

OBBR Office of Biorepositories
and Biospecimen Research

Cost Recovery Models and Other Economic Issues Involved in the Implementation of the *NCI Best Practices*

Julie A. Schneider, D. Phil., NCI OBBR
Lisa B. Miranda, University of Pennsylvania
Northwestern Memorial Hospital Conference Center
December 3, 2007

**NATIONAL
CANCER
INSTITUTE**

OBBR

Office of Biorepositories
and Biospecimen Research

Background and Overview

Julie A. Schneider, D. Phil., NCI OBBR

Background

OBBR is exploring several economic issues based on public comments and other input:

- Understanding the overall economic value of biospecimen resources that are accessible to the research community
- Supporting the NCI Leadership in considering approaches to control biospecimen resource costs during a period of NIH budget limitations
- Understanding additional costs associated with implementing the *NCI Best Practices*
 - Exploring different cost recovery models for supporting biospecimen resources (Lisa Miranda's presentation)

Overall Economic Value of Biospecimen Resources*

OBBR Office of Biorepositories
and Biospecimen Research

- **Biological Resource Centers (BRCs) amplify the impact of scientific progress by enabling future generations to build on past discoveries**
- **BRCs fulfill several important functions, including:**
 - ***Authenticating*** materials to ensure quality
 - ***Preserving*** materials over long periods of time that may have future value
 - ***Providing Access*** to materials for the research community
 - ***Creating Economies of Scale*** for larger biospecimen resources
- **However, maintaining BRCs may be challenging and costly for individual institutions**

*Jeffrey L. Furman and Scott Stern, "Climbing Atop the Shoulders of Giants: The Impact of Institutions on Cumulative Research," NBER Working Paper 12523, September 2006.

Cost Recovery for Biospecimen Resources

OBBR Office of Biorepositories
and Biospecimen Research

- **Cost recovery provides a mechanism for individual institutions to work with the NCI to maintain valuable biospecimen resources**
- **Importance of not exceeding cost recovery in developing user fees**
- **Possible effects of cost recovery on biospecimen access for future generations of researchers**
- **Challenge of defining cost recovery for different biospecimen resource and funding models**

OBBR

Office of Biorepositories
and Biospecimen Research

Biobanking Cost Recovery

**Lisa B. Miranda, University of Pennsylvania
Technical Director, Tumor Tissue and Biospecimen Bank (TTAB)
University of Pennsylvania**

Talk Objectives

Brief Overview: Biospecimen Resource Economic Issues

Brief Overview: Tumor Tissue and Biospecimen Bank

Brief Tutorial

oIntroduction to Cost Recovery

oElucidate TTAB Cost Recovery Pathway

oBrief Highlight of TTAB Cost Recovery Model

oTTAB Cost Analysis 12 Step Walkthrough

oReview Strategies For User Fee Implementation

Brief Overview: TTAB

OBBR Office of Biorepositories
and Biospecimen Research

Penn
UNIVERSITY *of* PENNSYLVANIA

Tumor Tissue and Biospecimen Bank

TTAB Logo Graphics By Federico A. Valdivieso

NEW UPENN SOM CORE Facility & Service Center

- Sponsors: Pathology & Abramson Cancer Center

MISSION

- Create Extensive, Robust Biospecimen & Data Repository
- Centralize Resources: Physical & Virtual Biobank
- Promote Internal & External Collaborations
- Harmonize University Biospecimen Banking efforts
- Standardize Data Collection & Annotation

Types of Services

- oBiospecimen Collection & Banking Support
- oTechnical Support
- oConsultation & Feasibility Review
- oProject Development & Management
- oCollection Inventory Management
- oPathology Case Review & Annotation
- oQuality Management
- oTraining & Education
- oHistology Services

3 Types of Users

oPrivate PI Collections

- oClinical Trial OR Bench Researcher

- oLymphoma, Myeloma, Breast, GU, Lung, Etc...

oDepartmental Biobanks

- oENT, GYN

oVirtual Bank For External Institutions

- oUPITT & CDC- MVB Project

Introduction To Cost Recovery

OBBR Office of Biorepositories
and Biospecimen Research

- oWhat Does Fee For Service Really Mean?
- oWhat Does It Take To Be Revenue Neutral?
- oPro's & Con's of Cost Recovery
- oHow Implementation of Cost Recovery Can Support *NCI Best Practices*

Lisa B Miranda

Fee For Service Model

Most Common Model For Nonprofits **Recouping ALL Costs**

- oDirect
- oOverhead

Mechanism:

Fee for Service Social Enterprise Model

(Kim Alter, 2004)

Pays For Expenses

- oSalary Support (*Labor & Benefits*)
- oCapital Deprecation
- oService Contracts
- oSupplies & Consumables

➤ Biospecimen Resource Fiscal Year Budget Goal

Cost Recovery: *It's Good For You*

Invaluable Business Tool For Biorepository

- oEstablish Real Costs
- oDevelop User Fees
- oBudgetary Planning
- oRevenue Projections & Predictions
- oResource Planning
- oEconomic Justification
- oGrant Planning
- oFinancial Proposals
- oFinancial Evaluations & Reporting

Cost Recovery: *Putting the Pieces Together*

OBBR Office of Biorepositories
and Biospecimen Research

Lisa B Miranda

The Path To Cost Recovery Is Often Not Clear

OBBR Office of Biorepositories
and Biospecimen Research

MANY roads lead to the Path, but
basically there are only two: reason and
practice.

Bodhidharma

TTAB Cost Recovery Pathway

The Dreaded Cost Analysis

OBBR Office of Biorepositories
and Biospecimen Research

Curiosity begins as an act of tearing to piece or analysis
Samuel Alexander

If you don't have time to do it right, when will you have time
to do it over?
John Wooden

Lisa B Miranda

Cost Analysis: **The 12 Steps**

OBBR Office of Biorepositories
and Biospecimen Research

User Fee Implementation

FY Revenue Projections

Pricing Development

User Fee Development

Capital Depreciation Rate

Service Contract Rate Assessment

Labor Service Metric Development

Lab & Facility Needs Assessment

FY Annual Billable Hours Calculation

Salary Effort Breakdowns

Organizational Chart

FY Narrative Overview

User Fee Development: *Lets Get Granular*

- o **User Fee Elements Include:**
 - o Labor
 - o *Direct*
 - o *General & Administrative*
 - o Direct Materials
 - o General Laboratory Supplies Fees
 - o Service Contract Fees
 - o Capital Depreciation

Lisa B Miranda

Implementation Of Cost Recovery:

Billing To Recoup Costs

OBBR Office of Biorepositories
and Biospecimen Research

Setting Up Your Billing

o *DEVELOP*

- o Pricing Structure
 - o TTAB Examples
- o A Few Policies
- o Quotes
 - o Users
 - o Projects

o *DESIGN* Deliverable Document

o *DRAFT* Invoices

*Why Effective Reporting Is Essential:
True Knowledge Is A Powerful Thing*

OBBR Office of Biorepositories
and Biospecimen Research

One cannot have economic growth without security.

John Bruton

The art of economics consists in looking not merely at the immediate but at the longer effects of any act or policy; it consists in tracing the consequences of that policy not merely for one group but for all groups.

Henry Hazlitt

How **You** Can Support Financial Best Practices: *Complete the Puzzle For Yourself*

OBBR Office of Biorepositories
and Biospecimen Research

Fiscal Accountability

Increased Self Reliance

Sustainable Development

Financial Empowerment

Acknowledgements

OBBR Office of Biorepositories
and Biospecimen Research

Rosemarie Flynn, Assistant Director, Resource Planning & Analysis
School of Medicine, University of Pennsylvania.
Provided Initial SOM Cost Analysis Template

Lisa B Miranda

Questions?

More Information?

OBBR Office of Biorepositories
and Biospecimen Research

CONTACT

Lisa B. Miranda

Technical Director, TTAB

**Tumor Tissue and Biospecimen Bank, University of
Pennsylvania**

Address: Department of Pathology and Laboratory Medicine
Division of Anatomic Pathology
6.025 Founders Pavilion, 3400 Spruce Street
Philadelphia, Pennsylvania. 19104-4283

Phone: 215-615-4744 (*Voicemail option*)

Pager: 215-308-7439 (*Text option*)

Fax: 215-349-5910

Email: mirandal@uphs.upenn.edu

TTAB Website:

www.med.upenn.edu/bncrc/tumor/index.shtml?tumor

Lisa B Miranda

Biospecimen Resources...

We *NEED* TO TALK

AND We *ALL* Have Issues

These Are Just A Few...

This Talk Covered Some

How Do You

- Create A Culture To Support A Fee For Service Approach?
- Use Cost Recovery To Engage Collaborators/End Users?

How Can You Use Cost Recovery To

- Support Resource Planning & Aid Resource Growth?
- Aid Financial & Executive Reporting?

What Are Some Cost Recovery “Best Practice” Tips?

What Are Key Strategies To Promote Adherence?

How Can Cost Recovery

- Support NCI Best Practices?
- Promote Data Sharing?
- Aid Implementation Of Ca tissue Tools & Offset Costs In Adoption?

BUT...Let's Talk Further

A Few Things to Chew On

What funding models exist for various biospecimen resources?

- How do they vary among commercial, academic, Government resources?

Is it possible to fully recover costs?

- Is it desirable to fully recover costs? Will recovery of costs affect access?

**Will there be additional costs associated with implementing the NCI Best Practices?
For informatics, equipment, QA/QC, personnel?**

**How will the costs to implement NCI's best practices differ in a small biorepository
(1 or a few freezers) versus a large facility?**

**AND...Let's Talk Even Further
BECAUSE...*YOUR Expertise Is PRICELESS***

Is it advantageous, from an operational and/or economic point of view, to consolidate biospecimen resources into larger centralized facilities?

- Would a central resource be accepted in your organization?

Is it possible to quantify the economic impact of a biospecimen resource?

- Few studies have addressed this.

Are there newer technologies available that can reduce costs now or in the near future?

Other issues based on your experience?

Cost Recovery:
Do It Yourself

OBBR Office of Biorepositories
and Biospecimen Research

Your Mother WAS Right

Try It, You'll Like It

Lisa B Miranda

AND...

Cost Recovery Is *SO MUCH MORE*

OBBR Office of Biorepositories
and Biospecimen Research

Cost Recovery Can Aid Evaluation Of 3 *Critical* NCI Questions:

**How effectively has the resource performed?
What impact has the resource had on research?
Is there a continuing need for the resource?**

Lisa B Miranda

Related Source: NCI Website

Cost Recovery Can Demonstrate *Financial Performance* Of The Biospecimen Resource

Financial Performance Measures Include:

- \$\$ worth of specimens the resource has provided to researchers
- \$\$\$ value of projects & researchers supported with specimens/services from the resource
- \$\$\$ value of different specimen types that the resource has provided
- \$\$\$ value of difficult to obtain specimens made available to researchers by the resource
- Funds recouped from Collections/Distributions/Biorepository Services
- Funds recouped from repeat requests
- Grant Funding/New projects funded from Biospecimen Resource related publications
- Cost efficiency reporting (\$\$\$ Saved to Users)
- Per Specimen Savings

What's YOUR Impact?

Cost Recovery Can Demonstrate *Financial IMPACT* Of A Biospecimen Resource

Financial *Impact* Measures Include:

- The financial value of published studies using resource specimens
- The financial impact on your Institution from resource-related papers
- Determination of Cost per critical research finding.
- The financial value from the Biospecimen Resource's contribution towards:
 - FDA approval of a medical device
 - Development of useful technologies
 - Development of useful research techniques
 - Financial Feedback from users:
 - Impact of the resource on their research

Cost Recovery Can Demonstrate *Continuing Need To Stakeholders AND Aid Resource Planning*

Key *Continuing Need* Evaluation Questions include:

Is the resource meeting its financial objectives?

Is the Use Cost Effective?

Is the Resource Financially Viable OR promoting sustainable development?

Is the Value of specimens (and data) being provided (collected) worth the cost of running the Facility?

What level of facilitation of scientific progress is necessary to support cost of operations?

Has the resource improved financial issues regarding access to specimens for PI's?

Evaluation of Financial issues related to duplication of effort

Are PI based banks competing with OR impeding funding for central biospecimen resource?

Is the resource still needed?

Financial comparison of alternative specimen sources

Does the resource still need NCI support or can it support itself?

