

HIV Viral Load and Early Infant Diagnosis Selection and Procurement Information Tool

Version 2 April 2017

HIV Viral Load and Early Infant Diagnosis Selection and Procurement Information Tool

Version 2 March 2017

Navigation diagram – Home page

This tool is being continually updated and the latest version of this tool can be downloaded from <https://www.theglobalfund.org/en/sourcing-management/health-products/viral-load-early-infant-diagnosis/>. We welcome receiving any comments or suggestions - contact details are provided on the webpage link above.

Country scenario: Plan to introduce / scale-up VL or EID in my country

- Define testing algorithms and targets
- Analyze country context and existing testing capacity
- Assess utilization rate of existing testing platforms in country
- Review technology options
- Integrate sample transportation network
- Investigate costing scenarios
- Strengthen laboratory network/system
- Develop a phased implementation plan
- Prepare robust prioritized funding requests

Country scenario: Exploit new commercial arrangements for my existing VL/EID technologies

- Map pricing offerings for reagents kits, equipment and services
- Understand options and opportunities for price breaks or committing volumes
- Compare added value services
- Consider cost of switching technologies

Country scenario: Procurement and implementation of VL/EID

- Finalize product selection: analyser and corresponding reagent kits
- Consider Quality Assurance requirements
- Review pricing options
- Determine acquisition option
- Consider element of total cost of ownership
- Consider strengthening of lab system and infrastructure
- Evaluate Human Resources needs

Global Fund/PEPFAR guiding principles for VL testing

1. Do no harm to existing programmes:

- Expanding viral load should not jeopardize scale-up of ART services to those currently eligible under WHO guidance.
- It is expected that not all countries will introduce or scale-up at the same rate.
- The introduction of virologic monitoring should not detract from Early Infant Diagnosis (EID) testing that uses the same platforms.

2. Analyse the impact of scale-up on existing budgets:

- The scale-up should have as little impact on overall laboratory and treatment budgets as possible.
- Careful consideration of a variety of trade-offs will need to be made including clinical monitoring protocols, machine placement and choice of technology
- Consideration of budgetary impacts for virologic testing should span several years, as initial costs may be higher, with benefits accruing later.
- The possibility to increase the budget for second-line antiretrovirals will need to be considered.

3. Optimize existing equipment and investments:

- Expanding the capacity for virologic monitoring can be supported by the optimal use of current diagnostics and platforms and maximizing previous investments.
- Innovative approaches to support laboratories, transfer specimens and communication of results should be adopted to support both previous and future investments.

4. Understand the current diagnostic marketplace:

- The introduction of additional technologies should take place in a rational manner,
- Comprehensive pricing information should be widely shared through the publication of the RFP outcomes

5. Develop a quality management/assurance programme that supports scale-up:

- The platforms, testing algorithms and lab systems should be embedded within an appropriate system for quality assurance at the global and national levels

6. Consider the context of the programme as introduction and scale-up take place:

- The expansion of viral load should take into consideration local HIV treatment guidelines and epidemiology.
- Virologic testing could be phased-in through prioritization of special populations or geographic areas.
- Additionally the role and amount of donor supported CD4 testing needs be considered both in the short and long term.

Development of an implementation plan for VL/EID testing

Source: GF :“Programming of laboratory investments - with a focus on viral load testing: New Funding and Reprogramming:”

http://www.theglobalfund.org/documents/psm/PSM_ProgrammingLaboratoryInvestmentViralLoadTesting_Guide_en/

Technology Selection Process

Testing strategy

- Routine or targeted testing frequency
- VL & EID testing centralized vs decentralized approach

Country Context

- Existing VL & EID testing capacity in country
- Regulatory requirements (national and donors policies)
- Quantification of testing target
- Capacity for sample transportation
- Availability of trained staff

Features of analysers

- Testing menu: VL and/or EID
- Sample type
- Number of tests per day.
- Automated/semi-manual/POC platform.
- Capacity for polyvalence
- Cold chain requirements for storage

Commercial

- Costs: analysers reagents, consumables, total cost of ownership
- Contractual offering and service level agreements including support, training, servicing

Key elements to consider with respect to procurement, pricing and contracting

VL/EID funding requests within grant life-cycle

Funding proposals

Funding requests

Key VL/EID technical components to consider:

- Selection of the appropriate technologies
- Needs and investments in laboratory infrastructure
- Needs for general lab equipment (fridges, freezers, centrifuges)
- Staff training
- Transportation system for the samples or referral system for the patients to reach the lab or sample collection facilities
- Results reporting system and Lab Information System
- Routine maintenance of equipment
- Supportive quality assurance systems

A comprehensive approach for selection, procurement and contracting

ASLM – VL implementation framework

MSF: Guidance and Tool Kit

PUTTING HIV TREATMENT TO THE TEST

A PRODUCT GUIDE FOR VIRAL LOAD AND POINT-OF-CARE CD4 DIAGNOSTIC TOOLS

www.msfaaccess.org

MÉDECINS SANS FRONTIÈRES VIRAL LOAD TOOLKIT AN IMPLEMENTER'S GUIDE TO INTRODUCING HIV VIRAL LOAD MONITORING

<http://samumsf.org/blog/portfolio-item/viral-load-vl-toolkit/>

<http://www.msfaaccess.org/content/putting-hiv-treatment-test>

UNITAID - Implementation: a number of processes required for new products

WHO Guidance

Source: WHO: Technical and operational considerations for implementing HIV viral load testing: interim technical update. 2014

<http://www.who.int/hiv/pub/arv/viral-load-testing-technical-update/en/>

References

WHO

- Consolidated Guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. WHO. 2013.
<http://www.who.int/hiv/pub/guidelines/arv2013/en/index.html>
- Supplement to the 2013 Consolidated Guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. WHO. 2014.
http://www.who.int/hiv/pub/guidelines/arv2013/arvs2013supplement_march2014/en/
- WHO. Prequalification of Diagnostics programme public reports.
http://www.who.int/diagnostics_laboratory/evaluations/PQ_list/en/
- Manual for Procurement of Diagnostics and related Laboratory Items and Equipment. WHO. 2014.
http://www.who.int/entity/diagnostics_laboratory/procurement/131024_procurement_of_diagnostics_finalversion.pdf?ua=1

African Society for Laboratory Medicine (ASLM)

- Viral Load Testing Consultation meeting. ASLM. 2013.
- <http://www.aslm.org/resource-centre/hiv-viral-load-testing/>

UNITAID

- HIV/AIDS diagnostics technology landscape annual report with semi-annual update. UNITAID.
<http://www.unitaid.eu/en/resources/publications/technical-reports>

MSF

- Putting HIV Treatment to the Test : A Product Guide for Viral Load and Point-of-Care CD4 Diagnostic Tools. MSF. 2013
- <http://www.msfaccess.org/our-work/hiv-aids>

The Global Fund

- Global Fund Information on Strengthening Systems for Health for Global Fund Applicants:
<https://www.theglobalfund.org/en/resilient-sustainable-systems-for-health/>
- Global Fund's QA policy for Diagnostics;
- http://www.theglobalfund.org/documents/psm/PSM_QADiagnostics_Policy_en/

Request for Proposal (RFP) - Tender for Viral Load and Early Infant Diagnosis

Navigation diagram

Objectives of the Request for Proposal

1. To select a panel of manufacturers to enter into Framework Agreements to supply PRs through all procurement channels of Global Fund recipients
2. To improve transparency of cost and contracting elements to enable better selection, acquisition/procurement of analyzers, reagents and support services
3. Panel Suppliers are expected to enter into agreements that have the same terms, conditions and pricing with other public sector buyers

RFP Process

Eligibility

- Only bidders who were manufacturers of products in compliance with the Global Fund's Quality Assurance Policy on Diagnostics were eligible to participate

Stage 1

- Preparation, submission, preliminary examination, screening and evaluation of proposals
- Invitation of selected bidders to participate in Stage 2

Stage 2

- Discuss more detailed information and seek clarifications through dialogue and meetings
- Review of assumptions for total cost of ownership model
- Submission of Best and Final Offer (BAFO)

New entrants in the market: The same 2-stage process will be followed for inclusion on the panel of suppliers after they meet the GF QA Policy requirements. It will be organized on an *ad-hoc* basis.

RFP Key Outcomes

Outcome: a range of credible, cost-effective, competitive options with more transparent pricing and contracting: viral load & EID

Leveraged volumes

- ✓ Enables volumes to be leveraged and promotes maximum up-time and throughput

Transparent contracting

- ✓ Guides new selection and establish contracting modalities and templates
- ✓ Benchmarks existing arrangements with forward-applicability in many cases
- ✓ Delivers Framework Contracts and Transaction Agreements

Transparent costing

- ✓ Provides standardized costing enabling easier and more transparent decision-making
- ✓ Provides clear cost build-up to Total Cost of Ownership for a more meaningful and fair comparison

Additional acquisition models

- ✓ Provides options of different acquisition models: purchase and reagent rental
- ✓ “Reagent rental” now available from many suppliers that is comparable with the equivalent “all in” bottom up price
- ✓ Identifies various value-added solutions

Broader supplier base

- ✓ Includes 2 new offerings for lab-based systems (Hologic and Qiagen)
- ✓ Includes new entrants for lower throughput/-Point-of-Care offerings (Alere, Cepheid, DRW)
- ✓ Establishes process for new entrants with a clear target for pricing and contracting

Global visibility

- ✓ Enables better global visibility and framework for performance management (rather than fragmented country-level) and sustained delivery
- ✓ Includes agreement to make key elements of this RFP “available” in the public domain including TCO calculations

Commercial outcomes

RFP outcomes will reduce prices paid and contractual variability

- Historically little visibility with arrangements country-by-country or even user/machine-by-machine
- Large range of prices paid, varying by country and over time
- New prices will reduce variability and be lower than average, resulting in savings (●)

Source: 2013/2014 Global Fund Procurement Data

Global Fund's supplier panel (March 2017)

	Eligibility and Testing products	
	Regulatory status	Tests
Abbott	WHO PQ	VL, EID
Alere	WHO PQ	EID
Biocentric	CE mark	VL
BioMérieux	WHO PQ	VL
Cepheid	WHO PQ/CE mark	VL, EID
DRW	CE mark	VL, EID
Hologic	CE mark	VL
Qiagen	CE mark	VL
Roche	WHO PQ	VL, EID

Only Bidders who are manufacturers of products in compliance with the Global Fund Quality Assurance Policy on Diagnostics are eligible to be on the Supplier Panel (<https://www.theglobalfund.org/en/sourcing-management/quality-assurance/diagnostic-products/>).

Viral Load / EID platforms and tests

ABBOTT

- Abbott RealTime m2000sp/m2000rt
- Test: Abbott RealTime HIV-1 qualitative
- Test: Abbott RealTime HIV-1 quantitative
- www.abbottmolecular.com

ALERE

- Alere q
- Test: Alere q HIV-1/2 Detect assay
- www.alerehiv.com

bioMERIEUX

- NucliSENS® EasyMAG®/EasyQ®
- NucliSENS® Mini MAG®/EasyQ®
- Test: NucliSENS EasyQ HIV-1 v2.0
- www.biomerieux-diagnostics.com

BIOCENTRIC

- GenoXtract/FluoroCycler 96
- Generic HIV Charge Virale
- www.biocentric.com/

CEPHEID

- GeneXpert® system
- Test: Xpert HIV-1 viral load & EID
- www.cepheid.com

DRW

- Samba I and Samba II
- Test: Samba Qual Whole Blood/Samba HIV SemiQ/ Samba II Qual Whole Blood/Samba II Semi Q
- www.drw-ltd.com

HOLOGIC

- Panther® system
- Test: Aptima HIV quant Dx
- www.hologic.com

QIAGEN

- QIAasymphony SP, QIAasymphony AS, Rotor-Gene Q MDx 5plex HRM
- Test: Artus™ HIV-1 QS-RGQ RT-PCR System
- www.qiagen.com

ROCHE

- COBAS®AmpliPrep/COBAS® TaqMan®
- Test: CAP/CTM HIV-1 v2.0 Qual test
- Test: CAP/CTM HIV-1 v2.0
- www.molecular.roche.com

Abbott

ABBOTT – YOUR EXPERIENCED PARTNER FOR SUCCESSFUL AND SUSTAINABLE SCALE-UP

Low reagent access price \$10.50 for any country committing to scale up HIV-1 testing with Abbott.*

Same low reagent access price \$10.50 available for any combination of the pioneering assays: **HIV-1 Viral Load, HIV-1 Qualitative (Early Infant Diagnosis), MTB detection, HCV, HBV, HPV & CT/NG** – allowing you to consolidate and maximize the value of your investment.*

Abbott offers a suite of practical tools designed to support scale up of testing, including resource calculators and efficiency tracking. These tools are making a difference in many country Partnerships and are part of Abbott's total solution for sustainable scale up.*

* See <https://www.abbottmolecular.com/gf-agreement-details-request.html> to request more details or ask your Abbott representative

Alere™ q Molecular. Anytime, anywhere.

Alere™ q platform

Designed to operate in all manner of challenging settings.

- Fully automated mobile, molecular point of care analyser
- Intuitive and unique cartridge system
- No operator sample manipulation required. Extraction, isolation, amplification and detection all fully integrated in single use cartridges

Alere™ q HIV-1/2 Detect test

Revolutionary point of care nucleic acid amplification test for detection and differentiation of HIV-1 groups M/N/O and HIV-2.

- Molecular results at the point of care within **52 minutes**
- Suitable for testing infants and adults in resource limited settings
- 25µL of plasma and whole blood can be used
- For [Early Infant Diagnosis](#) / Acute Diagnosis / HIV molecular confirmation at the point of care

 Watch the video
Hear from key opinion leaders

Alere™ q HIV-1/2 Viral Load Plasma and Alere™ q Filovirus Detect
COMING SOON

Connectivity & Support

Unique offering of technical service, data connectivity, program management and ongoing training through our skilled Field Staff Support (FSS) program and connectivity solutions.

- [FSS](#) available in 6 African countries
- [Alere™ DataPoint](#) software provides real-time visibility across all instruments out in the field

BIOCENTRIC

In 2005, **Biocentric** has pioneered the access of HIV VL in **limited resources countries** by offering the **first HIV viral load tests kit working on open platforms.**

With an open platform, the laboratory is not limited to only one supplier. On the contrary, it has access to an unlimited menu of tests in virology, bacteriology, human genetics, plants...

Should a disease outbreak or a new antibiotic resistance occur in your country, an efficient screening and diagnostic can rapidly be operational on the open platform.

Advantages :

- ✓ low plastic waste
- ✓ the system remains operational even during maintenance
- ✓ compact size

UNIVERSAL ACCESS!

- 3 hours / run
- Up to 192 tests / day
- Personalized follow-up
- Large test range.....

HIV-1 VL
 HIV-2 VL
 HIV EID
 DBS
 HBV VL
 MTB
 CT/NG
 HSV...

- On-site training
- A tailor-made logistics
- Dedicated Exel Apps to help prepare and organize
 - ✓ PCR runs
 - ✓ commercial orders

GENERIC HIV CHARGE VIRALE KIT

The open platform consists of :

4 independant extraction units each enabling up to 12 extractions/run

1 open real time thermocycler

Ready to use extraction cartridge

Disposable pipetting system
Included in the extraction kit

bioMérieux

bioMérieux NucliSENS™ HIV Viral Load monitoring solution

Extraction

**NucliSENS™
miniMAG**

**NucliSENS™
easyMAG**

BOOM® technology
(bioMérieux proprietary technology)

RNA target : perfect correlation
between plasma and whole blood

Polyvalence Argene Molecular tests

Amplification / Detection

**NucliSENS™
EasyQ**

**NucliSENS™
EasyQ HIV-1 v2.0**

**WHO
Prequalified**

**POWERED BY
NucliSENTRAL™**

LIS

**CE MARKED DBS protocol
for venous and
capillary blood**

EasyQ HIV-1 v2.0
LoD (95% detection level), 1ml input volume

25 VQA cps/ml
(corresponding to 14.4 IU/ml of v1.2)

(1 IU = 1.74 cps)

EasyQ HIV-1 2.0
Claimed LoD (95% detection level)

Dried blood spot <i>(2 spots = 0.1 ml)</i>	802 VQA cps/ml
--	---------------------------

- ✓ **Increased Accessibility to HIV VL testing**
 - CE-marked protocol with DBS
- ✓ **High Flexibility**
 - Platforms that can adapt to the testing needs
 - Robust and easy-to-use
- ✓ **High Quality**
 - High sensitivity
 - CE-marked applications
 - Customer services

CEPHEID

Why Choose GeneXpert®?

Modular: There is a GeneXpert that's a perfect fit for your workload—in the laboratory or near patient. Same cartridge, same module, same sample type, same result. Centralised / decentralised testing, it's up to you. Consistent quality in all settings. Optimised transport with no requirement to compromise sample type.

Expandable: As your need grows you can add extra modules and GeneXpert will grow with you.

Dependable: GeneXpert is proven worldwide, with more than 14,000 modules operating, many in the very harshest environments.

Totally Random Access: The minimum batch size is just one sample.

- No waiting for a batch of 24/48/96 to fill.
- No waste of reagents with incomplete batches.

Simple, Rapid, Secure: Everything you need is in the cartridge. Easy-to-learn procedures ensure reliable performance and maintained quality even where staff changes are frequent. The closed cartridge avoids errors by preventing contamination

True Integrated Molecular Platform: Instant access to Cepheid's broad and fast-expanding cartridge menu.

- Co-infection (TB, HCV)
- Women's Health, Healthcare-Associated Infection, Oncology, Critical Infectious Disease, & Virology

Fair Pricing for All: Cepheid's compassionate HBDC programme ensures that everyone gets the same price with discounts based on world-wide consumption.

Cloud-based communications: RemoteXpert® connects all of the GeneXperts in your network together and provides

- Informative dashboards for M&E
- Epidemiological monitoring
- Remote servicing capacity

DRW

SAMBA®

Simple, rapid and robust diagnostic system specifically designed for resource-limited settings
 Two innovative nucleic acid-based rapid HIV diagnostics systems with the same proven chemistry:

- SAMBA I: batch process for use at near point-of-care
- SAMBA II: 'sample-in results-out' for use at point-of-care

Enabling "test and treat" for Viral Load monitoring or Early Infant Diagnosis:

- Viral Load: Overall concordance of >97% compared to centralised testing in clinical samples in Kenya, Malawi, Uganda and Zimbabwe
- Early Infant Diagnosis: Sensitivity of 98.5% and specificity of 99.8% in infants tested in Kenya, Uganda and Zimbabwe

SAMBA I - Semi automated - Near Patient Testing - batch processing - 16-48 samples/day

SAMBAprep

SAMBAamp

HIGH THROUGHPUT

A combination of sample preparation and amplification/detection instruments give maximum flexibility with throughput suitable for regional and district hospitals

MINIMAL TRAINING

Designed to be easy to use with minimal training.

REAGENT STABILITY & OPERATING RANGE

Highly stable reagents with no cold storage or cold-chain transport needed, wide temperature operating range for instruments

UNIT DOSE CARTRIDGES

Reagents provided in ready-to-use cartridges.

SAMBA II - Fully automated - Sample in-Results out - POC System - 4-16 samples/day

Assay Module

Tablet Module

Printer Module

SIMPLE TO USE

Easy to load cartridges - test can be started within 1 minute. Built-in camera scans assay type and sample ID. Results automatically analyzed and recorded.

EASY DATA TRANSFER CAPABILITY

Machine units controlled by tablet, test results can be sent via SMS or exported directly to a PC, 2G/3G/4G and WiFi capacity for cloud based Dashboard support (shortly available)

SAFE AND ACCESSIBLE RESULTS

Tablet stores 100,000 patient results, Bluetooth printer prints results on thermal paper with 10 year stability.

FLEXIBLE THROUGHPUT

One SAMBA II can process 4 samples per day. Up to 4 assay modules can be controlled by single tablet increasing throughput to 16-20 tests per day.

CE marked

Flexible throughput covering POC and near POC use from 4-48 samples per day

HOLOGIC

The Aptima® HIV-1 Quant Dx Assay on the Panther® System

General Purpose Lab Placement

- Small footprint delivering high throughput (320 samples/8hr day)
- Less electrical, weight, and size requirements vs. other systems
- No specialized molecular lab needed (no separate room)

Suitable for decentralized settings

All-in Price Per Test

- All items needed for test included when kit is ordered
 - Assay Reagents, Calibrators, Controls
 - Fluids to run Panther
 - Tips and tubes (MTUs) used for reaction
 - Waste bags and cover for Panther
- Few plastics, consumables needed (only 2 tips and 1 tube/test)
- ONLY run calibrators/controls every 24hrs or 100 test kit

Easy to manage inventory & minimal waste

Easy to Use System

- Direct loading of primary blood tubes (no sample prep)
- Sample to results automation with one instrument
- Intuitive functionality makes it easy to train staff
- Load any number of tubes (up to 120) at any time (no need to batch)

Lower training requirements & minimizes risk of error

Aptima® HIV-1
Quant Dx Assay

QIAGEN

The *artus* HI-virus-1 assays from QIAGEN

Automated or Manual flexible hardware solutions to build a future for your laboratory

Broad assay menu including:

- HIV-1
- HBV, HCV
- CMV, EBV, BKV
- HSV1/2, VZV
- CT/NG*, GBS*, *T. vaginalis**
- MRSA/SA*, *C difficile**, VanR*
- MTB, Respiratory Panel, Malaria
- Open channel for other tests

artus HI-Virus QS-RGQ Kit

- LOD 34 cop/ml
- Linear range 45-45x10⁶ cop/ml
- Sample type: plasma
- 24 or 72 rxn kits
- Automated extraction and assay set up, for medium to high throughput

artus HI-Virus RG Kit

- LOD 30 cop/ml
- Linear range 54-45x10⁶ cop/ml
- Sample type: plasma
- 24 or 96 rxn kits
- Manual extraction and assay set-up, for lower throughput

- ✓ Flexibility of batch size with no wastage
- ✓ Continuous sample loading*
- ✓ Primary tube capability*
- ✓ Integrated barcode reading*
- ✓ Minimal hands on time
- ✓ Predefined assay runs
- ✓ Automatic transfer to assay setup*
- ✓ Automated result interpretation
- ✓ Flexible hardware with a broad assay menu
- ✓ Easy LIMS integration

* Only available on QS-RGQ automated solution

ROCHE

Roche Molecular Diagnostics *Trusted experience with the HIV-1 Global*

Dual Target technology for reliable and secure results

Trusted company with the most clinically validated HIV-1 tests

Education & training programs from the scale-up experts

Fully automated system with comprehensive menu for maximum productivity

First-in-class service & support with in-country presence

Reagent ordering tools

<http://molecular.roche.com/globalaccessprogram/Pages/default.aspx>

Guidance: Selection of Testing Platforms

Consider VL/EID testing strategy and lab tiered system

Forecast of testing numbers for the next 4 years

Review technical options/ characteristics

Match throughput of equipment and testing targets

Check if VL/EID technology is validated for each sample type

Verify regulatory status and compliance with Global Fund's QA policy

Verify national equipment registration

Assess company capacity for in country distribution and servicing

Reagent kits: assess shelf-life and cold chain requirements for storage

Analyzers: assess maintenance requirements

Review pricing offers for analyzer, reagents and consumables.

Budget QA, lab infrastructure, training, sample transportation

Guidance: Review characteristics of VL/EID testing platforms

Ease of use (automation, technical skills)	Analyzer capacity (number of tests per day), testing menu	Performance, sample type, detection of specific HIV subtypes
Reagents characteristics: cold chain and shelf-life	Polyvalence for TB, Hepatitis B and C, STIs	Data management: connectivity, back-up and data storage
Infrastructure requirements: power supply, climate control, dust	Instrument dimensions, ancillary equipment	Results reporting and lab management information system

Comparison of technical options for VL - lab-based analyzers

	Detection target	Equipment for extraction	Equipment for amplification/detection	Sample type	Level of automation	Most stringent temperature requirement for at least one component	Shelf-life of reagents	Additional testing (TB, HCV & HBV)*	External Calibrators	Number of tests/day (8h per day)
Abbott	RNA	m2000sp	m2000rt	Plasma & Dry Blood Spot	High	Freezer (-20°C)	18 months	TB, HCV, HBV	Required on new lot or biannually	96-144
Biocentric	RNA	Open platform Or GenoXTract	Open platform or FluoroCycler	Plasma	Medium	Freezer	12 months	no	Not required	192
bioMérieux automated	RNA	EasyMag	EasyQ	Plasma & Dry Blood Spot	High	Fridge	18 months	no	Not required	144
bioMérieux semi-automated		MiniMag	EasyQ	Plasma & Dry Blood Spot	Medium					48
Hologic	RNA	Panther system		Plasma	High	Freezer	18 months	no	Required	320
Qiagen automated	RNA	QIA Symphony SP/QIA SymphonyAS	Rotor-Gene Q	Plasma	High	Freezer	17 months	HCV HBV	Not required	96
Qiagen semi-automated		manual	Rotor-Gene Q	Plasma	Medium					
Roche	RNA	Cobas Ampliprep	Cobas Taqman	Plasma	High	Fridge	12 and 22 months	HCV HBV	Not Required	144

* Other assays beyond TB, HCV and HBV may be available – please consult company websites

Comparison of technical options for EID - lab-based analyzers

	Detection target	Equipment for extraction	Equipment for amplification/detection	Sample type	Level of automation	Most stringent temperature requirement for at least one component	Shelf-life of reagents	External Calibrators	Number of tests/day (8h per day)
Abbott	Total Nucleic Acids	m2000sp	m2000rt	Plasma & Dry Blood Spot	High	Freezer	18 months	Not Required	144
Roche	DNA	Cobas Ampliprep	Cobas Taqman	Plasma & Dry Blood Spot	High	Fridge	12 and 22 months	Not Required	144

Comparison of technical options for VL and EID - Point of Care (POC) options

	Detection target	Equipment for extraction	Equipment for amplification/detection	Sample type	Level of automation	Most stringent temperature requirement for at least one component	Shelf-life of reagents	Additional testing (TB, HCV & HBV)*	External Calibrators	Number of tests/day (8h per day)
For EID ONLY										
Alere	DNA	Alere q		Whole Blood	High	Room Temperature 4-30°C	9 months	no	Not required	8
For EID and VL										
Cepheid	RNA/ DNA	GeneXpert XVI	Plasma	High	Room Temperature 2-28°C. Transport refrigerated	12 months	TB HCV	Not required	80	
		GeneXpert IV							20	
		GeneXpert IV-2							10	
DRW	RNA/ DNA	Samba I	Plasma	Medium	Room temperature 2-37°C	12 months	no	Not required	16-48	
		Samba II	Plasma Whole Blood	High					4-16	

Guidance: Regulatory status of VL/EID products

Global Fund list of HIV
Diagnostic Products

<http://www.theglobalfund.org/en/sourcing/qa/diagnostics/>

WHO Pre-qualification for
Diagnostic Products

http://www.who.int/entity/diagnostics_laboratory/evaluations/150508_prequalified_products_list.pdf?ua=1

PRICING TABLES

Baseline Information

- All quoted prices are EXWork
- Thresholds are annual unless indicated differently
- Thresholds are global (cumulative between orders from all eligible GF countries) unless indicated differently (per country)
- Some companies have restricted their offer to a list of specific countries, see the corresponding slides

Pricing Table – ABBOTT

Per Country Thresholds

M200sp/m2000rt	STANDARD PURCHASE				REAGENT RENTAL			
	VIRAL LOAD							
PRICE BREAK	Option not available							
COMMITTED VOLUMES								
Terms commitment	no commitment	3 years or more	3 years or more	3 years or more	no commitment	3 years or more	3 years or more	3 years or more
Thresholds	no commitment	no commitment	25 001-49 999	> 50 000	no commitment	no commitment	25 001-49 999	> 50 000
Cost of test	\$22,50	\$16,50	\$13,50	\$10,50	\$22,50	\$16,50	\$13,50	\$10,50
Control/Calibrator (CC)	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30
Consumables per test (C2)	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20
Test price + CC + C2	\$25,00	\$19,00	\$16,00	\$13,00	\$25,00	\$19,00	\$16,00	\$13,00
Equipment	\$170 000				\$8 450 per month for a 3y-5y contract - \$6 650 per month for a 5y-7y contract			
Service Maintenance/year	\$18 000				Included in price of equipment rental			
Warranty	12 months included				12 months included			
	EARLY INFANT DIAGNOSIS							
PRICE BREAK	Option not available							
COMMITTED VOLUMES								
Terms commitment	no commitment	3 years or more	3 years or more	3 years or more	no commitment	3 years or more	3 years or more	3 years or more
Threshold	no commitment	no commitment	25 001-49 999	> 50 000	no commitment	no commitment	25 001-49 999	> 50 000
Cost of test	\$22,50	\$16,50	\$13,50	\$10,50	\$22,50	\$16,50	\$13,50	\$10,50
Control/Calibrator (CC)	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30	\$0,30
Consumables per test (C2)	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20	\$2,20
Test price + CC + C2	\$25,00	\$19,00	\$16,00	\$13,00	\$25,00	\$19,00	\$16,00	\$13,00
Equipment	\$170 000				\$8 450 per month for a 3y-5y contract - \$6 650 per month for a 5y-7y contract			
Service Maintenance/year	\$18 000				Included in price of equipment rental			
Warranty	12 months included				12 months included			

Pricing Table – ALERE

Global Thresholds

ALERE Q	STANDARD PURCHASE					REAGENT RENTAL
	VIRAL LOAD					
	Option not available					
	EARLY INFANT DIAGNOSIS					
PRICE BREAK						
Thresholds	< 200 000	200-399 999	400-599 999	600-799 999	>800 000	Option not available
Cost of test	\$25,00	\$22,50	\$19,50	\$17,95	\$14,95	
Control/calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$25,00	\$22,50	\$19,50	\$17,95	\$14,95	
Equipment	\$25 000					
Service Maintenance/year	\$0,00 included in price of reagents					
Warranty	12 months included. Extended warranty: \$2 500 per year					
COMMITTED VOLUMES						
Thresholds	< 200 000	200-399 999	400-599 999	600-799 999	>800 000	Option not available
Cost of test	\$25,00	\$22,50	\$19,50	\$17,95	\$14,95	
Control/calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$25,00	\$22,50	\$19,50	\$17,95	\$14,95	
Equipment	\$25 000					
Service Maintenance/year	\$0,00 - included in price of reagents					
Warranty	12 months included. Extended warranty: \$2 500 per year					

ALERE – List of Eligible Countries

- South Africa
- Lesotho
- Swaziland
- Botswana
- Namibia
- Mozambique
- Zimbabwe
- Zambia
- Malawi
- Angola
- Rwanda
- Tanzania
- Kenya
- Uganda
- Ethiopia
- Burundi
- DRC
- Cameroon
- Ivory Coast
- Chad
- Ghana
- Nigeria

Pricing Table – BIOCENTRIC

Global Thresholds

HIV Generic Charge Virale	STANDARD PURCHASE				REAGENT RENTAL							
	VIRAL LOAD											
PRICE BREAK												
Thresholds	< 100 000	100 000	300 000	900 000	Option not available							
Cost per test	\$15,01	\$14,43	\$13,90	\$13,05								
Control/Calibrators (CC)	\$2,19	\$2,10	\$2,03	\$1,90								
Consumables per test (C2)	\$0,60	\$0,60	\$0,60	\$0,60								
Test price + CC + C2	\$17,80	\$17,13	\$16,53	\$15,55								
Equipment	\$82 798											
Service Maintenance/year	\$8 300											
Warranty	12 months included. Extended warranty: \$4500 per year											
COMMITTED VOLUMES												
Thresholds	<100 000	300 000	900 000	1 000 000	< 100 000	300 000	900 000	1 000 000				
Cost per test	\$14,43	\$13,90	\$13,05	\$12,51	\$15,84	\$14,73	\$13,67	\$13,09				
Control/Calibrators (CC)	\$2,10	\$2,03	\$1,90	\$1,82	\$2,31	\$2,15	\$1,99	\$1,91				
Consumables per test (C2)	\$0,60	\$0,60	\$0,60	\$0,60	\$0,00	\$0,00	\$0,00	\$0,00				
Test price + CC + C2	\$17,13	\$16,53	\$15,55	\$14,83	\$18,15	\$16,88	\$15,66	\$15,00				
Equipment	\$82 798				Included in the price of reagents							
Service Maintenance/year	\$8 300				\$8 300							
Warranty	12 months included. Extended warranty: \$4500 per year				Included in the price of reagents							
	EARLY INFANT DIAGNOSIS											
	Option not available											

Pricing Table – BioMERIEUX EasyMag/EasyQ

Per Country Thresholds

EASYMAG/EASYQ	STANDARD PURCHASE		REAGENT RENTAL	
VIRAL LOAD				
PRICE BREAK				
Thresholds per country	< 180 000	> 180 000	Option not available	
Cost per test	\$18,41	\$13,35		
Control/Calibrator (CC)	\$0,00	\$0,00		
Consumables per test (C2)	\$1,59	\$1,15		
Test price + CC + C2	\$20,00	\$14,50		
Equipment	\$98 839			
Service Maintenance/year	\$12 700 (Silver option) \$14 227 (Gold option)			
Warranty	15 months included			
COMMITTED VOLUMES				
Thresholds per country	< 180 000	> 180 000	< 180 000	> 180 000
Cost per test	\$17,04	\$11,97		
Control/Calibrator (CC)	\$0,00	\$0,00		
Consumables per test (C2)	\$1,46	\$1,03		
Test price + CC + C2	\$18,50	\$13,00	\$24,00	\$15,60
Equipment	\$98 839		-	
Service Maintenance/year	\$12 700 (Silver option) \$14 227 (Gold option)		\$12 700 (Silver option) \$14 227 (Gold option)	
Warranty	15 months included		15 months included	
EARLY INFANT DIAGNOSIS				
Option not available				

Pricing Table – BioMERICUX MiniMag/EasyQ

Per country Thresholds

MiniMAG/EASYQ	STANDARD PURCHASE		REAGENT RENTAL	
VIRAL LOAD				
PRICE BREAK				
Thresholds per country	< 180 000	> 180 000	Option not available	
Cost per test	\$22,40	\$16,05		
Control/Calibrator (CC)	\$0,00	\$0,00		
Consumables per test (C2)	\$0,60	\$0,45		
Test price + CC + C2	\$23,00	\$16,50		
Equipment	\$53 729			
Service Maintenance/year	\$5 550 (Silver option) \$6 540 (Gold option)			
Warranty	15 months included			
COMMITTED VOLUMES				
Thresholds per country	< 180 000	> 180 000	< 180 000	> 180 000
Cost per test	\$20,45	\$14,80		
Control/Calibrator (CC)	\$0,00	\$0,00		
Consumables per test (C2)	\$0,55	\$0,40		
Test price + CC + C2	\$21,00	\$15,20	\$26,00	\$17,10
Equipment	\$53 729			
Service Maintenance/year	\$5 550 (Silver option). \$6 540 (Gold option)		\$5 550 (Silver option) \$6 540 (Gold option)	
Warranty	15 months included		15 months	
EARLY INFANT DIAGNOSIS				
Option not available				

Pricing Table – CEPHEID GenXpert IV – 2

Global Thresholds

GenXpert IV-2	STANDARD PURCHASE				REAGENT RENTAL
	VIRAL LOAD				
PRICE BREAK					
Thresholds	< 500 000	500 000	1 000 000	1 500 000	Option not available
Cost per test	\$16,80	\$16,08	\$15,30	\$14,75	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$16,80	\$16,08	\$15,30	\$14,75	
Equipment	\$11 780 for the desktop configuration. \$12 280 for the laptop configuration				
Service Maintenance/year	\$450				
Warranty	24 months included. Extended warranty for 12 months: \$1 896. For 36 months up-front at time of purchase: \$4 500				
COMMITTED VOLUMES	SAME AS ABOVE				
	EARLY INFANT DIAGNOSIS				
PRICE BREAK					
Thresholds	< 500 000	500 000	1 000 000	1 500 000	Option not available
Cost per test	\$17,95	\$17,43	\$16,65	\$16,08	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$17,95	\$17,43	\$16,65	\$16,08	
Equipment	\$11 780 for the desktop configuration. \$12 280 for the laptop configuration				
Service Maintenance/year	\$450				
Warranty	24 months included. Extended warranty for 12 months: \$1 896. For 36 months up-front at time of purchase: \$4 500				
COMMITTED VOLUMES	SAME AS ABOVE				

Pricing Table – CEPHEID GenXpert IV

Global Thresholds

GenXpert IV	STANDARD PURCHASE				REAGENT RENTAL
	VIRAL LOAD				
PRICE BREAK					
Thresholds	< 500 000	500 000	1 000 000	1 500 000	Option not available
Tcost per test	\$16,80	\$16,08	\$15,30	\$14,75	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$16,80	\$16,08	\$15,30	\$14,75	
Equipment	\$17 000 for desktop configuration. \$17 500 for laptop configuration				
Service Maintenance/year	\$450				
Warranty	24 months included. Extended warranty for 12 months: \$2 898. For 36 months upfront at time of purchase: \$6 840				
COMMITTED VOLUMES					
SAME AS ABOVE					
EARLY INFANT DIAGNOSIS					
PRICE BREAK					
Thresholds	< 500 000	500 000	1 000 000	1 500 000	Option not available
Cost per test	\$17,95	\$17,43	\$16,65	\$16,08	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$17,95	\$17,43	\$16,65	\$16,08	
Equipment	\$17 000 for desktop configuration. \$17 500 for laptop configuration				
Service Maintenance/year	\$450				
Warranty	24 months included. Extended warranty for 12 months: \$2 898. For 36 months upfront at time of purchase: \$6 840				
COMMITTED VOLUMES					
SAME AS ABOVE					

Pricing Table – CEPHEID GenXpert XVI

Global Thresholds

GenXpert XVI	STANDARD PURCHASE				REAGENT RENTAL
	VIRAL LOAD				
PRICE BREAK					
Thresholds	< 500 000	500 000	1 000 000	1 500 000	Option not available
Cost per test	\$16,80	\$16,08	\$15,30	\$14,75	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$16,80	\$16,08	\$15,30	\$14,75	
Equipment	\$71 000 for desktop configuration. \$71 500 for laptop configuration				
Service Maintenance/year	\$1 800				
Warranty	24 months included. Extended warranty for 12 months: \$7 800. For 36 months up-front at time of purchase: \$18 504				
COMMITTED VOLUMES					
SAME AS ABOVE					
EARLY INFANT DIAGNOSIS					
PRICE BREAK					
Thresholds	< 500 000	500 000	1 000 000	1 500 000	Option not available
Cost per test	\$17,95	\$17,43	\$16,65	\$16,08	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$17,95	\$17,43	\$16,65	\$16,08	
Equipment	\$71 000 for desktop configuration. \$71 500 for laptop configuration				
Service Maintenance/year	\$1 800				
Warranty	24 months included. Extended warranty for 12 months: \$7 800. For 36 months up-front at time of purchase: \$18 504				
COMMITTED VOLUMES					
SAME AS ABOVE					

CEPHEID: List of Eligible Countries

Afghanistan	Dominica	Libya	Senegal
Albania	Dominican Republic	Lithuania	Serbia
Algeria	Ecuador	Macedonia	Seychelles
American Samoa	Egypt	Madagascar	Sierra Leone
Angola	El Salvador	Malawi	Solomon Islands
Antigua & Barbuda	Eritrea	Malaysia	Somalia
Argentina	Estonia	Maldives	South Africa
Armenia	Ethiopia	Mali	Sri Lanka
Azerbaijan	Fiji	Marshall Islands	St Kitts and Nevis
Bangladesh	Gabon	Mauritania	St Lucia
Belarus	Gambia (The)	Mauritius	St Vincent & Grenadines
Belize	Gaza Strip	Mexico	Sudan
Benin	Georgia	Micronesia	Sudan, South
Bhutan	Ghana	Moldova	Suriname
Bolivia	Grenada	Mongolia	Swaziland
Bosnia-Herzegovina	Guam	Montenegro	Syria
Botswana	Guatemala	Morocco	Tajikistan
Brazil	Guinea	Mozambique	Tanzania
Bulgaria	Guinea, Equatorial	Myanmar (Burma)	Thailand
Burkina Faso	Guinea-Bissau	Namibia	Timor-Leste
Burundi	Haiti	Nauru	Togo
Cabo Verde	Honduras	Nepal	Tokelau
Cambodia	India	Nicaragua	Tonga
Cameroon	Indonesia	Niger	Tunisia
Central African Republic	Iraq	Nigeria	Turkmenistan
Chad	Jamaica	Niue	Tuvalu
Chile	Jordan	Pakistan	Uganda
Colombia	Kazakhstan	Palau	Ukraine
Commonwealth of the Northern Mariana Islands	Kenya	Panama	Uruguay
Comoros	Kiribati	Papua New Guinea	Uzbekistan
Congo (Democratic Rep. of)	Korea, North	Paraguay	Vanuatu
Congo (Republic of the)	Kosovo	Peru	Venezuela
Cook Islands	Kyrgyzstan	Philippines	Vietnam
Costa Rica	Laos	Romania	Western Sahara
Côte d'Ivoire	Latvia	Russia	Yemen
Croatia	Lebanon	Rwanda	Zambia
Cuba	Lesotho	Samoa	Zimbabwe
Djibouti	Liberia	Sao Tome & Principe	

Pricing Table – DRW Samba I

Global Thresholds

SAMBA I	STANDARD PURCHASE						REAGENT RENTAL
VIRAL LOAD							
PRICE BREAK							
Thresholds	< 150 000	150000 - 300000	300 000 – 500 000	500 000 – 750 000	750 000 – 1M	>1 000,000	Option not available
Cost per test	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Equipment	1 SambaPrep + 3 SambaAmp \$72 000 1 SambaPrep + 2 SambaAmp \$65 000 1 SambaPrep + 1 SambaAmp \$58 000						
Service Maintenance/year	\$0,00						
Warranty	12 months included. Extended warranty \$3 250 per year per SITE						
COMMITTED VOLUMES	SAME AS ABOVE						
EARLY INFANT DIAGNOSIS							
PRICE BREAK							
Thresholds (per order)	< 150 000	150000 - 300000	300 000 – 500 000	500 000 – 750 000	750 000 – 1M	>1 000,000	Option not available
Cost per test	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Equipment	1 SambaPrep + 3 SambaAmp \$72 000 1 SambaPrep + 2 SambaAmp \$65 000 1 SambaPrep + 1 SambaAmp \$58 000						
Service Maintenance/year	\$0,00						
Warranty	12 months included. Extended warranty \$32 50 per year per SITE						
COMMITTED VOLUMES	SAME AS ABOVE						

Pricing Table – DRW Samba II

Global Thresholds

SAMBA II	STANDARD PURCHASE						REAGENT RENTAL
VIRAL LOAD							
PRICE BREAK							
Thresholds (per order)	< 150 000	150000 - 300000	300 000 – 500 000	500 000 – 750 000	750 000 – 1M	>1 000,000	Option not available
Cost per test	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Control/Calibrator (CC)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables per test (C2)	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Equipment	\$24 800 if less than 200 Assay Modules, \$18 000 if more than 200 Assay Modules + \$1 750 for Tablet Module						
Service Maintenance/year	\$0,00						
Warranty	12 months included. Extended warranty \$3 250 per year per SITE						
COMMITTED VOLUMES	SAME AS ABOVE						
EARLY INFANT DIAGNOSIS							
PRICE BREAK							
Thresholds (per country)	< 150 000	150000 - 300000	300 000 – 500 000	500 000 – 750 000	750 000 – 1M	>1 000,000	Option not available
Test	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Control/Calibrators	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Consumables	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	
Test price + CC + C2	\$37,40	\$28,80	\$24,60	\$21,60	\$19,40	\$17,80	
Equipment	\$24 800 if less than 200 Assay Modules, \$18 000 if more than 200 Assay Modules + \$1 750 for Tablet Module						
Service Maintenance/year	\$0,00						
Warranty	12 months included. Extended warranty \$3 250 per year per SITE						
COMMITTED VOLUMES	SAME AS ABOVE						

Pricing Table – HOLOGIC

Global Thresholds

PANTHER	STANDARD PURCHASE				REAGENT RENTAL			
	VIRAL LOAD							
PRICE BREAK								
Thresholds	< 250 000	250 000 – 500 000	500 000 – 1 000 000	1 000 000 – 2 000 000	< 250 000	250 000 – 500 000	500 000 - 1 000 000	1 000 000 - 2 000 000
Test	\$10,60	\$10,10	\$9,00	\$8,00	\$11,60	\$11,10	\$10,00	\$9,00
Control/Calibrators	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00
Consumables	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00	\$0,00
Test price + CC	\$10,60	\$10,10	\$9,00	\$8,00	\$11,60	\$11,10	\$10,00	\$9,00
Equipment	\$150 000				\$0, included in price of reagents			
Service Maintenance/year	\$27 000				\$0, included in price of reagents			
Warranty	12 month included. Extended warranty \$27 000 per year				\$0, included in price of reagents			
COMMITTED VOLUMES								
Thresholds		> 250 000				> 250 000		
Test		\$10,35				\$11,35		
Control/Calibrators		\$0,00				\$0,00		
Consumables		\$0,00				\$0,00		
Test price + CC		\$10,35				\$11,35		
Equipment	\$150 000				\$0,00, included in price of reagents			
Service Maintenance/year	\$27 000				\$0,00, included in price of reagents			
Warranty	12 months included. Extended warranty \$27 000 per year				\$0,00, included in price of reagents			

HOLOGIC: List of Eligible Countries

- Angola
- Botswana
- Ethiopia
- Kenya
- Malawi
- Mauritius
- Mozambique
- Namibia
- Nigeria
- Rwanda
- South Africa
- Tanzania
- Uganda
- Zambia
- Zimbabwe

Pricing Table – QIAGEN QIA Symphony RotorGene

Per country thresholds

QSRGQ	STANDARD PURCHASE					REAGENT RENTAL FOR 5 YEAR CONTRACT			
	VIRAL LOAD								
PRICE BREAK									
Thresholds	< 10 000	10 000	30 000	50 000	100 000	3 000*	5 000*	10 000*	20 000*
Cost per test	\$9,70	\$9,24	\$8,63	\$7,85	\$6,54	\$20,97	\$16,00	\$12,01	\$9,54
Control/Calibrator (CC)	\$0,77	\$0,73	\$0,70	\$0,65	\$0,54	\$1,08	\$1,03	\$0,97	\$0,80
Consumables per test (C2)	\$1,00	\$0,95	\$0,91	\$0,85	\$0,71	\$1,00	\$0,95	\$0,91	\$0,85
Test price + CC + C2	\$11,47	\$10,92	\$10,24	\$9,35	\$7,79	\$23,05	\$17,98	\$13,89	\$11,19
Equipment	\$100 000					\$0,00, included in price of reagents			
Service Maintenance/year	\$12 000					\$0,00, included in price of reagents			
Warranty	12 months included. Extended warranty \$3 000 per year					12 months included. Extended warranty \$3 000 per year			
	* Thresholds are indicated per laboratory								
COMMITTED VOLUMES									
Thresholds	< 10 000	10 000	30 000	50 000	100 000	3 000*	5 000*	10 000*	20 000*
Cost per test	\$8,08	\$7,07	\$7,19	\$6,54	\$5,45	\$19,35	\$14,46	\$10,57	\$8,23
Control/Calibrator (CC)	\$0,64	\$0,61	\$0,58	\$0,54	\$0,45	\$0,90	\$0,86	\$0,80	\$0,67
Consumables per test (C2)	\$0,84	\$0,80	\$0,76	\$0,71	\$0,59	\$0,84	\$0,80	\$0,76	\$0,71
Test price + CC + C2	\$9,56	\$8,48	\$8,53	\$7,79	\$6,49	\$21,09	\$16,12	\$12,03	\$9,61
Equipment	\$100 000					\$0,00, included in price of reagents			
Service Maintenance/year	\$12 000					\$0,00, included in price of reagents			
Warranty	12 months included. Extended warranty \$3 000 per year					12 months included. Extended warranty \$3 000 per year			
	* Thresholds are indicated per laboratory								
	EARLY INFANT DIAGNOSIS								
	Option not available								

Pricing Table – QIAGEN RotorGene

Per country thresholds

Manual extraction/RG	STANDARD PURCHASE					REAGENT RENTAL FOR A 5 YEAR CONTRACT			
VIRAL LOAD									
PRICE BREAK									
Thresholds	<10 000	10 000	30 000	50 000	100 000	3 000*	5 000*	10 000*	20 000*
Cost per test	\$9,70	\$9,24	\$8,63	\$7,85	\$6,54	\$11,08	\$10,06	\$9,05	\$8,05
Control/Calibrator per test (CC)	\$0,77	\$0,73	\$0,70	\$0,65	\$0,54	\$0,90	\$0,86	\$0,81	\$0,67
Consumables per test (C2)	\$1,00	\$0,95	\$0,91	\$0,85	\$0,71	\$1,00	\$0,95	\$0,91	\$0,85
Test price + CC + C2	\$11,47	\$10,92	\$10,24	\$9,35	\$7,79	\$12,98	\$11,87	\$10,77	\$9,57
Equipment	\$7 500					\$0,00 – Included in price of reagents			
Service Maintenance/year	\$2 500					\$0,00 – Included in price of reagents			
Warranty	12 months included. Extended warranty \$225 per year					12 months included. Extended warranty \$225 per year			
* Thresholds are indicated per laboratory									
COMMITTED VOLUMES									
Thresholds	<10 000	10 000	30 000	50 000	100 000	3 000*	5 000*	10 000*	20 000*
Cost per test	\$8,08	\$7,70	\$7,19	\$6,54	\$5,45	\$9,46	\$8,52	\$7,61	\$6,75
Control/Calibrator per test (CC)	\$0,64	\$0,61	\$0,58	\$0,54	\$0,45	\$0,75	\$0,72	\$0,67	\$0,56
Consumables per test (C2)	\$0,84	\$0,80	\$0,76	\$0,71	\$0,59	\$0,84	\$0,80	\$0,76	\$0,71
Test price + CC + C2	\$9,56	\$9,11	\$8,53	\$7,79	\$6,49	\$11,05	\$10,04	\$9,04	\$8,02
Equipment	\$7 500					\$0,00 – Included in price of reagents			
Service Maintenance/year	\$2 500					\$0,00 – Included in price of reagents			
Warranty	12 months included. Extended warranty \$225 per year					12 months included. Extended warranty \$225 per year			
* Thresholds are indicated per laboratory									
EARLY INFANT DIAGNOSIS									
Option not available									

Pricing Table – ROCHE CAP/CTM

Per country thresholds

CobasAmpliPrep/ CobasTaqman (CAP/CTM)	STANDARD PURCHASE	REAGENT RENTAL	HYBRID PROPOSAL
VIRAL LOAD			
PRICE BREAK		Option not available	
COMMITTED VOLUME			
Thresholds	None	> 25 000	> 25 000
Cost per test	\$8,33	\$8,33	\$8,33
Control/Calibrators (CC)	\$0,00	\$0,00	\$0,00
Consumables per test (C2)	\$1,07	\$1,07	\$1,07
Test price + CC + C2	\$9,40	\$11,94 including equipment and maintenance	\$11,34 including equipment and maintenance
Equipment	\$150 000	\$0 for equipment + \$2,00/test	\$45 000 for equipment +\$1,40/test
Service Maintenance	\$20 000/year	\$0,54/test	\$0,54/test
Warranty		12 months included	
EARLY INFANT DIAGNOSIS			
PRICE BREAK		NO OFFER	
COMMITTED VOLUME			
Thresholds	None	> 25 000	> 25 000
Cost per test	\$11,31	\$11,31	\$11,31
Control/Calibrators (CC)	\$0,00	\$0,00	\$0,00
Consumables per test (C2)	\$1,19	\$1,19	\$1,19
Test price + CC + C2	\$12,50	\$15,04 including equipment and maintenance	\$14,44 including equipment and maintenance
Equipment	\$150 000	\$0 for equipment + \$2,00/test	\$45 000 for equipment +\$1,40/test
Service Maintenance	\$20 000/year	\$0,54/test	\$0,54/test
Warranty		12 months included	

ROCHE: List of Eligible Countries

Low Income Countries	Lower Middle Income	Upper Middle Income
Afghanistan	Angola	Botswana
Bangladesh	Armenia	Namibia
Benin	Cameroon	Palau
Burkina Faso	Cape Verde	St. Kitts
Burundi	Congo	St. Lucia
Cambodia	Cote D'Ivoire	St. Vincents
Central African Republic	Djibouti	South Africa
Chad	Egypt	
Comoros	Fiji	
Democratic People's Republic of Korea	Georgia	
DRC	Ghana	
Eritrea	India	
Ethiopia	Indonesia	
Gambia	Iraq	
Guinea	Kiribati	
Guinea Bissau	Laos	
Haiti	Lesotho	
Kenya	Mauritania	
Kyrgyzstan	Micronesia	
Liberia	Mongolia	
Malawi	Morocco	
Mali	Nigeria	
Mozambique	Pakistan	
Myanmar	Philippines	
Nepal	Moldova	
Niger	Samoa	
Rwanda	Sao Tome and Principe	
Sierra Leone	Senegal	
Somalia	Solomon Islands	
Tajikistan	Sri Lanka	
Togo	Sudan	
Uganda	Swaziland	
Tanzania	Timor Leste	
Zimbabwe	Tonga	
	Turkmenistan	
	Tuvalu	
	Ukraine	
	Uzbekistan	
	Vanuatu	
	Yemen	
	Zambia	

Total Cost of Ownership (TCO) enables fair comparison

Logistics includes indicative freight/logistics/ agent fees/ country costs/ test averaged over countries

- Cost/ test for reagent/consumables kits
- Apportioned costs for equipment Freight, logistics, agents costs for equipment

Apportion set-up, training, installation and service cost as for equipment (unless included)
Service & maintenance costs are for 3 years not covered by warranty

Apportion equipment cost as follows:

- Divide costs by total number of tests in a 3 year period to give a cost per test
- Total number of tests is daily capacity in an 8 hour day for 250 days / year for 3 years

Controls / Calibration / Consumables / test based on supplier guidance

Reagent cost/ test (using given commercial model / volume)

TCO excludes “re-training” costs; upgrade costs; lab personnel time; lab facility costs; sample collection costs; opportunity costs around machine footprint; energy or other usage costs; end of life or recycling costs. TCO components on this slide are only indicative.

TCO – **Viral Load** at 100 000 tests/year (Price Break) - Lab-based Analyzers

Graph provides indicative TCO price make-up for each supplier assuming 100 000 tests per year

TCO as individual suppliers will have slightly different models; for example, logistics costs will vary between countries. Whilst the presented TCO numbers are illustrative, actual costs should not vary substantively from these numbers – and if a proposal submitted does so without proper justification, then an alternative supplier should be strongly considered

*ABBOTT and ROCHE did not propose any offer for Price Break option (see further slides for their other offers)

TCO - **Viral Load** at 100 000 tests/ year (Price Break) – POC analyzers

Graph provides indicative TCO price make-up for each supplier assuming 100 000 tests/year.

Indicative TCO as individual suppliers will have slightly different models; for example, logistics costs will vary between countries. Whilst the presented TCO numbers are illustrative, actual costs should not vary substantively from these numbers – and if a proposal submitted does so without proper justification, then an alternative supplier should be strongly considered

*CEPHEID: the desktop configuration is presented in this slide

TCO - **Viral Load** at 100 000 tests/ year (Price Break) – POC analyzers

Graph provides indicative TCO price make-up for each supplier assuming 100 000 tests/year.

Indicative TCO as individual suppliers will have slightly different models; for example, logistics costs will vary between countries. Whilst the presented TCO numbers are illustrative, actual costs should not vary substantively from these numbers – and if a proposal submitted does so without proper justification, then an alternative supplier should be strongly considered

TCO - **Viral Load**: comparison between price break and committed volume for lab-based analyzers

Graphs compare TCO for price break (PB) and committed volumes (CV) for each supplier at baseline (entry price) and volume of 200 000 tests/year.

*ABBOTT and ROCHE did not propose any offer for Price Break option

TCO – **Viral Load**: comparison between price break and committed volume – POC equipment

Graphs compare TCO for price break (PB) and committed volumes (CV) for each supplier at base case (entry price) and volumes of 200 000 tests/year.

CEPHEID: the desktop configuration is presented in this slide

TCO – **Viral Load**: comparison between price break and committed volume – POC equipment

Graphs compare TCO for price break (PB) and committed volumes (CV) for each supplier at base case (entry price) and volumes of 200 000 tests/year.

TCO – EID at 100 000 tests/year Price Break – POC analyzers

Graph provides indicative TCO price make-up for each supplier assuming 100 000 tests/year.

CEPHEID: the desktop configuration is presented in this slide

TCO – EID: comparison between price break and committed volumes – Lab based analyzers

Graphs compare TCO for price break (PB) and committed volumes (CV) for each supplier at baseline (entry price) and volume of 200 000 tests/year

*ABBOTT and ROCHE did not propose any offer for Price Break option

TCO – EID: comparison between price break and committed volumes – POC analyzers

Graphs compare TCO for price break (PB) and committed volumes (CV) for each supplier at baseline (entry price) and volume of 200 000 tests/year.

Contracting and pricing components

Contracting options:
purchasing or reagent rental

Provisions for initial staff training, routine maintenance for existing and new equipment

Start-up package:
installation, commissioning

Preventive maintenance and spares

In-country support

Competition - avoid country monopole

INCOTERMS, committed volumes and assistance provisions

Pricing scenarios and affordability

Standard Purchase vs Reagent Rental

STANDARD PURCHASE

Up-front purchase of equipment required

No volume commitment

Lower price if no servicing bought

Extended warranty is negotiated separately

REAGENT RENTAL

Total price is higher but monthly cost is predictable

Reagent price includes cost of equipment and service

Requires volume commitment

Higher equipment up-time and use

“Reagent rental” now available from majority of suppliers

- Reagent rental is a single test price that includes reagents, controls, equipment and servicing
- Contracting approach is the preferred mechanism to support high equipment availability and use
- Costing was previously “opaque”
- Graphs indicate reagent rental prices at different commitment levels
- The graphs show that reagent rental is comparable with the equivalent “all in” purchase option price (EXW) – indicating no “premium” for electing this option

What **contracting options** are available?

Contracting options		STANDARD PURCHASE(1)			REAGENT RENTAL(2)		
Volume discount options	No volume discount (3)	Price breaks (4)	Committed volumes (5)	No volume discount	Price breaks	Committed volumes	
VL offers	Roche (7)	Biocentric bioMérieux Cepheid (8) DRW Hologic Qiagen	Abbott (6) Biocentric bioMérieux Cepheid (8) Hologic Qiagen Roche		Hologic Qiagen	Abbott (6) Biocentric bioMérieux Hologic Qiagen Roche	
EID offers	Roche (7)	Alere (9) Cepheid (8) DRW	Abbott (6) Alere (9) Cepheid (8) Roche			Abbott (6) Roche	

#	Term	Notes
1	Standard purchase:	Capital purchase of equipment. Separate purchasing of reagents, control, consumables, servicing
2	Reagent rental	Single price per test paid that includes reagents, controls, equipment and servicing, usually linked to planned volumes
3	No volume discount	Simple basic price with no volume discount available
4	Price break	Indicates if supplier has proposed price reductions once price break points achieved. In general price break point is the number of tests when the global total number of future tests (all reagent types) procured through the GF Framework Contract under any channel during the term of the agreement. Please also see supplier specific variations.
5	Committed volume:	Indicates if supplier has proposed committed volume price reductions if committed volume contracted based on volumes across 3 years of contracts (unless company-specific variation). All items procured within the committed volume will be at the same unit price. Please also see supplier specific variations.
6	Abbott	Prices are decreasing with commitment in time and/or volume
7	Roche	Global Access Program price for Viral Load (VL) and EID offered through 3 options: standard purchase, reagent rental and hybrid
8	Cepheid	Prices are based on volumes sold globally to all customers
9	Alere	Prices are based on annual volumes sold globally to all customers

What are Price Breaks and Committed Volumes?

Price Breaks

- Supplier has proposed a reduced unit price once a price break points (PBP) is achieved.
- From this point the reduced unit price will apply
- Applicable to all buyers under the contract
- PBP is total number of tests procured during the term of the agreement.
- There may be supplier specific variations.

Committed Volumes

- Supplier has proposed a reduced unit price for all units committed in advance
- Committed volume can be contracted based on volumes across 3 years of contracts (unless company-specific variation).
- All items procured within the committed volume will be at the same unit price.
- There may be supplier specific variations.
- Committed Volumes offer maximum value for money

Key principles underpinning the arrangements

1. The Global Fund will create and manage strategic relationships with key suppliers; where procurement for PRs is through the PPM, the Procurement Services Agent (PSA) may be responsible for transactional operations and physical logistics.
2. The Global Fund will hold manufacturers accountable for the performance of their agents and/or distributors. This will include ongoing performance measurement of delivery and quality. Performance in a country (cost, quality, time) will be a factor in future allocations and selection algorithms,
3. Longer term contracts that encourage maximal testing within country-specific algorithms and funding envelopes, and, where feasible and commercially advantageous, committed volumes for the appropriate period.
4. Closer collaboration to improve efficiency and maximize utilization of installed equipment
5. A focus on value as well as affordability considering both commercial and technical factors.
6. The Global Fund should be notified when arrangements are not reasonably respected.

Do the prices apply to legacy countries/analyzers?

YES :

- The prices and contracting terms should also apply to “legacy countries or analyzers” where machines are already in place, whether previously procured, leased or placed.
- The detailed transition arrangements will depend on any existing contracts in place between a supplier and PR.
- The Global Fund should be notified when arrangements are not reasonably respected.