
Betalingsmodell for MT‐
innehavere i Norge

Eckart Holtz
NoMVeC


• Bakgrunn: EUs forfalskningsdirektiv FMD, implementert i Norsk lov
• Årsak: Sikre at forfalskede legemidler ikke når frem til pasienten 
• Hvordan: Alle reseptpliktige legemiddelpakninger (få unntak) må ha 
en todimensjonal data matrix‐kode, også kalt 2D matrix trykket på 
pakningen. 

• Når: Fra 9.februar 2019 (dato unntak for Hellas, Italia, Belgia)
• Hvor: Hele EU/EØS (Sveits via egen forordning) 


I Norge

• Norsk beslutningsorgan er NoMVO (Norwegian Medicines Verification
Organisation) etablert 23.november 2016 som forening, org.nr. 918 
320 989.
Består av LMI, NIGeL, Legemiddelparallellimportørforeningen, 
Legemiddelgrossistforeningen og Apotekforeningen

• NoMVeC AS, org.nr. 818 142 382, er driftsselskapet for den norske 
databasen. Etablert 4.nov.2016, 100 % eid av LMI.
Norsk blueprint‐database utvikles av Arvato Systems.


Kort prosjektstatus:

• Teknisk: Norsk blueprintdatabase ferdig utviklet til oppkobling mot 
den sentrale EU‐hub’en i august 2017.

• Før oppkobling av norsk database til EU‐hub: QMS, kontrakter, audit…
• Midlertidlig avtale med Arvato, forhandlinger om endelig IT‐kontrakt 
med Arvato er i gang og forventes avsluttet i 2.kv.2017.


Kostnader ‐ 1

• Kostnader for en organisasjon i Norge for verifisering av legemidler 
består overordnet av:

1. Administrasjon/drift , 
2. Andel av EU‐hub og 
3. IT‐kostnader til IT‐leverandør

• Administrativt NoMVO forening er en mindre andel, 
vil bli vedtatt av NoMVOs styre senere

• Teknisk IT‐del – NoMVeC AS: hovedkostnader ligger her. 
Organisasjon for planlegging, implementering og fullskaladrift av den 
norske blueprintdatabasen.


Kostnader ‐ 2

• Kompleksiteten i nasjonale legemiddelforsyningssystemer vurdert på  antall 
pakninger solgt per år, antall apotek‐, grossistsystemer, m.m. 

• Estimert kostnad i Norge (EFPIA‐basert): 15.5 millioner NOK (+/‐ €‐kurs)
• Enighet i NoMVO/NoMVeC om bruk av «flat‐fee approach» (=grunnbeløp)
• Grunnbeløpet er basert på antall MT‐innehavere med Rx‐produkter i salg i 
Norge

• Antall MT‐innehavere: fordelingsmodell er basert på antall MT‐innehavere. 
Korrekt antall vil bli etablert og brukt for hvert år (vil variere noe fra år til 
år).

• Opptrappingsmodell for betaling avgjørende for motivering av tidlig 
deltakelse. 


Finansiering av det norske blueprintsystemet

• LMIs GF 2016 godkjente LMI lånegaranti for oppstart av arbeidet med 
IT – leverandør

• Forutsetning at alle selskaper/representanter for MT‐innehavere kan 
faktureres for andel av implementeringskostnader f.o.m. 2017

• Arbeidet med utviklingen er i gang og den videre framdriften er 
avhengig av en sikker finansiering


Grunnbeløp («flat‐fee approach»)

• Årlige kostnader på 15.5 millioner NOK deles på antall MT‐innehavere
• Antall MT‐innehavere (estimat!):

300 – per MT‐innehaver 52.000.‐NOK per år 

• Selskapene/representantene må ha oversikt over sine MT‐innehavere og 
faktureres f.o.m. 2017

• NoMVeC AS betaler kostnader for implementering av Blueprint‐databasen 
• Tidlig deltakelse nødvendig for finansering: deling mellom alle MT‐
innehavere og opptrappingsmodell fram mot 2019


Opptrappingsmodell for 2017‐2019 
(kostnader fra 2.halvdel 2016 ‐ 2019)

• Deltakelse fra 2017 – grunnbeløp per år for hele perioden. Seneste 
betaling 15.januar 2018

• Deltakelse fra 2018 – grunnbeløp + 50 % per år for hele perioden 
• Deltakelse fra 2019 – grunnbeløp + 100 % per år for hele perioden

= jo før dere blir med, jo mindre utgifter får dere


Deltakelse i tall

• Ved antall MT‐innehavere i Norge på 300:
deltakelse fra 2017 – grunnbeløp: 52.000.‐ NOK per år, 
totalt for perioden 2017‐2019: 156.000.‐ NOK
deltakelse fra 2018 – grunnbeløp + 50 %: 78.000.‐ NOK per år, totalt 
for perioden 2017‐2019: 234.000.‐ NOK
deltakelse fra 2019 – grunnbeløp + 100 %: 104.000.‐ NOK per år, 
totalt for perioden 2017‐2019: 312.000.‐ NOK

NB: beløp gjelder per MT‐innehaver. 
Selskaper/representanter med flere MT‐innehavere betaler beløpet per MT‐
innehaver. 


Generelt
• Reelle kostnader fordeles mellom korrekt antall MT‐innehavere
• Implementeringskostnader (påløpt fra juni 2016‐2019) dekkes etter 
samme prinsipp om at alle MT‐innehavere må dele kostnader, tidlig 
deltakelse gir rabatt for å sikre finansiering

• Et helt nytt selskap/representant for MT‐innehaver i 2019/2020 vil måtte 
betale en andel av implementeringskostnadene som er påløpt, i tillegg til 
det gjeldende grunnbeløpet.

• Henvendelse med direkte informasjon til alle selskaper/representanter for 
å skape forståelse for betalingsmodellen og enighet om antall MT‐
innehavere tilhørende selskapet/ representant

• LMI, NIGeL, og LPF som representerer MT‐innehavere støtter 
opptrappingsmodellen


Spørsmål?


