	Decision Support Unit Project Specification Form

	Project Number
	

	Appraisal title
	Infliximab (review) and adalimumab for the treatment of Crohn’s disease (including a review of technology appraisal guidance 40)

	Synopsis of the technical issue
	Following consultation on the ACD a number of issues were raised by consultees relating to the cost effectiveness analysis produced by the University of Leeds as part of the assessment report produced as part of the WMHTAC report. The committee was of the opinion that an independent review of the Leeds model, with consideration of alternative approaches, would be helpful in reaching a conclusion.
In particular, it was noted that the analysis is highly sensitive to the relapse rate assumed for people receiving standard care who had achieved remission following an induction course of treatment. Further evidence on the most plausible relapse rate in this population is needed.
An alternative, unpublished analysis put forward during consultation. An evaluation of this approach and comparison with the Leeds approach would be helpful.

	Question(s) to be answered by DSU
	The DSU will address these questions in a stepwise fashion.

1. Evaluation of the Leeds model with respect to its suitability for decision making taking into account submissions and comments from stakeholders

2. Develop a suitable approach to modelling the cost effectiveness of TNF inhibitors in Crohn’s disease

3. Conduct a review of relapse rates in people with severe Crohn’s disease who have achieved an initial remission with treatment and incorporate this into the appropriate model. If considered appropriate, identify the threshold value for the relapse rate at which maintenance therapy would be considered cost effective (assuming thresholds of £20k and £30k per QALY) relative to episodic therapy.

4. If appropriate, further analysis may include consideration of different durations of maintenance treatment with reversion to standard care on discontinuation.

	How will the DSU address these questions
	Review of the Leeds model with reference to points made by consultees as follows:
· Consideration of errors identified by consultees in the Leeds model (including an error in relation to the transition out of the ‘relapse 2’ health state identified by Abbott) with correction if appropriate.

· Critique of the structure of the model and the heath states included
· Consideration of the costs associated with infliximab (including administration costs and the number of vials assumed to be needed)

· Consideration of the post surgical health state in relation to relapse rate with standard care, and if considered appropriate with the application of TNF inhibitors.

· Consideration of time horizons longer than one year with appropriate use of discounting as recommended in the Institute’s guide to the methods of technology appraisals.
Develop a suitable model for estimating the cost effectiveness of TNF inhibitors in Crohn’s disease, which may necessitate implementing corrections to the WMHTAC model.
Review of the evidence relating to the rate of relapse in people with severe Crohn’s disease and in the post surgical state, which should then be incorporated in the cost effectiveness estimates.

	How does this relate to the AG?
	Some of these analyses could have been carried out by the Leeds. However, the Appraisal Committee felt that a third party examination of the model and evidence base would be beneficial in responding to the critiques of the Leeds analysis.
The Assessment Group will provide the DSU with analyses prepared before the Committee meeting including a critique of the analysis by Bodger et al, and a non systematic review of the relapse rates observed in studies of other interventions for Crohn’s disease.

	Exact analyses required
	The DSU will prepare a report which:

Considers the above comments on University of Leeds model
outlines the preferred approach to modelling

presents evidence relating to the relapse rate in the relevant populations

provides estimates of the cost effectiveness of maintenance and episodic therapy
If the DSU considers it appropriate, analyses in which maintenance treatment is discontinued after a fixed period should be presented.

	Decision Support Unit Project Administration Form

	Project Number
	

	DSU Lead Analyst

	Allan Wailoo, a.j.wailoo@sheffield.ac.uk, 0114 2220729

	DSU Project Leader
	

	
	

	Date form sent to DSU
	

	NICE contacts

· Technical Lead

· Technical Adviser

· Project manager
	Prashanth Kandaswamy (Prashanth.kandaswamy@nice.org.uk)

Janet Robertson (Janet.Robertson@nice.org.uk)

Bijal Chandarana (Bijal.chandarana@nice.org.uk)

	DSU contacts

· Project Leader

	

	Assessment Group
· Lead reviewer

	Catherine Meads (C.A.Meads@bham.ac.uk)

	Details of Assessment Group involvement in the project
	Requests may be made by the DSU for information from the Assessment Group. All correspondence to be copied to NICE team

	Appraisal committee members involved in the project
	Simon Maxwell (S.maxwell@ad.ac.uk)
Alec Miners (alec.miners@lshtm.ac.uk)

Philip Home (philip.home@newcastle.ac.uk)

David Barnett (David.Barnett@nice.org.uk)

	Experts nominated by consultees involved in the project
	

	Other experts involved in the project
	

	Documentation sent to DSU and date*
	

	Timelines:
	

	· Start date
	10 November 2009

	· Date for delivery of draft report
	7 January 2009

	· Date for delivery of report to Institute
	15 January 2009

	· Date of appraisal Committee meeting for presentation of report
	22 January 2009

	Total anticipated DSU person hours - for full details see task form
	

	Post-project
	

	Output conforms to specification

	

	Total actual DSU person hours
	

	Change to budget approved
	

	Decision Support Unit Project Task Form

	Detailed breakdown of tasks and time spent

	DSU Project Number
	
	

	DSU Project Leader
	Allan Wailoo
	

	Task
	Person
	Time
	Cost**

	For example:
	
	Anticipated
	Actual
	Anticipated
	Actual

	Preparation of specification form*
	
	
	
	
	

	Reading associated documentation
	
	
	
	
	

	Undertake review of the evidence
	
	
	
	
	

	Review information provided by consultees and commentators
	
	
	
	
	

	Undertake analysis of cost of cost-effectiveness based on new data
	
	
	
	
	

	Peer review of report
	
	
	
	
	

	Reporting of findings
	
	
	
	
	

	Total per person and grand total
	
	
	
	
	

*This should be the time for getting into the problem i.e. reading ERG report and submitted models

** To be completed by administrator based on cost per day for personnel involved.

	Decision Support Unit Project Plan

	DSU Project number
	

	DSU Project leader
	

	Project Phase
	Task
	Person
	Time period
	Completed

	Initiation and sign-off
	Agree spec form
	
	
	

	Development and Analysis
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Approval of DSU specification form

DSU director

Date

APD director

Date

� Include contact details (phone number and email)

� Include contact details (phone number and email)

� Include contact details (phone number and email)

� Include contact details (phone number and email)

� Did the project achieve its objective(s)

PAGE
1

