

COMPAR
SANTÉ

Présentation
Global Forum 2009
Philippe Scheimann

eHealth 2.0
Price Transparency Solution

COMPAR
SANTÉ

Overview

- Article:
From Clouds to Transparency in the relationships between patient 2.0 & Health care practitioners
 - By Philippe Scheimann & Daniel Laury MD
- In France, lack information flow regarding prices of:
 - Drugs E.g livial 2.5 mg: 26.50 € – 50 €
- Pharmacies & MDs
 - In France, not allowed to advertise / sell online
- Health budget limited
- No way to find info but ‘word of mouth’
- Our Web2.0 solution
 - Systematic help of ‘word of mouth’
 - Transparency & Sustainability in the sales of Drugs

Relationships: patient / healthcare professional

COMPAR
SANTÉ

Sustainability

Preserving knowledge of the public

Developing ‘word of mouth’

- Develop critical masse: Use existing information
- Public & Health care Practitioners : partners
- Web 2.0 Concepts:
 - User Generated Content
 - Community of interest
 - Participation platform
 - Information sharing
 - Solidarity
- Business Model, Added value - to whom?
 - Public, Health Insurances, Co-ops (‘Mutuelles’), Government Agencies, Health Practitioners: some Pharmacies & MDs, Technological Providers

Price range
Per drug

LE 1ER SITE COLLABORATIF DE COMPAR

INNOVATION

AU SERVICE
DE LA

SOLIDARITÉ

Editorial

Vers un juste prix de vos soins !

Telle pourrait être la devise de comparante.fr qui est le 1er site communautaire fournissant des écarts de prix pour un même médicament d'une pharmacie à l'autre.

comparante.fr propose déjà une liste de médicaments courants avec leurs écarts de prix au niveau national.

N'hésitez pas à vous inscrire et à rejoindre la communauté de comparante.fr. L'inscription est gratuite. Une fois inscrit, vous saisissez les prix de vos médicaments et vous aidez ainsi la communauté. Vous bénéficiez aussi de services utiles

Exemple de prix des médicaments

OCTOBRE 2009

<u>cystine b6 bailleul cp pellic (20 cps)</u> (20 comprimés)	4,40 €	12,90 €
<u>inifbran cp à croquer</u> (60 comprimés)	6,80 €	6,80 €
<u>daflon 500 mg cp pellic (60 cps)</u> (60 comprimés)	11,50 €	12,00 €
<u>humex rhume cp/gél</u> (12 comprimés)	5,50 €	5,99 €
<u>cortapaisyl 0,5 % crème</u> (15 gr)	6,40 €	7,22 €
<u>pectosan expectorant 5 % sirop ad</u> (250 ml)	4,50 €	6,50 €
<u>poly-karaya glé</u> (30 sachets)	6,90 €	8,00 €
<u>spasfon cp enr *</u> (30 comprimés)	2,81 €	2,81 €
<u>diane 35 µg cp enr</u> (3 x 21 comprimés)	14,90 €	34,34 €
<u>aerius 5mg cp pellic (30cps)*</u> (30 comprimés)	11,46 €	11,46 €

PLUS

Aujourd'hui 09 Octobre 2009, si vous souhaitez comparer à l'indicateur de prix [ComparSanté cliquez ici.](#)

MÉDICAMENTS

INDICATIONS

Rechercher une indication

Rechercher les médicaments associés à cette indication ainsi que leurs écarts de prix. Une * figure sur les médicaments remboursés.

acné
antiacides
antipaludéen
anxiété
arrêt tabac
brûlures

adénome prostatique
antiallergique
antiseptique
aphtes
asthénie
chutes de cheveux

Devenir membre

L'inscription est simple et gratuite. En devenant membre, vous accédez à la liste des pharmacies près de chez vous et vous pouvez saisir les prix de vos médicaments. Par votre contribution active, vous faites vivre le site comparante.fr et sa communauté solidaire.

 [Comment créer et gérer mon Compte ComparSanté](#)

 [Accéder à mon compte](#)

 [Devenir membre](#)

Requêtes Santé

Vous désirez des informations plus précises, essayez les requêtes santé.

 [Essayez une recherche payante](#)

Name of the
drug

S'INSCRIRE

COMPAR
SANTÉ

Problems & Solutions

- Critical masse
- Credibility of information
- Creation of a eHealth 2.0 Community based upon
 - trust,
 - anonymity
 - confidentiality

COMPAR

SANTÉ

Web 2.0

instead of commercial ads

- In the US:

- Pharmacies: online ads & sales
- MDs invest up to 20% in advertising

"If I don't advertise,
I might not see patients!"
Dr Daniel Laury Gynecologist. Medford Or.

Multumesc