

A photograph of a family of three is the background for the top half of the page. On the left is an older man with grey hair and a beard, wearing a blue and white striped shirt. In the center is a young boy with dark hair, wearing a blue shirt. On the right is a younger man with dark hair, wearing a green and white long-sleeved shirt. They are all smiling and looking down at something out of frame.

AMPLIFYING THE VOICES OF ALZHEIMER'S

ICER TOOLKIT

OVERVIEW

Alzheimer's disease and other forms of dementia have long burdened families and communities across the country. More than 5 million Americans live with Alzheimer's disease, a figure that's projected to double by 2050. The nation now approaches a potential milestone as the Food and Drug Administration considers the drug aducanumab, which could be the first disease-modifying treatment approved to treat Alzheimer's.

As the FDA carries out its approval process, however, a concurrent conversation explores the cost and value of Alzheimer's treatment. Steering that conversation is the Institute for Clinical and Economic Review, better known as ICER. The private, Boston-based health economics organization analyzes available clinical trials data in an attempt to gauge medications' cost-effectiveness.

In the short term, ICER's review could influence whether patients can access aducanumab. In the long term, the review could set the stage for future cost-value discussions about other treatments for dementia and related conditions.

That's why it's critical for Alzheimer's advocates, patients, and health care providers to provide input.

TABLE OF CONTENTS

This toolkit provides the information you need to bring your voice, expertise and insights to ICER's process.

Timeline **3**

Key Messages **4**

Social Media Toolkit **5**

What's Next **6**

ICER ASSESSMENT TIMELINE

WHAT YOU CAN DO

DRAFT EVIDENCE REPORT

May 5 - June 2, 2021

WHAT YOU CAN DO:

- Submit comment
- Engage in social media to raise awareness about key issues
- Share information via newsletters, blogs, and email
- Encourage members and colleagues to participate

PUBLIC MEETING

July 15, 2021

WHAT YOU CAN DO:

- Testify at virtual ICER meeting
- Continue engaging in social media
- Spread the word via newsletters, blogs or email

FOLLOW UP

Final Evidence Report
& Meeting Summary

August 5, 2021

WHAT YOU CAN DO:

- Reiterate key messages using social media, email, and newsletters

CORE MESSAGES

A National Health Crisis Demands Treatment.

- a. The more than 5 million Americans living with Alzheimer's disease have no available treatment options to prevent, cure or slow the onset of disease.
- b. The annual number of Americans living with Alzheimer's is expected to double by 2050.
- c. Each year, around 500,000 American lives are lost to Alzheimer's, making it the sixth-leading cause of death.

Reducing Disparities Begins with Accessible Treatment.

- a. About two-thirds of Americans with Alzheimer's are women.
- b. Communities of color are disproportionately impacted by Alzheimer's, yet they fail to be accurately captured by the clinical trials ICER conducts.
- c. Access to treatment will give patients of all races, genders and socio-economic backgrounds a better chance at fighting Alzheimer's.

Number Crunching Alone Can't Capture Alzheimer's Disease.

- a. Beyond loss of memory and daily function, people with Alzheimer's experience a loss of self, robbing their loved ones of meaningful relationships.
- b. Moderate to severe Alzheimer's symptoms such as confusion and decline in physical abilities require a full-time caregiver.
- c. Accessible treatment could reduce the financial, emotional and physical strain on patients and families.

Caregivers and Patients Deserve Options.

- a. Eighty percent of patients receive in-home care, oftentimes from a family member or friend.
- b. Caregivers provide over 18 billion hours of unpaid assistance yearly, valued at an estimated \$233 billion.
- c. Accessible treatment options will give caregivers and patients alike a better quality of life.

SOCIAL MEDIA GUIDE

Hashtags

#Alzheimers

#ICER

#Advocacy

#patient

#TrustPatients

#aducanumab

#caregiver

Tweets / Facebook Messages

Over 5 million Americans live with [#Alzheimers](#). Expanding treatment options is critical to preventing this growing health crisis. [#ICER](#)

DYK? Almost two-thirds of Americans living with [#Alzheimers](#) are women. Advocate for greater treatment options to lower the health disparity. [#ICER](#)

Up to 80% of all [#Alzheimers](#) patients receive in-home care. Tell [@ICER_review](#) how expanding treatment options will help your quality of life as a [#caregiver](#).

Communities of color in the U.S. are disproportionately impacted by [#Alzheimers](#). These patients need you to [#advocate](#) for accessible treatment options. [#ICER](#)

What would the first FDA-approved [#Alzheimers](#) treatment option be worth to you? Let [@ICER_review](#) know. [#TrustPatients](#)

Understanding [#Alzheimers](#) starts by sharing your story. Let [@ICER_review](#) know what it's like to live a day in your shoes and what accessible treatment would mean to you. [#TrustPatients](#)

WHAT'S NEXT?

Look for more information from the Alliance for Patient Access, including specific instructions related to the ICER response effort.

Questions? Contact John Bates at jbates@allianceforpatientaccess.org.

A conversation about Alzheimer's treatment and value is too important to happen in a vacuum. Together, the Alzheimer's advocacy community can raise awareness, inform dialogue and educate ICER on why breakthrough treatment options are critical for patients, their families and the health care system.

**Institute for
Patient Access**

ABOUT THE INSTITUTE FOR PATIENT ACCESS

The Institute for Patient Access is a physician-led nonprofit 501(c)(3) research organization promoting the benefits of the physician-patient relationship in the provision of quality health care.

@patientaccess

@patientaccess

InstituteforPatientAccess.org