,9 0,72
30 42,6 0,87 66 14,7 0,8 102 0,8 0,72
31 41,7 0,87 67 14,1 0,8 103 0,8 0,72
32 40,9 0,87 68 13,4 0,8 104 0,7 0,72
33 40,0 0,87 69 12,8 0,8 105 0,4 0,72
34 39,2 0,87 70 12,2 0,8
35 38,3 0,85 71 11,5 0,8

 2017-04051 LØ/LR 08-12-2017 side 54/58

APPENDIKS 2: KORT OM HELSEØKONOMI OG BEGREPER I
RAPPORTEN

Legemiddelverket har i flere år vurdert kostnadseffektivitet av legemidler som søker opptak til
forhåndsgodkjent refusjon. Slike vurderinger baserer seg på ”Forskrift om stønad til dekning av utgifter til
viktige legemidler mv. (blåreseptforskriften)”.

Følgende faglige kriterier vurderes:

• Om legemidlet skal brukes til behandling av alvorlige sykdommer eller av risikofaktorer som med
høy sannsynlighet vil medføre eller forverre alvorlig sykdom

• Om sykdommen eller risiko for sykdom som nevnt i punktet over medfører behov eller risiko for
gjentatt behandling over en langvarig periode

• Om legemidlet har en vitenskapelig godt dokumentert og klinisk relevant virkning i en definert,
aktuell pasientpopulasjon

• Om kostnadene ved bruk av legemidlet står i et rimelig forhold til den behandlingsmessige verdi
og til kostnader forbundet med alternativ behandling.

Produsenten av legemiddelet utarbeider en legemiddeløkonomisk analyse for å dokumentere at disse
kriteriene er oppfylt hvorpå Legemiddelverket kritisk vurderer den innsendte analysen med tilhørende
dokumentasjon.

Legemiddelverket har fra 2013 fått i oppdrag fra Helse-og omsorgsdepartementet å vurdere
kostnadseffektiviteten av legemidler som vurderes innført i spesialisthelsetjenesten. Vurderingen baseres
i hovedsak på legemiddeløkonomiske analyser utarbeidet av legemiddelprodusenten etter tilsvarende
mal som for blåreseptsaker.

Vurdering av kostnadseffektivitet kan bidra til at samfunnet kan velge de tiltakene som maksimerer nytte
gitt hensyn til fordeling m.m.

For lettere å forstå innholdet i rapporten gis det nedenfor en kort innføring i helseøkonomiske begreper
som også i denne saken vil kunne forekomme.

Legemiddeløkonomisk evaluering – er en helseøkonomisk evaluering der intervensjonene som evalueres
er legemidler

Intervensjon – er det behandlingsalternativet/legemidlet som vurderes og som er utgangspunkt for
analysen.

Komparator – er det behandlingsalternativet/legemidlet som sannsynligvis vil fortrenges dersom
intervensjonen tas i bruk.

 2017-04051 LØ/LR 08-12-2017 side 55/58

ICER – er en måleenhet for kostnader i forhold til effekt, for vurdering av kostnadseffektivitet. ICER står
for incremental cost-effect ratio, og angir den inkrementelle kostnads-effekt raten (IKER på norsk):

Dette betyr at ICER påvirkes av både kostnader og effekter. Usikkerheter rundt en eller begge av disse,
kan ha stor betydning for ICER. I analysene inngår legemiddelkostnader, men også kostnader til
sykehusinnleggelser, primærhelsetjenesten m.m. knyttet til de to behandlingene (intervensjon og
komparator). ICER angir således netto merkostnad per vunnet enhet helseeffekt for den nye
behandlingen sammenliknet med komparator, for eksempel merkostnader per vunne kvalitetsjusterte
leveår (QALYs).

Kostnadseffektivitet – en intervensjon vurderes gjerne som kostnadseffektiv (sammenliknet med
komparator) dersom ICER er lavere enn det man er villig til å betale for helseeffekten som oppnås.
Betalingsvilligheten kan variere med alvorlighetsgrad, effektstørrelse m.m.

Modeller – For vurdering av kostnadseffektivitet brukes ofte helseøkonomiske beregningsmodeller. Dette
fordi datagrunnlaget fra kliniske studier ofte er for begrenset til å vurdere alle relevante helseeffekter og
kostnader over tilstrekkelig lang tidsperiode. I modellene kombineres best mulig informasjon fra ulike
kilder matematisk for å anslå forventede effekter på helse, livskvalitet og kostnader av ulike behandlinger.

QALY – er et mål på størrelsen av helsegevinster. QALY står for quality adjusted life year, og angir effekt
både på levetid og helserelatert livskvalitet. Til beregningene benyttes QALY-vekter (også kalt nyttevekter)
for ulike helsetilstander, fra 0 ved død til 1 ved full helse. Ett år med perfekt helse tilsvarer 1 QALY.
Dersom et tiltak øker levetiden til en pasient med 1 år, men at kvaliteten på dette året vurderes som
lavere enn perfekt helse, vil denne gevinsten få en lavere verdi enn 1. Også effekten av tiltak som ikke er
livsforlengende kan måles i QALY, i det de kan bedre helsetilstanden til pasienten i en gitt periode.

LYG – er en måleenhet som angir helseeffekten i vunne leveår (life years gained). Denne måleenheten
kobles ofte opp mot kostnaden for en behandling og uttrykkes som merkostnad per vunne leveår. I
motsetning til QALY tar LYG ikke hensyn til livskvaliteten i de vunne leveårene.

TTO – er en måte å måle QALY på. TTO står for ”time trade off”, og går ut på at man enten beskriver en
helsetilstand for et individ, eller spør en pasient med tilstanden man ønsker å undersøke, om hvordan han
verdsetter tilstanden. Dette gjøres ved at individet blir bedt om å angi hvor mye tid i perfekt helse, av en
fremtidig periode på 10 år, individet er villig til å oppgi for å unngå 10 år i tilstanden man vil verdsette.

SG – er en måte å måle QALY på. SG står for ”standard gamble”, og går ut på at man enten beskriver en
helsetilstand for et individ, eller spør en pasient med tilstanden man ønsker å undersøke, om hvordan han
verdsetter tilstanden. Dette gjøres ved at individet blir presentert for to alternativer: Alternativ 1 er å leve

 2017-04051 LØ/LR 08-12-2017 side 56/58

resten av livet med tilstanden man vil verdsette; alternativ 2 er en fiktiv intervensjon som enten vil gjøre
individet frisk fra tilstanden for resten av individets levetid eller være dødelig. Individet blir så spurt om
hvor liten sannsynlighet for overlevelse ved intervensjonen individet vil være villig til å akseptere, og
fortsatt takke ja til intervensjonen. Er tilstanden veldig alvorlig og lite ønskelig, vil pasienten være villig til
å risikere livet i større grad og akseptere en lavere sannsynlighet for å overleve intervensjonen.

Analyseperspektiv – angir hvilket perspektiv analysen har. Her skiller man gjerne mellom
helsetjenesteperspektiv og samfunnsperspektiv. Mens helsetjenesteperspektivet kun tar hensyn til
effekter og kostnader i helsetjenesten vil man i et samfunnsperspektiv i tillegg også inkludere andre
gevinster/kostnader utenom spesialisthelsetjenesten som endringer i produktivitetstap, spart tid osv.

Ekstrapolering – innebærer framskrivning av data utover tidsperioden med konkrete studiedata. Dette vil
si en form for modellering av sannsynligheten for fremtidige hendelser basert på tilgjengelige data. Dette
gjøres for eksempel i analyser hvor det kun finnes studiedata for en kortere periode. Sannsynligheten for
overlevelse vurderes da utover tidsperioden dekket av tilgjengelige studiedata, og man lager en prognose
på bakgrunn av dette. En slik ekstrapolering vil kunne brukes som grunnlag for et tidsperspektiv som er
lengre enn det finnes studiedata for.

Diskontering – er en metode som benyttes for å kunne sammenlikne og summere helseeffekter og
kostnader som oppstår i ulike år. De årlige helse- og kostnadsvirkninger omregnes til en nåverdi og i en
slik nåverdiberegning blir både helseeffekter og kostnader diskontert med en rate som i skrivende stund
er 4 prosent per år. Dette antas å gjelde de fleste tiltak innen helsesektoren. Nåverdien regnes ut etter
følgende formel hvor P er nåverdi, F er kostnaden (eller helseeffekten), t er tiden og r er
diskonteringsraten:

Deterministisk sensitivitetsanalyse (DSA) – er en usikkerhetsmåling som brukes for å undersøke
robustheten av analysen. DSA tar utgangspunkt i en deterministisk hovedanalyse. I den deterministiske
hovedanalysen bruker man en fastsatt verdi for hver parameter uten å ta hensyn til usikkerheten rundt
parameteren. I en deterministisk sensitivitetsanalyse endrer man en og en eller kun et mindre antall
variabler om gangen. Ved å gjøre dette får man se effekten en bestemt variabel har på utfallet.

Probabilistisk sensitivitetsanalyse (PSA) – er en usikkerhetsmåling som brukes for å undersøke
robustheten av analysen. De enkelte parametre i den økonomiske beregningsmodellen tilordnes en
sannsynlighetsfordeling. I en probabilistisk sensitivitetsanalyse utføres en rekke (f.eks. 2000) simuleringer
med modellen. I hver simulering trekkes en verdi for hver parameter ut ifra sannsynlighetsfordelingene.
Modellen simuleres så med disse parameterverdiene. Hver simulering gir et anslag på kostnader og
effekt. En kan derfor si at i en PSA endrer man en rekke gitte variabler innenfor et forhåndsbestemt

 2017-04051 LØ/LR 08-12-2017 side 57/58

intervall samtidig i hver simulering. Resultatene av simuleringene presenteres gjerne som en «sky» i et
diagram med merkostnader og mereffekt på hver akse.

Cost effect acceptability curve (CEAC) – er en kurve som viser sammenhengen mellom betalingsvillighet
og sannsynligheten for kostnadseffektivitet (dvs. at ICER er lavere enn ulike nivåer for betalingsvillighet).
Kurven er basert på probabilistiske simuleringer og brukes for å vurdere om et tiltak er kostnadseffektivt
eller ikke avhengig av hvor tiltaket kan plasseres, over eller under CEAC.

 2017-04051 LØ/LR 08-12-2017 side 58/58

VEDLEGG 1 KOMMENTARER FRA PRODUSENT (VEDLAGT SEPARAT)

	Forord
	Oppsummering
	3-siders sammendrag
	Innholdsfortegnelse
	Logg
	Ordliste
	1 Bakgrunn
	1.1 Problemstilling
	1.2 Eosinofil Astma
	1.3 Alvorlighetsgrad og prognosetap
	1.4 Behandling av eosinofil astma
	1.4.1 Behandlingsretningslinjer/anbefalinger/norsk klinisk praksis
	1.4.2 Behandling med reslizumab
	1.4.3 Behandling med komparator

	2 Dokumentasjon for å vise relativ effekt
	2.1 Oversikt over relevante, innsendte kliniske studier
	2.1.1 Primærstudier – Direkte sammenligning

	2.2 legemiddelverkets vurdering av innsendt klinisk dokumentasjon

	3 PICO5F
	3.1 Pasientpopulasjon
	3.2 Intervensjon
	3.3 Komparator
	3.4 Utfallsmål
	3.4.1 Effekt
	3.4.2 Bivirkninger
	3.4.3 Helsenytte/helsetap

	4 Økonomisk analyse
	4.1 Modell, metode og forutsetninger
	4.1.1 Analyseperspektiv
	4.1.2 Kostnader (input data)

	4.2 Resultater
	4.2.1 Firmaets hovedanalyse
	4.2.2 Legemiddelverkets analyse
	4.2.3 Sensitivitets- og scenarioanalyser

	4.3 Legemiddelverkets konklusjon - kostnadseffektivitet

	5 Budsjettkonsekvenser
	5.1 Estimat av antall pasienter som er aktuelle for behandling
	5.2 Estimat av kostnadsutviklingen
	5.3 Budsjettvirkning

	5 Diskusjon
	Referanser
	Appendiks 1: Alvorlighetsberegninger
	Appendiks 2: Kort om helseøkonomi og begreper i rapporten
	Vedlegg 1 Kommentarer fra produsent (vedlagt separat)

