

Market Assessment for Medical Diagnostic Products

Defining the Project and Plan

Typical Setting of the Stage for New Diagnostics

- Situation
 - Company has new technology with particular feature(s)
 - Feature 1
 - Feature 2
 - Feature 3
 - Based on earlier analysis, perhaps company decided to pursue other market(s) (why?)
 - Market 1
 - Market 2
 - Market 3
 - Leading to first product(s)
 - Product 1
 - Product 2
 - Product 3
- Problem identification
 - What is the new question to be answered?
 - What is the scope
 - What is the deadline
- Answering will
 - Allow development to plan and staff appropriately (longer term product pipeline)
 - Tee up execution plans for commercial operations
 - Drive design of clinical trials and pre-IDE meetings with FDA
 - Help size mfg, inventory and component supply, pricing etc.
- Payoff
 - Forecasted financial statements
 - Sell investors on revenue and profit
 - Get financing to fuel milestones
 - Execution plans

Framing the Project

- What is the question to be answered?
- What is the scope?
- What is the process to be followed?
- What are the roles of various organizations | people?
- What are the deliverables?

What is the Question to be Answered?

- ☐ Is there a market for currently planned product(s)?
- ☐ Are there customers other than originally intended for currently planned products?
- ☐ What other products can be sold with the sales or commercial structure to be built for the current plan?
- ☐ What is the next market and product?

Scope?

- Testing site
 - ☐ Reference labs
 - ☐ Physician office labs
 - ☐ Hospital labs
- Menu - Analytes
 - ☐ Analyte 1
 - ☐ Analyte 2
 - ☐ Analyte 3
- Menu - Regional
 - ☐ US
 - ☐ Europe
 - ☐ ROW
- Medical specialties
 - ☐ Internal medicine
 - ☐ Family / general practice
 - ☐ Cardiology
 - ☐ Oncology
 - ☐ Endocrinology
 - ☐ Emergency medicine
 - ☐ Infectious disease
 - ☐ Pediatrics
 - ☐ Rheumatology
 - ☐ Allergy
 - ☐ Gastroenterology
 - ☐ Sub-specialties

Questions to Define Scope

- What is the current unique selling (value), proposition current product(s)?
- Is the project intended to assess new customers for currently planned products only?
- Is the project intended to assess new customers for a currently planned sales | commercial structure?

Diagnostic Market Assessment

PROCESS

General Process

First Phase Proposal

Features

- Specialty | Completed surveys
 - 100 Surveys per market segment
 - More if subgroup analysis needed
- Cost and time
 - 2 months (half time)
 - Honoraria

Second Phase Proposal

Features

- Focus groups conducted | MDs
 - 3 for each market segmen |
 - 24-36 participants TOTAL
- Final report
 - Insights into customers & competitors
 - Product concepts
 - High-level financials
- Cost and time
 - 1 months (half time)
 - Honoraria

Costs can be Levered

Surveys

- Variable cost
 - Email lists
 - Honoraria
- Semi-variable
 - Conducting
 - Processing (data)
- Fixed costs
 - Setting up
 - Analyzing (information)

Focus groups

- Variable cost
 - Recruitment
 - Honoraria
- Semi-variable
 - Conducting
- Fixed costs
 - Setting up
 - T&E
 - Analyzing (information)

Desk Work

- Competitor websites and presentations
- Government stats (CDC, NCHS, GAO, AHRQ)
- Clinical studies, abstracts, posters
- Internal sales analysis if relevant
- IMS and other sales databases
- Third party (omnibus) reports

Diagnostic Market Assessment

TURING DATA INTO KNOWLEDGE

Aspects of Transformation of Market Research into Product Market Concept

Aspects Leading to the Product Market Concept have Setup and Execution

Setup and Execution in the Entire Process can be Divided

Data deliverables

Surveys

- Quantitative survey responses
- Qualitative verbatim
- List of and email addresses for survey participants willing for follow up

Focus groups

- Brief surveys
- Videos
- Optional attendees and their notes

Information Deliverables

Surveys

- Summary of results
- Quantitative survey database
- Qualitative notebook

Focus groups

- Summary of results
- Database from surveys
- Audience impressions (attendees plus video viewers)

Knowledge Deliverables

- Patterns in the quantitative and qualitative data
 - Not just product concepts
 - Can included relationships to Rx and reimbursement
 - Competitive picture
- Possible (proposed?) product concept hypotheses
 - Target markets, menu, and product configuration
 - First-pass economics and forecasts
- Gaps to be filled (and process if need be) or concepts to be further tested

- LinkedIn
 - <http://www.linkedin.com/in/wintongibbons/>
- Twitter
 - @wingibbons
- Blog
 - <http://www.wingibbons.wordpress.com>