

Health Technology Assessment – Update June 2011

Presenter: Chrissie Fletcher

Actions Agreed from last meeting

- Broaden the PSI Special interest group to an EFSPI Special interest Group.
- ✓ 3 new individuals joined SIG

SIG currently has 16 members from the following sponsor companies:

Amgen, AstraZeneca, Bayer, Celgene, GSK, Lilly, GSK, Quintiles, Pfizer, Roche, ViforPharma (+ consultants)

More members very welcome!

Actions Agreed from last meeting

- Develop resources for HTA and make available to member groups
- ✓ HTA handbook currently being updated to include EFSPI/PSI branding
- ✓ 3 manuscripts in final drafts for Pharmaceutical Statistics:
 - Indirect comparisons
 - Subgroup analyses in HTA
 - Use of utilities in economic modelling

Actions Agreed from last meeting

- EFPSI look into who we could best collaborate with other skills professional bodies
- ✓ Round table discussions with 2 key statisticians in HTA/Health Economics
- ✓ Building links with EFPIA HTA working group and ABPI HTA collaborators
- ✓ Promoted SIG at EURO DIA meeting during HTA and Statistics Sessions
- ✓ Participating in HTA session at JSM 2011 conference (SIG will be promoted)

Other Activities

- Co-ordinated “Mock HTA Session”, and HTA parallel session at PSI 2011 conference
- Launching an on-line survey to assess HTA knowledge and gaps in HTA expertise by EFSPI members
 - Will use information to plan specific training sessions and/or scientific forums