

Althia

La innovación al servicio de la medicina personalizada

IX Conferencia Anual de las Plataformas Tecnológicas

La situación actual del acceso al mercado para test de diagnóstico in vitro en España

La situación en Andalucía

Andalucía cuenta desde 1996 con una agencia de evaluación de tecnologías sanitarias

AETSA

Selección y evaluación de tecnologías de interés para la administración

Análisis y revisión de la información científica relacionada con la evaluación de TS y su difusión

Apoyar la toma de decisiones en materia de tecnologías sanitarias

La situación en Andalucía

AETSA

En el 1999 publica la guía para la adquisición de nuevas tecnologías

PROYECTO GANT

- Recomendaciones sobre el proceso a seguir
- Cuestionario de solicitud
- Criterios de evaluación

El procedimiento se gestiona a nivel provincial por las unidades de gestión clínicas: UGC

La situación en Andalucía

COMISION PROVINCIAL DE EVALUACION DE NUEVAS INDICACIONES, PRODUCTOS Y TECNOLOGÍAS
Plataforma Logística Sanitaria de Córdoba

Procedimiento para la evaluación y adquisición de test IVD

Posibilidad de consulta a AETSA y UGC

La situación en Andalucía

% hospitales que responde afirmativamente

Frecuencia de uso de la GANT	% hospitales
Nunca	28,1
Pocas veces	15,6
A veces	18,8
Casi siempre	25,0
Siempre	12,5

- Un 53% de los hospitales andaluces no cuenta con un procedimiento formal para aplicar el GANT
- De ellos, un 88% cuenta con otro tipo de procedimiento

Introducción del test de IVD EndoPredict

EndoPredict®

Test de IVD para pacientes con Cáncer de mama RE+ y Her2-

- Sale a mercado en Alemania en 2011
- En España llega en 2014

- En el 2014 ya había dos test introducidos en España: Oncotype DX y Mammaprint
- Sale a mercado el test PAM-50

Ventaja	→	camino abierto
Desventaja	→	competencia

Introducción del test de IVD Endopredict

- No existe un procedimiento centralizado por el SNS
- Se gestiona la introducción en el mercado comunidad por comunidad
- Concursos públicos (hospitales)

CCAA Madrid
PREGECaM
Mayo 2012

AETSA

2010: Oncotype y Mammaprint
2014: Oncotype y Mammaprint
2015: Endopredict y Pam50

Introducción del test de IVD Endopredict

Validación Clínica

Validación Analítica

Utilidad Clínica

CRITERIOS CIENTÍFICOS Y ECONÓMICOS

CRITERIOS CIENTÍFICOS Y ECONÓMICOS

CONTACTOS

Althia

BARCELONA

c/ Provença 392 planta baja
08025 Barcelona
Tel: +34 902 10 90 53
Fax: +34 93 458 73 03

MADRID

c/ Velázquez 24, 4º dcha
28001 Madrid
Tel: + 34 91 781 94 65
Fax: +34 91 577 67 44

GRANADA

Centro Pfizer - Universidad de Granada - Junta de Andalucía de Genómica e Investigación Oncológica
Parque Tecnológico de Ciencias de la Salud
Avenida de la Ilustración 114
18007 Granada
Telf. 958 715 500, ext. 125
Fax. 958 637 071