Public Health Key Documents June 2015
NIHR

Rapid detection of health-care-associated bloodstream infection in critical care using multipathogen real-time polymerase chain reaction technology: a diagnostic accuracy study and systematic review

SeptiFast real-time PCR on blood samples may have rapid rule-in utility for the diagnosis of health-care-associated bloodstream infection but the lack of sensitivity is a significant limiting factor

Health Technology Appraisal

Systematic search: Yes

June 2015
http://www.journalslibrary.nihr.ac.uk/hta/volume-19/issue-35#abstract
Supported self-management (SM) for patients with moderate to severe chronic obstructive pulmonary disease (COPD): an evidence synthesis and economic analysis

There was little evidence of benefit of providing SM support to patients shortly after discharge from hospital, although effects observed were consistent with possible improvement in HRQoL and reduction in hospital admissions. It was not easy to tease out the most effective components of SM support packages, although interventions containing exercise seemed the most effective.

Health Technology Appraisal

Systematic search: Yes

June 2015
http://www.journalslibrary.nihr.ac.uk/hta/volume-19/issue-36#abstract
The prognostic utility of tests of platelet function for the detection of aspirin resistance in patients with established cardiovascular or cerebrovascular disease: a systematic review and economic evaluation

Although evidence indicates that some platelet function tests (PFT) may have some prognostic value, methodological and clinical heterogeneity between studies and different approaches to analyses create confusion and inconsistency in prognostic results, and prevented a quantitative summary of their prognostic effect. For any PFT to inform individual risk prediction, it will likely need to be considered in combination with other prognostic factors, within a prognostic model.

Health Technology Appraisal

Systematic search: Yes

June 2015
http://www.journalslibrary.nihr.ac.uk/hta/volume-19/issue-37#abstract
Systematic review of tools to measure outcomes for young children with autism spectrum disorder (ASD)
This is the first systematic review of the quality and appropriateness of tools designed to monitor progress and outcomes of young children with ASD. Although it was not possible to recommend fully robust tools at this stage, the review consolidates what is known about the field and will act as a benchmark for future developments.

Health Technology Appraisal

Systematic search: Yes

June 2015
http://www.journalslibrary.nihr.ac.uk/hta/volume-19/issue-41#abstract

KINGS FUND
Nil

HIS
Comment on: NICE STA 339: Omalizumab for previously treated chronic spontaneous urticaria

Omalizumab (Xolair®) is accepted for restricted use within NHS Scotland as an add-on therapy for the treatment of chronic spontaneous urticaria in adult and adolescent (12 years and above) patients with inadequate response to H1 antihistamine treatment.

SMC Advice

Systematic search: No

June 2015

http://www.healthcareimprovementscotland.org/our_work/technologies_and_medicines/stas/appraisal_339.aspx

Comment on: NICE STA 342: Vedolizumab for treating moderately to severely active ulcerative colitis

Vedolizumab (Entyvio®) is accepted for use within NHS Scotland for the treatment of adult patients with moderately to severely active ulcerative colitis who have had an inadequate response with, lost response to, or were intolerant to either conventional therapy or a tumour necrosis factor-alpha (TNFα) antagonist.

SMC Advice

Systematic search: No

June 2015

http://www.healthcareimprovementscotland.org/our_work/technologies_and_medicines/stas/appraisal_342.aspx

Comment on: NICE STA 340: Ustekinumab for treating active psoriatic arthritis (rapid review of technology appraisal guidance 313)

Ustekinumab (Stelara®) is accepted for restricted use within NHS Scotland, alone or in combination with methotrexate, for the treatment of active psoriatic arthritis in adult patients when the response to previous non-biological disease-modifying anti-rheumatic drug therapy has been inadequate.

SMC Advice

Systematic search: No

June 2015

http://www.healthcareimprovementscotland.org/our_work/technologies_and_medicines/stas/appraisal_340.aspx

Comment on: NICE STA 341: Apixaban for the treatment and secondary prevention of deep vein thrombosis and/or pulmonary embolism

Apixaban (Eliquis®) is accepted for use within NHS Scotland for the treatment of deep vein thrombosis (DVT) and pulmonary embolism (PE) and prevention of recurrent DVT and PE in adults.

SMC Advice

Systematic search: No

June 2015

http://www.healthcareimprovementscotland.org/our_work/technologies_and_medicines/stas/appraisal_341.aspx

Comment on: NICE STA 343: Obinutuzumab in combination with chlorambucil for untreated chronic lymphocytic leukaemia

Obinutuzumab (Gazyvaro®) is accepted for use within NHS Scotland, in combination with chlorambucil, for the treatment of adult patients with previously untreated chronic lymphocytic leukaemia (CLL) and with comorbidities making them unsuitable for full-dose fludarabine based therapy. There is a material difference between the recommendations of SMC and the NICE STA.

SMC Advice

Systematic search: No

June 2015

http://www.healthcareimprovementscotland.org/our_work/technologies_and_medicines/stas/appraisal_343.aspx

Comment on: NICE STA 344: Ofatumumab in combination with chlorambucil or bendamustine for untreated chronic lymphocytic leukaemia

Ofatumumab (Arzerra®) is accepted for restricted use within NHS Scotland, in combination with chlorambucil or bendamustine, for the treatment of patients with chronic lymphocytic leukaemia (CLL) who have not received prior therapy and who are not eligible for fludarabine-based therapy.

SMC Advice

Systematic search: No

June 2015

http://www.healthcareimprovementscotland.org/our_work/technologies_and_medicines/stas/appraisal_344.aspx

SGHD
Nil
SIGN
Nil
HEALTH SCOTLAND
Nil
NICE
NG8: Anaemia management in people with chronic kidney disease

This guideline updates and replaces NICE guideline CG114. It offers evidence-based advice on diagnosing and managing anaemia of chronic kidney disease. In this update, new recommendations have been added on diagnosis and management, including the detection and management of ESA-resistant anaemia.

NICE Guidance
Systematic search: Yes

June 2015
http://www.nice.org.uk/guidance/ng8

NG13: Workplace policy and management practices to improve the health and wellbeing of employees

This guideline makes recommendations on improving the health and wellbeing of employees, with a particular focus on organisational culture and context, and the role of line managers. The aims are to: promote leadership that supports the health and wellbeing of employees; help line managers to achieve this; explore the positive and negative effect an organisation's culture can have on people's health and wellbeing; and provide a business case and economic modelling for strengthening the role of line managers in ensuring the health and wellbeing of employees

NICE Guidance
Systematic search: Yes

June 2015
https://www.nice.org.uk/guidance/ng13

STA339: Omalizumab for previously treated chronic spontaneous urticaria

Omalizumab is recommended as an option as add‑on therapy for treating severe chronic spontaneous urticaria in adults and young people aged 12 years and over only if the severity of the condition is assessed objectively, the person's condition has not responded to standard treatment with H1‑antihistamines and leukotriene receptor antagonists, and omalizumab is stopped at or before the fourth or sixth dose depending on response. Omalizumab should be administered under the management of a secondary care specialist in dermatology, immunology or allergy.
Single Technology Appraisal
Systematic search: Yes

June 2015
http://www.nice.org.uk/guidance/ta339

STA340: Ustekinumab for treating active psoriatic arthritis (rapid review of STA 313)

Ustekinumab is recommended as an option, alone or in combination with methotrexate, for treating active psoriatic arthritis in adults only when treatment with tumour necrosis factor (TNF) alpha inhibitors is contraindicated but would otherwise be considered, or the person has had treatment with 1 or more TNF–alpha inhibitors.

Single Technology Appraisal
Systematic search: Yes

June 2015
http://www.nice.org.uk/guidance/ta340

STA341: Apixaban for the treatment and secondary prevention of deep vein thrombosis and/or pulmonary embolism

Apixaban (Eliquis) is recommended as an option for treating and preventing recurrent deep vein thrombosis or pulmonary embolism.

Single Technology Appraisal
Systematic search: Yes

June 2015
http://www.nice.org.uk/guidance/ta341

STA342: Vedolizumab for treating moderately to severely active ulcerative colitis

Vedolizumab is recommended as an option for treating moderately to severely active ulcerative colitis in adults.
Single Technology Appraisal
Systematic search: Yes

June 2015
http://www.nice.org.uk/guidance/ta342

STA343: Obinutuzumab in combination with chlorambucil for untreated chronic lymphocytic leukaemia

Obinutuzumab, in combination with chlorambucil, is recommended as an option for adults with untreated chronic lymphocytic leukaemia who have comorbidities that make full‑dose fludarabine‑based therapy unsuitable for them, if bendamustine-based therapy is not suitable.

Single Technology Appraisal
Systematic search: Yes

June 2015
https://www.nice.org.uk/guidance/ta343

STA344: Ofatumumab in combination with chlorambucil or bendamustine for untreated chronic lymphocytic leukaemia

Ofatumumab in combination with chlorambucil is recommended as an option for untreated chronic lymphocytic leukaemia only if the person is ineligible for fludarabine‑based therapy and bendamustine is not suitable.

Single Technology Appraisal
Systematic search: Yes

June 2015
https://www.nice.org.uk/guidance/ta344

DG17: Diagnosing prostate cancer: PROGENSA PCA3 assay and Prostate Health Index

NICE has not recommended the PROGENSA PCA3 assay and the Prostate Health Index for use in people having investigations for suspected prostate cancer, who have had a negative or inconclusive transrectal ultrasound prostate biopsy.

NICE Diagnostic Guidance
Systematic search: Yes

June 2015
http://www.nice.org.uk/guidance/dg17
NHS EVIDENCE: PUBLIC HEALTH EVIDENCE AWARENESS BULLETIN
Personal financial incentives for changing habitual health-related behaviors: A systematic review and meta-analysis

Personal financial incentives can change habitual health-related behaviors and help reduce health inequalities. However, their role in reducing disease burden is potentially limited given current evidence that effects dissipate beyond three months post-incentive removal.

Preventive Medicine Volume 75, June 2015, Pages 75–85
Is there evidence that walking groups have health benefits? A systematic review and meta-analysis

Walking groups are effective and safe with good adherence and wide-ranging health benefits. They could be a promising intervention as an adjunct to other healthcare or as a proactive health-promoting activity
British Journal of Sports Medicine – online first
Incentives for smoking cessation

Incentives appear to boost cessation rates while they are in place. The two trials recruiting from work sites that achieved sustained success rates beyond the reward schedule concentrated their resources into substantial cash payments for abstinence. Deposit-refund trials can suffer from relatively low rates of uptake, but those who do sign up and contribute their own money may achieve higher quit rates than reward-only participants. Incentive schemes conducted among pregnant smokers improved the cessation rates, both at the end-of-pregnancy and post-partum assessments.

Cochrane Database of Systematic Reviews
EPPI (Evidence for Policy and Practice Information and Co-ordinating Centre)
Nil
AHRQ (Agency for Healthcare Research and Quality - USA)
Treatment of Nonmetastatic Muscle-Invasive Bladder Cancer

Neoadjuvant chemotherapy with cisplatin-based regimens improves survival in patients with muscle-invasive bladder cancer, and extended lymph node dissection during cystectomy might be more effective than standard lymph node dissection for improving survival.

AHRQ Research Synthesis
Systematic search: Yes
June 2015

http://www.effectivehealthcare.ahrq.gov/ehc/products/570/2093/bladder-cancer-muscle-invasive-executive-150629.pdf

Health Foundation
Nil
Canadian Agency for Drugs and Technologies in Health (CADTH)
Proton Pump Inhibitors for Gastrointestinal Conditions: A Review of Clinical Effectiveness and Cost-Effectiveness

Overall, PPIs are reported to be more effective than placebo or H2 receptor antagonists (H2RAs) for resolution of symptoms associated with GERD and to improve healing of esophagitis. However, PPIs were not found to be effective for the relief of GERD-related cough in both adults and children, and the use of PPIs in infants is associated with adverse events. PPIs were reported to be more cost-effective that H2RAs, placebo, or no treatment. The evidence on cost-effectiveness between PPIs and surgery was inconsistent.

CADTH Rapid Response Report
Systematic search: Limited

June 2015
https://www.cadth.ca/proton-pump-inhibitors-gastrointestinal-conditions-review-clinical-effectiveness-and-cost
Non-Invasive Methods for Diagnosis and Monitoring of Liver Fibrosis in Patients with Chronic Hepatitis B and C: A Review of Diagnostic Accuracy, Clinical Effectiveness, Cost-Effectiveness and Guidelines

The evidence suggested that non-invasive methods were relatively accurate and cost-effective when compared to liver biopsy. However, concerns over potential sources of bias and issues of applicability to the Canadian context would have to be considered. There were no studies identified that addressed the comparative clinical effectiveness or evidence-based guidelines.

CADTH Rapid Response Report
Systematic search: Limited

June 2015
https://www.cadth.ca/non-invasive-methods-diagnosis-and-monitoring-liver-fibrosis-patients-chronic-hepatitis-b-and-c
Mindfulness Interventions for the Treatment of Post-Traumatic Stress Disorder, Generalized Anxiety Disorder, Depression, and Substance Use Disorders: A Review of the Clinical Effectiveness and Guidelines

There is evidence to suggest that mindfulness may be beneficial as a monotherapy or adjunctive therapy for treating depression. The effectiveness of mindfulness for treating PTSD, and GAD is unclear.

CADTH Rapid Response Report
Systematic search: Limited

June 2015
https://www.cadth.ca/mindfulness-interventions-treatment-post-traumatic-stress-disorder-generalized-anxiety-disorder
Yoga for the Treatment of Post-Traumatic Stress Disorder, Generalized Anxiety Disorder, Depression, and Substance Abuse: A Review of the Clinical Effectiveness and Guidelines

There is evidence to suggest that yoga may be beneficial as a monotherapy or adjunctive therapy for treating depression. The effectiveness of yoga for treating PTSD is unclear

CADTH Rapid Response Report
Systematic search: Limited

June 2015
https://www.cadth.ca/yoga-treatment-post-traumatic-stress-disorder-generalized-anxiety-disorder-depression-and-substance
Anaesthetic Agents in Pregnant Women Undergoing Non-Obstetric Surgical or Endoscopic Procedures: A Review of the Safety and Guidelines

Adverse maternal and neonatal outcomes following surgery with anaesthesia are rare. Miscarriage or fetal loss and major birth defects were observed more frequently when surgery was performed during the first trimester of pregnancy, and regional anaesthesia for laparotomic adnexal mass surgery during pregnancy may be associated with an increased risk of preterm labour. However, it is difficult to elucidate the impact of anaesthesia alone on pregnancy outcomes due to the influence of several confounding factors present in the included studies.

CADTH Rapid Response Report
Systematic search: Limited

June 2015
https://www.cadth.ca/anaesthetic-agents-pregnant-women-undergoing-non-obstetric-surgical-or-endoscopic-procedures-review

McGill University Health Centre (Canada)
Single-dose Intraoperative Radiotherapy Using Intrabeam® for Early-stage Breast cancer: An Update

The most recent results from TARGIT-A (an RCT reporting 5 year follow-up), which are inconclusive with respect to the non-inferiority of Intrabeam® when compared to external beam radiotherapy, do not allow us to make a recommendation of permanent approval of this technology. McGill University Health Centre Technology Assessment Unit’s previous recommendation that Intrabeam® should not be used other than in the context of a research study, with stringent patient selection criteria and strict research protocols, still stands.

Health Technology Assessment
Systematic search: Yes

June 2015
http://www.mcgill.ca/tau/files/tau/muhc_tau_2015_76_intrabeam.pdf
Health Information & Quality Authority (Ireland)
Nil
Campbell Collaboration
Cognitive-Behavioural Therapies for Young People in Outpatient Treatment for Non-opioid Drug Use: A Systematic Review

Based on the seven studies included in this review, there was no evidence that CBT interventions perform better or worse than the comparison interventions with respect to reduction in young people’s drug use.

Systematic review

Systematic search: Yes

January 2015

http://www.campbellcollaboration.org/lib/project/170/
Multidimensional Family Therapy (MDFT) for Young People in Treatment for Non-opioid Drug Use: A Systematic Review

The main conclusion of this review is that there is insufficient firm evidence of the effectiveness of MDFT, especially with regard to moderators of drug abuse reduction effects, and whether MDFT works better for particular types of participants. While additional research is needed, the review does, however, offer support that MDFT treatment to young non-opioid drug abusers reduce their drug abuse somewhat more than similar interventions.

Systematic review

Systematic search: Yes

March 2015

http://www.campbellcollaboration.org/lib/project/208/
Family Behavior Therapy (FBT) for Young People in Treatment for Illicit Non-opioid Drug Use: a Systematic Review

The aim of this systematic review is to explore what is known about the effectiveness of FBT for the purpose of reducing youth drug use, in order to contribute to an evidence-based approach in the treatment of young non-opioid drug users. The evidence found does not provide a basis for drawing conclusions about actual outcomes and impacts. Consequently, no substantive conclusion about the effectiveness can be made, resulting in neither support nor rejection of the present FBT treatment approach

Systematic review

Systematic search: Yes

March 2015

http://www.campbellcollaboration.org/lib/project/210/
Behavioral, Psychological, Educational and Vocational Interventions to Facilitate Employment Outcomes for Cancer Survivors: A Systematic Review

This review highlights the positive effect psychosocial interventions may have on employment outcomes for cancer survivors. However, the methodological shortcomings of the included studies overall makes it likely that there is bias in the results and too few studies to provide sufficiently strong evidence to recommend particular practices.

Systematic review

Systematic search: Yes

January 2015

http://www.campbellcollaboration.org/lib/project/225/
Parent-infant Psychotherapy (PIP) for Improving Parental and Infant Mental Health: A Systematic Review

Although the findings of the current review suggest that PIP is a promising model in terms of improving infant attachment security in high-risk families, there were no significant differences compared with no treatment or treatment-as-usual for other parent-based or relationship-based outcomes, and no evidence that PIP is more effective than other methods of working with parents and infants.

Systematic review

Systematic search: Yes

March 2015

http://www.campbellcollaboration.org/lib/project/277/
NICE FORWARD PLANNING – Publications due Jul 2015
Lung cancer (non-small cell) - nintedanib
Single Technology Appraisal
Macular oedema (diabetic) - aflibercept

Single Technology Appraisal
Macular oedema (diabetic) - dexamethasone intravitreal implant
Single Technology Appraisal
Organ rejection (liver transplantation, prevention) - everolimus
Single Technology Appraisal
Asthma - diagnosis and monitoring

Clinical Guideline

Secukinumab for treating moderate to severe plaque psoriasis
Single Technology Appraisal
Constipation (opioid-induced) - naloxegol
Single Technology Appraisal
Melanoma

Clinical Guideline
The 3M Tegaderm CHG IV securement dressing for central venous and arterial catheter insertion sites

Medical Technology

