

NATIONAL INSTITUTE FOR HEALTH AND CLINICAL EXCELLENCE

Proposed Single Technology Appraisal (STA)

Naproxcinod for the second line treatment of osteoarthritis

Provisional matrix of consultees and commentators

| Consultees | Commentators (no right to submit or appeal) |
|--|---|
| <p><u>Manufacturers/sponsors</u></p> <ul style="list-style-type: none"> • NicOx (naproxcinod) <p><u>Patient/carer groups</u></p> <ul style="list-style-type: none"> • Action on Pain • Afiya Trust • Arthritic Association • Arthritis & Musculoskeletal Alliance (ARMA) • Arthritis Care • Black Health Agency • Carers UK • Chinese National Healthy Living Centre • Counsel and Care • Equalities National Council • Leonard Cheshire Disability • Muslim Council of Great Britain • Muslim Health Network • National Osteoporosis Society • Pain Concern • Pain Relief Foundation • RADAR - Royal Association for Disability and Rehabilitation • Skill: National Bureau for Students with Disabilities • South Asian Health Foundation • Specialised Healthcare Alliance • STEPS Charity Worldwide <p><u>Professional groups</u></p> <ul style="list-style-type: none"> • Association of Surgeons of Great Britain and Ireland • Bone Research Society • British Association for Services to the Elderly • British Association for Surgery of the | <p><u>General</u></p> <ul style="list-style-type: none"> • Board of Community Health Councils in Wales • British National Formulary • Care Quality Commission • Commissioning Support Appraisals Service • Department of Health, Social Services and Public Safety for Northern Ireland • Medicines and Healthcare products Regulatory Agency • National Association of Primary Care • NHS Alliance • NHS Commercial Medicines Unit • NHS Confederation • NHS Quality Improvement Scotland • Public Health Wales NHS Trust • Scottish Medicines Consortium <p><u>Possible comparator manufacturer(s)</u></p> <ul style="list-style-type: none"> • A .Menarini Pharma UK SRL (ketoprofen) • Abbot Laboratories (ibuprofen, flurbiprofen) • Actavis UK (ibuprofen, ketoprofen, piroxicam, naproxen, fenbufen, aceclofenac, indometacin, mefenamic acid, meloxicam, nabumetone, flurbiprofen, diclofenac, tartrate, co-codamol, co-dydramol) • Allergan (flurbiprofen) • Almirall (aceclofenac, etodolac, diclofenac sodium) • Arrow Generics (ibuprofen, piroxicam, naproxen, indometacin, mefenamic acid, meloxicam, diclofenac, co-codamol, co-dydramol) |

| Consultees | Commentators (no right to submit or appeal) |
|--|--|
| <p>Knee</p> <ul style="list-style-type: none"> • British Geriatrics Society • British Health Professionals in Rheumatology • British Hip Society • British Institute of Musculoskeletal Medicine • British Institute of Radiology • British Orthopaedic Association • British Pain Society • British Society for Rheumatology • British Society of Rehabilitation Medicine • British Society of Skeletal Radiology • Chartered Society of Physiotherapists • College of Occupational Therapists • Primary Care Rheumatology Society • Royal College of Anaesthetists • Royal College of General Practitioners • Royal College of Nursing • Royal College of Pathologists • Royal College of Physicians • Royal College of Radiologists • Royal College of Surgeons • Royal Pharmaceutical Society • Royal Society of Medicine • Society and the College of Radiographers • Society for Endocrinology • United Kingdom Clinical Pharmacy Association <p><u>Others</u></p> <ul style="list-style-type: none"> • Department of Health • NHS Cornwall and the Isle of Scilly • NHS Redcar and Cleveland • Welsh Assembly Government | <ul style="list-style-type: none"> • Bayer (naproxen, co-codamol) • Boehringer Ingelheim (meloxicam) • Boots Company (ketoprofen, indometacin, co-dydramol, ibuprofen) • Bristol Laboratories (ibuprofen, co-codamol) • Bristol Myers Squibb Pharmaceuticals (triamcinolone acetonide) • Chanelle Medical (meloxicam) • Chatfield Laboratories (ibuprofen) • Chemidex Pharma (mefenamic acid) • Chiesi (ketoprofen, diclofenac sodium, piroxicam) • Daiichi Sankyo UK (diclofenac sodium) • Dermal Laboratories (ibuprofen) • Dexcel Pharma (ibuprofen, diclofenac sodium) • Discovery Pharmaceuticals (diclofenac sodium) • Dr Reddy's Laboratories (UK) (piroxicam, indometacin) • Essential Generics (tenoxicam) • Galen (diclofenac sodium, co-dydramol) • Genus Pharmaceuticals (ibuprofen, fenbufen, meloxicam, flurbiprofen) • GlaxoSmithKline Consumer Healthcare (ibuprofen, co-codamol) • Goldshield Pharmaceuticals (ibuprofen, ketoprofen, fenbufen, diclofenac sodium, tartrate, co-codamol) • Javelin Pharmaceuticals (diclofenac) • Kent pharmaceuticals (ibuprofen, ketoprofen, piroxicam, naproxen, fenbufen, indometacin, mefenamic acid, meloxicam, sulindac, tenoxicam, flurbiprofen, diclofenac, co-codamol, co-dydramol) • Martindale Pharmaceuticals (co-codamol) • McNeil Products (ibuprofen, co-codamol) • Meda Pharmaceuticals (etodolac, |

| Consultees | Commentators (no right to submit or appeal) |
|------------|--|
| | <p>nabumetone)</p> <ul style="list-style-type: none"> • Merck Sharp and Dohme (indometacin, sulindec) • Mylan (ketoprofen, piroxicam, dexibuprofen, naproxen, fenbufen, aceclofenac, indometacin, mefenamic acid, meloxicam, nabumetone, sulindec, diclofenac, co-codamol, co-dydramol) • Napp Pharmaceuticals (ibuprofen, indometacin, tartrate, co-codamol) • Niche Generics (meloxicam) • Novartis Pharmaceuticals(diclofenac diethylammonium, diclofenac sodium, epolamine, ibuprofen, diclofenac potassium), • Nuvo Research(diclofenac sodium) • Orbis Consumer Products (ibuprofen) • Organon Laboratories (dexamethasone) • Orphan Europe (UK) (ibuprofen) • Pfizer (piroxicam, ibuprofen, naproxen, indometacin, celecoxib, diclofenac sodium), methylprednisolone acetate) • Ranbaxy (UK) (ibuprofen, etodolac, diclofenac, co-codamol, co-dydramol), • Reckitt Benkiser Healthcare (UK) (ibuprofen, flurbiprofen) • Roche Products (naproxen, naproxen sodium, tenoxicam) • Rosemont Pharmaceuticals (co-codamol, co-dydramol) • Sandoz Ltd (ibuprofen, ketoprofen, piroxicam, naproxen, aceclofenac, indometacin, meloxicam, nabumetone, tenoxicam, flurbiprofen, diclofenac sodium, co-codamol) • Sanofi-Aventis (ketoprofen, tiaprofenic acid, co-codamol) • Sovereign Medical (diclofenac sodium, hydrocortisone acetate, prednisolone acetate, co-codamol, ibuprofen) • SSL International (ibuprofen, tartrate, co-codamol) |

| Consultees | Commentators (no right to submit or appeal) |
|------------|--|
| | <ul style="list-style-type: none"> • Teva UK (ibuprofen, ketoprofen, piroxicam, naproxen, mefenamic acid, meloxicam, nabumetone, diclofenac, co-codamol, co-dydramol), • Therabel Pharma UK (diclofenac sodium) • Typharm (fenoprofen) • UCB Pharma (betamethasone, co-codamol) • Waymade Healthcare (ibuprofen, ketoprofen, piroxicam, naproxen, aceclofenac, nabumetone, tenoxicam, diclofenac, co-codamol) • Winthrop Pharmaceuticals (ibuprofen, mefenamic acid, meloxicam, co-codamol, co-dydramol) • Wockhardt UK (ibuprofen, naproxen, co-dydramol) • Wyeth Healthcare (ibuprofen) • Zanza Laboratories (co-codamol) <p><u>Relevant research groups</u></p> <ul style="list-style-type: none"> • Arthritis Research Campaign • Chronic Pain Policy Coalition • MRC Clinical Trials Unit • National Institute for Health Research • Policy Research Institute on Ageing and Ethnicity • Research Institute for the Care of Older People <p><u>Evidence Review Group</u></p> <ul style="list-style-type: none"> • Evidence Review Group tbc • National Institute for Health Research Health Technology Assessment Programme <p><u>Associated Guideline Groups</u></p> <ul style="list-style-type: none"> • National Clinical Guideline Centre <p><u>Associated Public Health Groups</u></p> <ul style="list-style-type: none"> • tbc |

NICE is committed to promoting equality and eliminating unlawful discrimination. Please let us know if we have missed any important organisations from the lists contained within the matrix and which organisations we should include who have a particular focus on relevant equality issues.

PTO FOR DEFINITIONS OF CONSULTEES AND COMMENTATORS

Definitions:

Consultees

Organisations that accept an invitation to participate in the appraisal; the manufacturer(s) or sponsor(s) of the technology; national professional organisations; national patient organisations; the Department of Health and the Welsh Assembly Government and relevant NHS organisations in England.

The manufacturer/sponsor of the technology is invited to make an evidence submission, respond to consultations and has the right to appeal against the Final Appraisal Determination (FAD).

All non-manufacturer/sponsor consultees are invited to submit a statement¹, respond to consultations, nominate clinical specialists or patient experts and have the right to appeal against the Final Appraisal Determination (FAD).

Commentators

Organisations that engage in the appraisal process but that are not asked to prepare an evidence submission or statement, are able to respond to consultations and they receive the FAD for information only, without right of appeal. These organisations are: manufacturers of comparator technologies; NHS Quality Improvement Scotland; the relevant National Collaborating Centre (a group commissioned by the Institute to develop clinical guidelines); other related research groups where appropriate (for example, the Medical Research Council [MRC], National Cancer Research Institute); other groups (for example, the NHS Confederation, NHS Information Authority and NHS Purchasing and Supplies Agency, and the *British National Formulary*).

All non-manufacturers/sponsors commentators are invited to nominate clinical specialists or patient experts.

Evidence Review Group (ERG)

An independent academic group commissioned by the National Institute for Health Research (NIHR) Health Technology Assessment Programme (HTA Programme) to assist the Appraisal Committee in reviewing the manufacturer/sponsor evidence submission to the Institute.

¹ Non manufacturer consultees are invited to submit statements relevant to the group they are representing.