

 www.mediclever.com

UK Office: Mediclever Ltd.
 27 Old Gloucester St.,
 London WC1N 3AX

 E-mail: uk@mediclever.com

 Phone: +44.208.099.7435

Israel Office: Mediclever Ltd.
 6 Ha-Te’ena St.,
 Modiin 71799

 E-mail: il@mediclever.com

 Phone: +972.50.837.1711

 - 1 -

Reimbursement by Distributors

1. Overview

In many cases, when we ask the CEO of a medical device company how they
are planning to obtain reimbursement for their product in Europe, they answer:
“we have an excellent distributor who will take care of it”.

The purpose of this article is to show:

� When may a company obtain reimbursement through a distributor and when
it should not.

� In cases where the company may rely on its distributor to obtain
reimbursement:

• Which steps of the process may be relegated to the distributor and which
steps must be kept under the company’s lead.

• How should the company preserve its interests and avoid being driven into
a controlled position by its distributor.

2. When may a company obtain reimbursement through a distributor

a. Using existing reimbursement mechanisms

The first question to be asked is whether the relevant device can be
reimbursed through existing reimbursement mechanisms (codes, coverage
and payment levels).

� If new reimbursement mechanisms have to be developed for the device,
the reimbursement task should not be relegated to the distributor.

Distributors are experts at distributing, not at reimbursement. In some
cases, according to the local law, the company only has one opportunity
to apply for reimbursement. If it fails in this first trial, it is banned from
applying again – forever!

� If existing reimbursement mechanisms could be utilized without any
modifications, transferring the responsibility for reimbursement to an
experienced distributor may be considered.

b. Steps that should always remain the company’s responsibility

Even when the distributor assumes responsibility for reimbursement, if a
Billing Guide should be issued, it is the company that should be responsible
for it, not the distributor. A Billing Guide has two purposes:

1) Serve as the only source from the company that instructs the local
healthcare providers on reimbursement issues. When to bill, who to bill
and how much.

 www.mediclever.com

UK Office: Mediclever Ltd.
 27 Old Gloucester St.,
 London WC1N 3AX

 E-mail: uk@mediclever.com

 Phone: +44.208.099.7435

Israel Office: Mediclever Ltd.
 6 Ha-Te’ena St.,
 Modiin 71799

 E-mail: il@mediclever.com

 Phone: +972.50.837.1711

 - 2 -

2) Reduce the company’s exposure to fraud and abuse claims if a
healthcare provider or a distributor fails to appropriately use (mistakenly
or deliberately) the correct reimbursement mechanism.

c. Preserving the company’s interests

In some cases, even when existing reimbursement mechanisms may be
utilized, an appropriate confirmation should be received from the relevant
authority. If the distributor applies for this confirmation, he could phrase it
in a manner that would grant the authority to himself (rather than the
company), which will provide him with control over the company’s products
and make it difficult for the company to replace him with another distributor.

In some cases, we applied on behalf of our clients to correct the application
and replace the distributor’s name with the company’s. This resulted with
unnecessary delays for the company in replacing the distributor and
launching the product in Europe.

3. Summary

The issue of reimbursement should only be transferred to an experienced
distributor in case existing reimbursement mechanisms can be utilized. In
such case, the company should still be responsible for the issue of its Billing
Guide and make sure that any applications made by the distributor do not
conflict with the company’s interests.

To verify the existence of relevant reimbursement mechanisms for your
product in any European country and for any additional questions, please
contact:

Amir Inbar, CEO

Mediclever Ltd.

www.mediclever.com

amir@mediclever.com

About the Author:

Amir Inbar founded Mediclever, which provides a cost-effective solution to
manufacturers of medical technology products interested in obtaining
reimbursement for their products in Europe.

As an expert reimbursement consultant Amir has consulted for organizations
ranging from incubator startups to large, publicly traded companies, resulting
in reimbursement for their products across various European markets.

