

MULTIPLE SCLEROSIS in Czech Republic

Lenka Pospíšková

Charles University in Prague

Medical student

What is Multiple Sclerosis

MULTIPLE SCLEROSIS in CZ

Incidence 11:100 000
~ **800-1000 newly diagnosed each year**

Natural Progression of MS

Do we have treatment options?

- Interferons - since 1996
 - Avonex, Betaferon, Rebif, Extavia
- Glatiramer acetate (Copaxone)
- Natalizumab (Tysabri)

Goals in MS

- Diagnose early
 - Treat early
-
-

–Waiting lists to get treatment

–Delay in approval of new treatments

–Criteria limiting who can get treatment are more strict than elsewhere

UNTIL 2005

Pharmaceutical company A

Pharmaceutical company B

Pharmaceutical company C

- 18% yearly budget increase
- Centralized price negotiation

SINCE 2006

Pharmaceutical company A

Pharmaceutical company B

Pharmaceutical company C

- 5% yearly budget increase
 - Price per hospital
- => untreated patients

Year 2011

Pharmaceutical company A

Pharmaceutical company B

Pharmaceutical company C

• **NO budget increase since 2010**
⇒ **More untreated patients**

A row of 12 red patient icons representing untreated patients.

Year 2012

- **2011 – further restriction => waiting lists**
- We asked EMSP for help →
- Oct 24, 2011: First round table organized in Czech Parliament
 - No deputy from Ministry of Health attended
 - No reply to questions for Minister of Health

Budget calculated for treatment is not based upon the number of treated patients + incidence / year

Consequences of a delayed treatment

How to stop disability progression

Economical consequences of MS

Cost of MS 900 pts, Prague

- **In early MS: € €**
- **In later MS: € € € €**

- Cost of treatment
- Cost of early retirement – the main cost
- Cost of hospital inpatient care, outpatient care, support services, rehabilitation

54% of patients with MS maintained employment !

Cost of MS in Czech Republic

Mean annual costs per patient

This is me

- I was diagnosed with MS
- I am on a wait list for treatment !
- Delay in treatment = disability

- Disability can be prevented with early treatment.

I do not have to become disabled and dependent

We need your support

- It is a standard of care in Europe to treat Multiple Sclerosis since the time of diagnosis and to use the most effective medications to prevent disability

Why is it acceptable to delay treatment of MS in the Czech Republic?

Thank you.
WE HOPE FOR YOUR ACTION

Lenka Pospíšková

Charles University in Prague
Medical student and MS patient