

HTA for Health Systems Sustainability

Scientific Program

www.htai.org

Secretaria de
**Ciência, Tecnologia e
Insumos Estratégicos**

Ministério da
Saúde

GOVERNO FEDERAL
BRASIL
PAÍS RICO É PAÍS SEM POBREZA

www.htai2011.org

Welcome Messages

WELCOME MESSAGES

A MESSAGE FROM THE MINISTER OF HEALTH

MENSAGEM DO MINISTRO DA SAÚDE

Minister Alexandre Padilha, Ministry of Health, Brazil

Ministro *Alexandre Padilha*, Ministério da Saúde, Brasil

Honorary Chair of 8th Annual Meeting of HTAi 2011

Presidente Honorário da 8^a Reunião Anual HTAi 2011

É com grande satisfação que lhe convido a participar da Oitava Reunião Anual da Health Technology Assessment International (HTAi), que acontecerá no Rio de Janeiro, em junho deste ano.

No momento em que o Ministério da Saúde tem como meta a ampliação do acesso com qualidade a todos os brasileiros, é fundamental que avancemos no debate em torno do fortalecimento de iniciativas pela pesquisa, desenvolvimento e inovação em saúde.

Além de apoiar parcerias com redes de pesquisadores no Brasil e no exterior, estimulamos a multiplicação destas experiências em âmbito regional, dando aos gestores suporte da produção científica para a tomada de decisões.

Nesta edição da Reunião Anual da HTAi, temos como tema central a sustentabilidade dos sistemas de saúde, que passam por transformações como o aumento de demandas provocadas pelo envelhecimento da população e a incorporação de novas tecnologias, ainda que a custos elevados, capazes de proporcionar tratamento para doenças até então incuráveis.

Como a qualidade, a equidade, o acesso e cobertura universais são uma preocupação crescente para todos os países, os gastos em saúde sofrem constantes pressões e controles. Nessa perspectiva, o uso apropriado de tecnologias e a alocação de recursos são fundamentais para maximizar o valor obtido e a sustentabilidade. O objetivo da ATS é fornecer informações necessárias para decisões em saúde de maneira cientificamente válida e transparente.

A ciência e a prática da ATS precisam evoluir para enfrentar esses desafios. Nós encaramos esse encontro como uma oportunidade única para que pesquisadores, profissionais, indústria, consumidores e tomadores de decisão possam interagir.

Espero contar com sua participação.

It is with great pleasure that I welcome you to the Eighth Annual Meeting of the Health Technology Assessment International (HTAi), taking place this June in Rio de Janeiro.

At a time when the Ministry of Health is focused on expanding quality access for all Brazilians, it is fundamentally important to advance the debate on strengthening initiatives in research, development and innovation in health.

In addition to bolstering partnerships with research networks in Brazil and abroad, we stimulate the multiplication of these experiences at the regional level, providing support to decision-makers through the scientific production.

This edition of the HTAi meeting will center on the sustainability of health systems, which are currently undergoing a host of changes, such as the increase in demands caused by the aging of the population and the incorporation of new technologies, albeit at high costs, capable of providing treatment for once incurable diseases.

Because quality, equity, access and universal coverage are a growing concern in all countries, health expenditures are the target of continuous pressures and control measures. With this in mind, the appropriate use of technologies and the allocation of resources are essential to maximize value and sustainability. The goal of HTA is to provide the necessary information capable of contributing to scientifically based and transparent decisions in health.

To meet these challenges, science and HTA practices must evolve. We view this event as a unique opportunity for researchers, professionals, industry, consumers and decision-makers to have the chance to interact.

I hope to count on your participation.

A MESSAGE FROM THE HOST ORGANIZATION

MENSAGEM DA ORGANIZAÇÃO ANFITRIÃ

Carlos Augusto Grabois Gadelha
Secretary of Science, Technology and Strategic Products
Chair of HTAi 2011

A saúde possui interface abrangente no contexto do desenvolvimento, em suas características sociais, democráticas e nas dimensões econômica e tecnológica. A transição demográfica e o deslocamento da fronteira tecnológica em saúde impõem desafios para o financiamento de sistemas de saúde e para a política de pesquisa, desenvolvimento e inovação em saúde (P,D&I).

A regulação da incorporação tecnológica em bases éticas, científicas e transparentes é papel desempenhado pela avaliação de tecnologias em saúde (ATS) e podem contribuir para indução de inovações de produtos, bens e serviços necessários à qualidade da atenção à saúde.

O balanço entre a garantia de acesso, o estímulo a inovações e sua regulação são fatores preponderantes para a sustentabilidade de sistemas de saúde, nas dimensões organizacionais, humanas, ambientais e econômicas.

O HTAi2011 discutirá métodos, experiências e propostas para que o campo de pesquisa e práticas de ATS possa abranger o debate da sustentabilidade de sistemas de saúde, em países de baixa, média e alta renda.

O empenho da equipe da Secretaria de Ciência, Tecnologia e Insumos Estratégicos na organização do HTAi2011 e a excelente parceria com a Fundação Oswaldo Cruz demonstra a prioridade desse campo técnico-científico no âmbito das políticas de Pesquisa, Desenvolvimento e Inovação em saúde.

Agradecemos as parceiras, em nível nacional, com as diversas áreas do Ministério da Saúde, instituições de ensino e pesquisa, agências reguladoras, órgãos do Sistema Único de Saúde, indústria e setor filantrópico da saúde.

Estamos honrados em receber a confiança de agências internacionais e da sociedade HTAi para o Brasil ser sede do oitavo encontro de avaliadores, pela primeira vez em país da América Latina. Temos certeza que este encontro fornecerá uma contribuição importante para que a inovação em saúde esteja à serviço de uma sociedade mais justa e equânime.

Desejamos aos congressistas ótimo trabalho e estadia na cidade do Rio de Janeiro.

The health sector maintains a broad interface in the context of development, with its social and democratic characteristics, in its economic and technological dimensions. Demographic changes and outward shifts in the technological frontiers of the health sector pose a challenge for financing health systems and for research, development and innovation (R, D & I) policy in the health field.

The role of Health Technology Assessment (HTA) is to regulate the introduction of technologies based on ethics, science, and transparency and to contribute, in this way, to innovation in products, goods and services for the delivery of quality health care.

Ensuring the proper balance between guaranteed access, incentives to innovation and the corresponding regulations is a central requirement for the organizational, human, environmental and economic sustainability of health systems.

HTAi 2011 will consider methods, experiences and proposals with a view to ensuring that HTA research and practices are considered within the framework of a broad discussion on health system sustainability in low-, middle- and high-income countries.

The dedicated work of the staff of the Secretariat of Science, Technology and Strategic Products in organizing the HTAi 2011 and the outstanding partnership forged with the Oswaldo Cruz Foundation are reflective of just how important this technical-scientific specialty is to R,D & I policy in the health field.

We would like to express our appreciation to all of our partners across Brazil, including the various units and sections of the Ministry of Health, academic and research institutes, regulatory agencies, other bodies of the Unified Health System, the health care industry and nonprofit and charitable organizations engaged in the health field.

We are honored to have the confidence of the international agencies and of the HTAi society to host the eighth HTAi meeting here in Brazil – marking the first time the event will be held in a Latin American country. We are certain that the meeting will offer a valuable contribution toward fostering innovation in health as a means to a more just and equitable society.

We wish all of you a successful conference and a pleasant stay in Rio de Janeiro.

A MESSAGE FROM THE HTAi PRESIDENT

Laura Sampietro-Colom
President of HTAi Society

On behalf of our Board of Directors, please accept my warm welcome to the 8th Annual Meeting of Health Technology Assessment International (HTAi), “HTA for Health Systems Sustainability.”

Health systems around the world face challenges to ensure sustainability for the 21st century. Public expectations for high performing health systems are likely to continue, at a time when health systems around the world faces chronic shortages of funds and other resources and threats of budgets cuts. This means that systems will increasingly seek to face these challenges through improvements in quality and efficiency. There is increasing global interest in ensuring the appropriate use of existing and new technologies, including through greater engagement with all stakeholders (including clinicians and patients), advances in research methods, innovative coverage models, and increased dialogue among researchers, health technology assessors, regulators, policymakers, payer bodies and managers. HTA has an important role to play, and it is incumbent upon the HTA community to engage in these developments. HTAi 2011 is an important part of this engagement. The timing of this year’s topic is therefore very opportune.

HTAi 2011 is also the first HTAi Annual Meeting to be held in Latin America. As a global society, we welcome the opportunity to support and collaborate with an increasingly robust Latin American HTA community, which now includes academic research and policy centres, HTA units within ministries, regional and subregional networks. The global community has much to learn from recent developments in Latin America, and cross-regional collaboration will be increasingly important to our work over the coming years.

This year’s conference will also include two dedicated panel sessions led by the HTAi Policy Forum. Since 2005, the Policy Forum has been a meeting place for senior leaders from agencies industry, and governments to hold strategic discussions about key global issues in health policy. The Policy Forum’s members are committed to advancing discussion for the HTA community as a whole, and these sessions are an important means of broadening the Forum’s work.

Above all, I envision HTAi Annual Meetings as sites of collaboration, of knowledge sharing and advancement, and of building and sustaining personal and professional networks. This year’s meeting promises an excellent program and many opportunities to connect with colleagues formally and informally, and to build new working networks across all regions. Organising this conference would not be possible without the support and input of a range of people worldwide. For this, I am extremely grateful to all the volunteers reviewers who dedicated their time and energy to review abstracts, to the Scientific Committee of the HTAi Board of Directors for reviewing all published papers in our Journal for the Egon Jonsson Award, and to the Poster Prize Committee that over three days will review all posters displayed during the conference to select the best one. I am also personally grateful to the International Scientific Programme Committee (ISPC) and Local Organizing Committee (LOC) for their dedication to this meeting’s success. Brazil’s Ministry of Health has been an ardent champion for HTA since being selected to host the 2011 meeting, and we hope this marks the beginning of a long and productive relationship with the global community.

Welcome to Rio!

A MESSAGE FROM THE LOCAL ORGANIZING COMMITTEE

MENSAGEM DO COMITÊ ORGANIZADOR LOCAL

Flávia Tavares Silva Elias

Gostaríamos de dar as boas vindas a todos os delegados da Oitava Reunião Anual da *Health Technology Assessment International (HTAi 2011)*. Estamos orgulhosos em receber a primeira reunião anual realizada em um país da América Latina.

A Avaliação de Tecnologias em Saúde encontra-se em diferentes estágios de desenvolvimento na região e o encontro anual é uma grande oportunidade para que todos possam interagir, trocar experiências e aprimorar conhecimentos para promoção dos métodos e das aplicações da ATS direcionados para as políticas de saúde.

Agradecemos aos membros do Comitê de Organização Local (LOC) e do Comitê Assessor pelo papel desempenhado na organização e promoção do encontro. Parabenizamos a equipe do comitê executivo do LOC, que trabalhou intensamente e com dedicação para organizar uma conferência de alta qualidade.

Estamos muito agradecidos pelo excelente trabalho do *International Scientific Programme Committee* ao desenvolver o tema da conferência, em especial pela dedicação dos *co-chairs*, que sempre estavam disponíveis para atender a tempo e com sabedoria às questões do programa científico.

O HTAi2011 acontece em uma cidade muito especial, com uma natureza exuberante e que oferece variadas opções de lazer. Esperamos que possam desfrutar algumas das atrações da cidade do Rio de Janeiro, como a maior floresta urbana do planeta, as praias, as montanhas, os restaurantes e as diversas atrações culturais.

Desejamos a todos um prazeroso e inesquecível encontro.

Margareth Portela

We would like to welcome the delegates to the Eighth Annual Health Technology Assessment International Conference (HTAi 2011). We are proud to host this conference for the first time here in Latin America. Health Technology Assessment is currently at various stages of development throughout this region and the annual meeting offers a special opportunity for those involved in the area to interact, exchange experiences and upgrade their knowledge to better promote HTA methods and applications of HTA directed toward health policies.

We are grateful to the members of the Local Organizing Committee (LOC) and to the Advisory Committee for their immense role in organizing and promoting this event. We congratulate the LOC executive committee, which worked intensely and with utmost dedication to prepare a high-quality conference.

We would like to commend the excellent work of the International Scientific Programme Committee for developing the conference theme, and especially the co-chairs, who were consistently available to promptly and effectively answer any questions regarding the scientific program.

HTAi 2011 is taking place in a very special city of exuberant natural surroundings, which offers a variety of leisure activities. We hope you will enjoy some of Rio de Janeiro's attractions, such as the largest urban forest on the planet, beaches, mountains, restaurants and diverse cultural events.

We wish you all a pleasurable and unforgettable stay here.

Alexandre Lemgruber

A MESSAGE FROM ISPC

Dr Berit Mørland

The theme **HTA for Health System Sustainability**, chosen by the organizers for this HTAi Annual Meeting in Brazil, was from the very beginning felt as a very suitable- and challenging – vision for the first conference in Latin-America, and as a global topic in our time.

Demands on health care systems are increasing as populations grow and life expectancies expand. At the same time science and technologies advance, public expectations of health care and equities in quality of life increases. All of us engaged in HTA, as doers or users, hope that our work shall provide decision makers at all levels in the health care systems, with as relevant, scientifically valid, transparent and useful information as possible. And by this contribute to the sustainability of healthcare by appropriate use of technology and resources.

The three plenary sessions in Rio will address these issues by different means. We are also happy and impressed by the over 850 submitted abstracts to the conference, and look forward to 35 parallel panel and special sessions. All together contributions are received from 44 different countries! The relevance to HTA and the goals of HTAi as well as the quality of the research, have been important in evaluating the proposals, and resulted in an exciting program where important experiences as well as critical challenges to HTA to provide even better support for the sustainability of the healthcare systems, are raised for discussion.

The HTAi meetings, this is the 8th, have provided unique opportunities for researchers, clinicians, policy makers, and industry involved in health systems to gather and discuss issues of common interest. I am sure this will be the case this year as well, in such charming and beautiful surroundings as Rio de Janeiro, and I do look forward to see you all in June!

Berit Mørland

Co-Chair of the Scientific Committee of HTAi 2011

Deputy Director of the Norwegian Knowledge Centre for the Health Services

E-mail: berit.morland@nokc.no or berit.morland@kunnskapsenteret.no

Prof Álvaro Atallah

As Archibald Cochrane said, “Everything that is effective and safe should be paid for.” Therefore, waste due to things that do not work is avoided and access to what is effective is achieved for as many people as possible. Article 196 of the Brazilian Constitution states that “Health care is everyone’s right and the State’s duty”, and that the State must avoid health hazards. Therefore, the right to health care and health care decisions require technology assessments based on evidence that is efficient and safe so that greater benefit is provided and no harm is done while still preserving the sustainability of health care systems. In this manner, through implementing what is effective and safe, efficiency is achieved and waste is prevented. With these ideas in mind, the HTAi 2011 Scientific Committee has prepared a stimulating program for everyone that prepares health care professionals to seek and critically assess scientific evidence, which are fundamental processes in technology assessments when making health care decisions that are more rational. Renowned professionals will make their quality contributions towards updating and developing the skills of all participants. In the name of the HTAi Scientific Committee, it is our wish that everyone should take the utmost advantage of this congress, which the Scientific and Organizing Committees have been preparing in great detail for all participants over the last two years. We, from the Brazilian Cochrane Center feel honored to be supporting this marvelous international event organized by the Brazilian Ministry of Health.

Welcome to Brazil and welcome to the HTAi 2011.

Make the most of the experience!

Álvaro Nagib Atallah

Co-Chair of the Scientific Committee of HTAi 2011

Director of the Brazilian Cochrane Center

Full Professor of Evidence-Based Medicine at the Federal University of São Paulo

E-mail: atallahmbe@uol.com.br

COMMITTEES AND MEMBERS

Local Organizing Committee (LOC)

HONORARY CHAIR: Alexandre Padilha, Minister of Health, Brazil
 CHAIR: Carlos Augusto Grabois Gadelha, Secretary of Science, Technology and Strategic Products, Brazil
 CO-CHAIR: Flávia Tavares Silva Elias, Brasília
 CO-CHAIR: Margareth Crisóstomo Portela, Rio de Janeiro
 CO-CHAIR: Alexandre Lemgruber, Brasília

Members

Ana Luiza D'Ávila Viana, Brasília
 Cid Manso de Mello Vianna, Rio de Janeiro
 Cristophe Rérat, Brasília
 Egberto Gaspar de Moura, Rio de Janeiro
 Flávia Helena Cosmo Vieira da Silva, Brasília
 Hans Fernando Dohman, Rio de Janeiro
 Hésio de Albuquerque Cordeiro, Brasília
 Nelson Albuquerque de Souza e Silva, Rio de Janeiro
 Rosimary de Almeida, Rio de Janeiro

International Scientific Programme Committee (ISPC)

CO-CHAIR: Berit Mørland, Deputy Director of the Norwegian Knowledge Centre for the Health Services, Norway
 CO-CHAIR: Álvaro Atallah, Director of the Brazilian Cochrane Center, Brazil

Members

Andres Pichon Rivière, Argentina
 David Grainger, Australia
 Uwe Siebert, Austria
 Bruce Duncan, Brazil
 Carisi Polanczyk, Brazil
 Hillegonda M D Novaes, Brazil
 Paulo Dornelles Picon, Brazil
 Reinaldo Guimarães, Brazil
 Tammy Clifford, Canada
 Sun Hae Lee Robin, France
 Joseph Mathew, India
 Mairin Ryan, Ireland
 Marco Marchetti, Italy
 Andy Oxman, Norway
 Rabia Kahveci, Turkey
 Chris Henshall, United Kingdom
 Mike Drummond, United Kingdom
 Jean Slutsky, United States of America

Local Executive Committee (LOC EXEC)

EXECUTIVE CHAIR: Flávia Tavares Silva Elias, Brasília
 CO-CHAIR: Isadora Patterson, Brasília
 CO-CHAIR: Laura Cristina Simões Viana, Rio de Janeiro
 CO-CHAIR: Luciana Leão, Brasília

Ana Paula Lucas Caetano, Rio de Janeiro
 Ana Paula Cavalcante de Oliveira, Brasília
 Carlos Henrique Costa, Brasília
 Christine de Nazaré Silva Koury, Brasília
 Cristiane França, Brasília

Denise Teixeira Iglesias Martins, Rio de Janeiro
 Lúcia Regina Pantojo de Brito, Rio de Janeiro
 Margarete Martins de Oliveira, Brasília
 Maria de Fátima Andreazzi, Rio de Janeiro
 Marina Natividade, Brasília
 Maria Teresa Giuntini Shlaudeman, Brasília
 Rachel Rieira, São Paulo
 Ricardo Gamarski, Brasília
 Rita Salles, Brasília
 Sueny Ferreira de Lima, Rio de Janeiro

Advisory Committee (AC)

Analia Amarilla, Argentina
 Luiz Augusto Facchini, Brazil
 Beatriz Figueiredo Dobashi, Brazil
 Luiz Odorico Monteiro de Andrade, Brazil
 Milton de Arruda Martins, Brazil
 Rita de Cássia Barradas Barata, Brazil
 Reiner Banken, Canada
 Luis Vera Benavides, Chile
 Esteban Hernández, Mexico
 Marta Gamarra de Godoy, Paraguay
 João Pereira, Portugal
 Antonio Sarria-Santamera, Spain
 Emillia Sánchez Ruiz, Spain
 Laura Sampietro-Colom, Spain
 Xavier Bonfill, Spain
 John Bridges, United States of America
 Ana Perez, Uruguay
 Suzanne Jacob Serruya, Uruguay

GENERAL INFORMATION

Conference Venue

InterContinental Rio Hotel, Rio de Janeiro, Brazil
 Av. Aquarela do Brasil 75
 São Conrado
 Rio de Janeiro, 22610-010
 Brazil
 Hotel Reservations: 0800 770 1577
 Hotel Front Desk: (55) (21) 3323 2200

Executive Secretariat

GAP Congressos
 Rua Voluntários da Pátria, 286/201 Botafogo
 22270-010 – Rio de Janeiro – RJ – Brazil
 Tel: (55) (21) 2215.4476
 Fax: (55) (21) 2215.4476
 info@htai2011.org

Accommodations

InterContinental Rio Hotel, Rio de Janeiro, Brazil
 Av. Aquarela do Brasil 75
 São Conrado
 Rio de Janeiro, 22610-010
 Hotel Reservations: 0800 770 1577
 Hotel Front Desk: (55) (21) 3323 2200

Area Hotels

Hotels with transportation to the conference venue
 Access www.htai2011.org for reservations

Ipanema Plaza
 Rua Farne de Amoedo, 34 – Ipanema

Orla Copacabana
 Avenida Atlântica, 4122 – Copacabana
 Olinda Othon Classic
 Avenida Atlântica, 2230 – Copacabana

Royal Rio Palace Hotel
 Rua Duvivier, 82 – Copacabana

Copacabana Mar Hotel
 Rua Ministro Viveiros de Castro, 155 – Copacabana

Airport

Located on Ilha do Governador, Antonio Carlos Jobim International Airport (Galeão) provides convenient access to Rio's southern district (*zona sul*), where most of the major hotels are located. The ride from the airport to São Conrado, where the Intercontinental Hotel is located, takes approximately 35 minutes. If you prefer to take a taxi, the regular yellow cabs parked by the curbside are metered and fares to the conference venue are estimated at R\$70.00 (US\$ 43.00, rate of exchange at time of printing, US\$ 1.62).

Another option is the "Frescão" airport bus service – comfortable, air-conditioned buses that run for R\$8.00 (US\$ 4.95, as per rate of exchange at time of printing, US\$ 1.62). The buses take passengers to and from the International Airport and the main hotels in Ipanema, Leblon, São Conrado and Barra da Tijuca, offering reliable service at reasonable prices.

The "frescão" 2011 runs from Antonio Carlos Jobim International Airport to the Alvorada bus terminal in the Barra da Tijuca (Via the

south coast). The bus operates from 5:30 am to 11 pm All "frescão" lines are operated by the "Companhia Real Auto Ônibus" and are of the same color and design.

Bags and Badges

Please pick up your bag and badge at the registration desk.

Badges are required for all meeting activities. A R\$50.00 (US\$ 31.00) fee will be charged for lost or misplaced badges.

Certificates of Attendance

Delegates will receive a certificate of attendance for the main meeting in their conference bag.

Chairs and Speakers

Chairs and speakers should report to the HTAi 2011 media desk – located at Água Marinha room – at least 2 hours before their sessions. The media desk will be open from 7 am to 6:30 pm, SAT – TUE, and from 7 am to 2 pm on WED. Front row seats will be reserved for all chairs and speakers. Speakers are asked to keep strictly to their allotted time and chairs should make every effort to avoid delays in the schedule. See INFORMATION FOR PRESENTERS.

Conference Program

Please visit the conference website at www.htai2011.org to receive up-to-date information.

Currency and Banks

Currency units are *Reais* and *centavos*. Brazilian currency issued in \$100, \$50, \$20, \$10, \$5, \$2 bills and \$1, \$.50, \$.25, \$.10, \$.05, and \$.01 coins. All major credit cards are widely accepted.

Banks are open Monday through Friday, 10 am to 4 pm.

Currency Exchange

The official daily exchange rate can be accessed at <http://www4.bcb.gov.br/pec/conversao/conversao.asp>

Emergency Services

Ambulance 192
 Fire Department 193
 Civil Defense 199
 Federal Police 194
 Military Police 190

Evaluation Forms

HTAi 2011 values your feedback on all aspects of the conference. An evaluation form will be included in your delegate bag. Please return your completed form to the Registration Desk.

Green Practices

An inventory of greenhouse gas emissions generated during the production of the event and the event itself was conducted using the GHG Protocol, a methodology developed by the WRI (World Resources Institute).

Internet/WiFi

An Internet cafe located in the Atrium foyer of the Intercontinental Hotel will provide computers and free internet access to HTAi 2011 attendees. In addition, Internet access may be obtained through cards purchased at the hotel's front desk.

Languages

All scientific abstract authors must give their presentation in English. The HTAi 2011 will provide simultaneous interpreting services for the Opening Ceremony, Plenary Sessions, Panel Sessions and some Short Courses.

Liability & Insurance

Delegates are requested to arrange for their own personal travel and health insurance. The organizing committee will assume no liability for personal injury sustained or for loss or damage of property belonging to conference participants, either during the conference or during tours or events.

Media Desk

All speakers are requested to check-in at the Media Desk – located at the Água Marinha room. For more information, see INFORMATION FOR PRESENTERS.

Press

Please note that conference photographers and members of the accredited press will be in attendance at the meeting as part of routine publicity for the event.

Registration**On-site****Registration free (USD)****Students**

One-day registration 175.00

Full registration 350.00

Members

One-day registration 325.00

Full registration

High-income countries* 600.00

Upper-middle income countries* 500.00

Lower-middle and low-income countries* 400.00

Please note: (*) to check your country's income category, please consult the World Bank table at <http://data.worldbank.org/about/country-classifications/country-and-lending-groups>.

Since verification is required, the following papers must be submitted together with the registration form:

- Students: a letter written on official letterhead and signed by a department head or mentor and a copy of your student ID.
- Delegates from low-income countries: a copy of the delegate's passport from the low-income country or a passport from another country plus a letter on official letterhead from an employer in a low-income country.

Social Activities Program**Welcome Reception**

Sunday, June 26th, 2011 – 7 p.m. – 8 p.m.

All delegates are invited to the welcome reception. Invitations for companions will be available for US\$ 30.00. The welcome reception will be held at the InterContinental Rio Hotel and will include a live music show.

Conference Dinner

Tuesday, June 28th, 2011 – 8 p.m.

The conference dinner will be held at the Porcão Rio's restaurant, a steakhouse with an all-you-can-eat buffet (Brazilian food, Japanese food, salads, seafood and others options). The dinner will provide the host organization the opportunity to offer a brief introduction to local culture and attractions and give delegates a chance to get to know one another. This optional event will be offered to delegates for US\$ 130.00. The total includes food, open bar, entertainment and transportation between the conference and official hotels.

Taxi Services

Rio has an extensive taxi fleet, including yellow metered taxis that can be hailed from the street, as well as a number of special taxi services operated by licensed companies, which are available at airports or hotels or may be reserved by phone.

Special Taxi Services	
Greater comfort and point-to-point fare	
Coopatur Radiotaxi	55 21 2573-1009 / 3885-1000
Coopertramo Radiotaxi	55 21 2560-2022 / 2200-9292
Cootramo	55 21 3976-9944 / 3976-9945
Royalcoop	55 21 2548-5897
Transcoopass	55 21 2590-6891
Transcootour	55 21 2590-2300

Taxi Services for Persons with Special Needs	
Customized transportation service for individuals with reduced mobility and elderly persons, in addition to sightseeing tours with language interpreters	
Coop Taxi RJ	55 21 3295-9606

Regular Taxi Services	
Aerocoop	55 21 2560-5428 / 3078-5050
Aerotaxi	55 21 3398-3163 / 2467-7408
Central de Taxi	55 21 2593-2598 / 2195-1000
Cooparioca	55 21 2518-1818 / 2158-1818
Coopsind	55 21 2589-4503 / 2189-4503
JB Taxi	55 21 2178-4000 / 2501-3026
Taxi Meier	55 21 2596-7007 / Fax 2269-0286
Sul Taxi	55 21 3852-5181

Tourist Information

Information on tourist attractions, beaches, day trips and on the city of Rio de Janeiro and neighboring is available at www.rioguaioficial.com.br.

In addition, the "Rio de Janeiro Pass," a package of 30 tourist attractions, may be ordered at www.riodejaneiropass.com.

INFORMATION FOR PRESENTERS

We would like to thank all the authors for submitting their scientific contributions for consideration at the meeting and for their work in preparing and delivering their presentations.

Company Logos

HTAi policy prohibits exhibiting company logos or any other promotional material inside any of the conference rooms. All presenters are asked to comply with this policy.

Conflicts of Interest

The HTAi 2011 organizing committee is committed to offering an impartial and balanced program based on the educational and scientific objectives of the conference. In accordance with the HTAi Annual Conference Guidelines, all HTAi 2011 presenters are required to disclose at the beginning of their presentations and in all publicity materials any potential conflicts of interest and the respective funding sources for all work presented.

Poster Presentations

In accordance with the HTAi Annual Conference Guidelines, all presentations must be given in English, the event's official language.

Poster Location

The posters will be displayed in the Pré Função Room. The exhibition will take place on Monday and Tuesday, June 27th and 28th.

NOTE: It is the responsibility of all authors to place and remove posters according to the designated exhibition time periods, as the event's production team will not be available for preparing, transporting, hanging or taking down any poster presentations. Additionally, the production team will not print posters or receive deliveries on behalf of presenters.

The posters will be presented on the dates as informed in the e-mail correspondence sent to the first authors. The number attributed to each poster will be displayed on a board located in the Pré Função Room on the scheduled date.

Poster Presentation Schedule

During lunch and coffee breaks, all conference participants are encouraged to visit the poster exhibition area. The author is responsible for greeting conference attendees and answering any questions that the Poster Prize Committee or the Student Prize Committee may have.

Day	A.M. Coffee Break	Lunch	P.M. Coffee Break
Monday	10:30 - 11:30 am	1 - 2:30 pm	4 - 4:30 pm
Tuesday	10:30 - 11:30 am	1 - 2:30 pm	4 - 4:30 pm

Schedule for Hanging and Removing Posters

These times must be strictly observed. Posters not removed by the established time limit will be removed and sent for recycling.

Day	Hanging	Removal
Monday	7 - 8:30 am	6 - 7 pm
Tuesday	7 - 8:30 am	6 - 7 pm

Oral Presentations

In accordance with the HTAi Annual Conference Guidelines, all presentations must be given in English, the event's official language.

Oral Session Format

Each oral session will be 90 minutes long and will include four to six presentations of approximately 10 to 15 minutes each, with ten minutes for the oral presentation and five minutes for discussion. The chairperson will determine the time limit for each question and answer period (after each presentation or at the end of each oral session). To ensure that all speakers are given equal opportunity to present their work, the chairperson of each session will be instructed to strictly adhere to the time limit reserved for each presentation.

IMPORTANT Please check in 2 hours before the beginning of the oral session at the media desk (Água Marinha room) to confirm your participation, to verify that your short biographic presentation was received and to drop off your presentation.

Each conference room will be equipped with computers enabled for all versions of Microsoft PowerPoint.

Oral Session Schedule

Date	1st Period Morning	2nd Period Morning	1st Period Afternoon	2nd Period Afternoon
Monday, 27 th	-	-	2:30 – 4 pm	4:30 – 6 pm
Tuesday, 28 th	-	11:30 am – 1 pm	2:30 – 4 pm	4:30 – 6 pm
Wednesday, 29 th	8:30 – 9:30 am	9:30 – 11 am	-	-

Media Desk

All speakers are requested to check-in at the media desk at Água Marinha room – two hour before their presentations.

Media desk hours

Date	Times
Saturday, 25 th	7 am – 6:30 pm
Sunday, 26 th	7 am – 6:30 pm
Monday, 27 th	7 am – 6:30 pm
Tuesday, 28 th	7 am – 6:30 pm
Wednesday, 29 th	7 am – 2 pm

Press

Professional photographers contracted by the organizing committee and a-credited members of the press will attend the conference for purposes of promoting the event.

Publications

The scientific abstracts from the conference will be published electronically in the U.S. National Library of Medicine (NLM) and in the book of abstracts. This HTAi 2011 publication may be cited. Additionally, in accordance with HTAi guidelines all slides used in the oral sessions will be made available on the event's website in a secure PDF format, with the permission of conference presenters., as soon as possible following conclusion of the conference.

PROGRAM AT A GLANCE

Time	Saturday, June 25th 2011	Sunday, June 26th 2011	Monday, June 27th 2011	Tuesday, June 28th 2011	Wednesday, June 29th 2011
07:00			REGISTRATION	REGISTRATION	
07:30					
08:00	REGISTRATION	REGISTRATION			
08:30			CONFERENCE MESSAGES		
09:00			Plenary Session 1	Plenary Session 2	Oral Sessions Special Session Panel Sessions
09:30	Short-Courses Parallel Activities	Short-Courses and workshops Parallel Activity	Oral Session Special Session	Oral Sessions Panel Sessions	Oral Sessions Special Session Panel Sessions
10:00					
10:30	Coffee-Break	Coffee-Break	Poster Exhibition & Coffee-Break	Poster Exhibition & Coffee-Break	Coffee-Break
11:00					
11:30	Short-Courses Parallel Activities	Short-Courses Parallel Activity	Oral Session Special Session	Oral Sessions Panel Sessions	Plenary Session 3: Presentation of Awards & Closing
12:00					
12:30	Lunch	Lunch	ISG Meetings Poster Exhibition & Lunch	ISG Meetings Poster Exhibition & Lunch	Lunch
01:00					
01:30					
01:45					
02:15					
02:30	Short-Courses Parallel Activities	Short-Courses Parallel Activity	Oral Sessions Special Session	Oral Sessions Special Session	Parallel Activities Satellite Symposium
02:45					
03:15					
03:45	Coffee-Break	Coffee-Break	Poster Exhibition & Coffee-Break	Poster Exhibition & Coffee-Break	Coffee-Break
04:00					
04:30	Short-Courses Parallel Activities	Short-Courses Parallel Activity	Oral Sessions Panel Sessions	Oral Sessions Panel Sessions	Parallel Activities
05:00					
05:30					
06:00		OPENING CERIMONY	HTAI Business Meeting	Transportation to Conference Dinner	Special Student Session
06:30					
07:00		WELCOME RECEPTION			
07:30					
08:00					
08:30			SPONSOR'S DINNER	CONFERENCE DINNER	
09:00					

VENUE MAP

- 01-03 Ministry of Health
- 04 INCT
- 05 MSD
- 06 IMS Consulting Group
- 07 Cochrane
- 08 HTAI Board

- 09 Inahita
- 10 SBU
- 11 HAOC Hospital
- 12 Eli Lilly
- 13 University of Sheffield
- 14 ispor

- 15 IFF
- 16 HATAP
- 17 Basque Government
- 18 HTAI 2012
- 19-21 Fiocruz
- 22 ENSP

Pre-conference

Saturday, June 25th, 2011

Sunday, June 26th, 2011

The contents of the industry satellite symposiums are exclusive responsibility of the authors and organizing companies of such and do not represent the opinion of HTAi 2011 organizers and co-organizers.

Information in this program is correct at time of going to press. Any changes will be notified to individual presenters as soon as possible. Delegates should check the conference notice screens for updated information during the event.

Pre-registration is a requirement for all Pre-Conference activities. Workshops, Short-Courses and the Satellite Symposium are open to non-HTAi members and those not attending the Annual Meeting.

PROGRAM OVERVIEW: SATURDAY, JUNE 25TH 2011

SATURDAY, June 25th 2011													
Time	Ambar	Topázio	Turmalina	Quartzo A	Quartzo B	Jade	Pré-Function A + B	Gávea A	Gávea B	Ametista	Safira	Rubi	Ônix
8 am	REGISTRATION												
9 am 10:30 am		Short-Course Measuring Utility for Health Technology Assessment	Short-Course Health Technology Assessment: Basic Concepts	Short-Course Using Online Collaborative Tools in Health Technology Assessment	Parallel Activity Bringing Brazilian Policy Makers Closer to HTA Research	Short-Course Basic Skills in Literature Searching for HTA		Workshop 1 st Meeting of the Pan- American Network of Health Technology Assessment		HTAI Board of Directors Meeting			Parallel Activity Impact Assessment, Policy Transfer Analysis and Guideline Developing
10:30 am 11 am	COFFEE-BREAK												
11 am 12:30 pm		Short-Course Measuring Utility for Health Technology Assessment	Short-Course Health Technology Assessment: Basic Concepts	Short-Course Using Online Collaborative Tools in Health Technology Assessment	Parallel Activity Bringing Brazilian Policy Makers Closer to HTA Research	Short-Course Basic Skills in Literature Searching for HTA		Workshop 1 st Meeting of the Pan- American Network of Health Technology Assessment		HTAI Board of Directors Meeting			Parallel Activity Impact Assessment, Policy Transfer Analysis and Guideline Developing
12:30 pm 1:45 pm	LUNCH												
1:45 pm 3:45 pm		Short-Course Measuring Utility for Health Technology Assessment	Short-Course Health Technology Assessment: Basic Concepts		Parallel Activity Bringing Brazilian Policy Makers Closer to HTA Research	Short-Course Basic Skills in Literature Searching for HTA		Workshop 1 st Meeting of the Pan- American Network of Health Technology Assessment		HTAI Board of Directors Meeting			Parallel Activity Impact Assessment, Policy Transfer Analysis and Guideline Developing
3:45 pm 4 pm	COFFEE-BREAK												
4 pm 5:30 pm		Short-Course Measuring Utility for Health Technology Assessment	Short-Course Health Technology Assessment: Basic Concepts		Parallel Activity Bringing Brazilian Policy Makers Closer to HTA Research	Short-Course Basic Skills in Literature Searching for HTA		Workshop 1 st Meeting of the Pan- American Network of Health Technology Assessment		HTAI Board of Directors Meeting			Parallel Activity Impact Assessment, Policy Transfer Analysis and Guideline Developing

Saturday, June 25th, 2011

9am – 5:30pm

Short-course

Topázio Room

MEASURING UTILITY FOR HEALTH TECHNOLOGY ASSESSMENT

This short-course is given in English and Portuguese

Donna Rowen – School of Health and Related Research, University of Sheffield

Luciane Nascimento Cruz – Health Technology Assessment Institute (IATS), Federal University of Rio Grande do Sul – UFRGS

Suzi Alves Camey – IATS/ UFRGS

Carisi Anne Polanczyk – IATS/ UFRGS

Morning

- Basic elements
- Introduction to utility and QALYs
- Measuring utility: basic concepts
- Generic measures
- Psychometrics and performance of the main generic measures
- Examples of measures with a practical application
- Measuring utility: modeling preference data

Afternoon

- Using utilities in health technology assessment
- How to incorporate utility values in cost-effectiveness models
- Different measures used to estimate QALYs generate different cost-effectiveness ratios
- Application example: NICE reference case
- Experience of different countries (Brazil, UK)
- Limitations of utility measures in economic analysis

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

3:45 p.m. – 4 p.m.

Coffee-Break

USING ONLINE COLLABORATIVE TOOLS IN HEALTH TECHNOLOGY ASSESSMENTS

This short-course will be given in English and Portuguese

Chantelle Garrity – Knowledge Synthesis Group, Ottawa Methods Centre, Ottawa Hospital Research Institute

Jordi Pardo – Centre for Global Health, Institute for Population Health, University of Ottawa; Iberoamerican Cochrane Centre

Lucy Turner – Cochrane Bias Methods Group, Canada

Introduction

The ability to innovate, and to tap into new technologies to facilitate the management and production of HTAs is key to progress. In recent years, several internet-based technologies have emerged that assist the ways in which knowledge synthesis are conducted. It's important to know what technologies exist and how best to make use of them as they have the potential to improve the speed, quality and audibility of collaborative research initiatives such as HTAs.

Objectives

This workshop will provide a half-day training session covering the panorama of tools (commercially and non-commercially available) that can be incorporated throughout the HTA process, and the value this brings. Further, utilizing new technologies to improve human resource management and to increase collaboration throughout development of HTAs will be discussed. Specifically, participants will gain an understanding of how such technologies fit into the overall HTA process including managing references, protocol development, screening and extraction, and report generation across the components of an HTA. Following an overview of the available tools, working with facilitators, participants will be asked to develop a roadmap of the internet-based technologies they would find most useful to implement within their HTA settings; and to discuss potential barriers to implementation. Facilitators will serve to provide input on the software appraisal based on expected needs during both the group exercise and the question and answer session. This workshop will be suitable for all attending, including those who do not have previous expertise as software users. Advanced users could benefit from the personalized interaction with facilitators. Examples of technologies covered will include, but not be limited to:

- Web-based systematic review software (e.g., EROS, RevMan, DistillerSR, Systematic Review Software, EPPI-Reviewer etc.);
- Real-time exchange tools including internet telephony systems (e.g., Elluminate, Skype);
- Virtual learning environments (e.g., Moodle; Blackboard);
- Meta-analysis computer programs (e.g., Meta-test, Meta-analyst);
- General collaboration tools for file and document sharing, viewing, management, and transfer (e.g., Google docs, wikis, etc.);
- Economic analysis tools (e.g., Online CCEMG-EPPI-Centre Cost Converter).

Overall gain

We advocate leveraging available IT resources and progressively incorporating more technology into the HTA process. The availability of an array of inter-based technologies opens the possibility to expand beyond the traditional paper-based approach to conducting technology assessments serving to increase efficiencies in production and enhancing collaborative efforts.

Welcome and introductions with an overview of available tools;

Overall vision to HTA process assisting software

- Web-based systematic review software
- Meta-analysis computer programs
- Economic analysis tools

Small Break

On-line collaborative tools

- Real-time exchange tools including internet telephony systems
- General collaboration tools for file and document sharing, viewing, management, and transfer
- Virtual learning environments;

Group exercise with facilitators (developing a road map of useful tools); hands-on experience with the software available;

Question & Answer Session;

Final remarks

**Please note the format of the group exercise may be modified according to the number of participants registered*

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

9am – 5:30pm

Short-course

Jade Room

BASIC SKILLS IN LITERATURE SEARCHING FOR HTA*This short-course will be given in English and Portuguese***Organizers:** The Information Resources Group of HTAi, the Brazilian Cochrane Centre and the Iberoamerican Cochrane Centre**Content:** This training day will alert participants to key issues for literature searching for HTA, the variation in approaches for different elements of the HTA process and the need to adapt the approaches to the requirements of the individual HTA. The sessions are listed below. The Chair will be Sari Ormstad (Chair of HTAi Information Resources Group).**Session 1: OVERVIEW OF HTA**

Evelinda M Trindade, InCor

To summarise the purpose of HTA and the key elements of HTA: effects evidence, cost-effectiveness, local and contextual data, patient views/interests

The key current developments in HTA e.g. interest in rapid reviews

Break

Session 2: KEY ISSUES FOR LITERATURE SEARCHING TO SUPPORT HTA

Ingrid Harboe, Norwegian Knowledge Centre for the Health Services

The literature search implications of conducting an HTA

Exploring the factors which impact on the search approach – time, purpose, components required for a specific HTA

Which components of the HTA are informed by exhaustive searching e.g. reviews of effects and cost-effectiveness?

Which components of the HTA are informed by more pragmatic searching e.g. economic models?

The variety of resources which may need to be searched – bibliographic databases, study types, routine data, registers and registries

Session 3: PRACTICAL ISSUES AND RESOURCES TO SUPPORT LITERATURE SEARCHING FOR HTA

Catherine Voutier, Melbourne Health

Supporting infrastructure: database subscriptions, document acquisition, reference management software, standard operating procedures

Resources and guidance: handbooks, web portals, search filter websites, PRESSForum, training opportunities

Session 4: SCOPING AND DEVELOPING THE RESEARCH QUESTION

Evelinda M Trindade, InCor

Presentation of a case study for a typical HTA

Developing the HTA question

Finding other HTAs

Estimating the size of the literature

Estimating the resources required for a full (ie non-rapid) HTA or a rapid HTA

Developing the description of the planned search for inclusion in the HTA protocol

Lunch

DISCUSSION**Session 5: SEARCHING APPROACHES**

Eduarda Puga, Brazilian Cochrane Centre

Rachel Riera, Brazilian Cochrane Centre

Examples of developing search strategies to answer specific questions

Boolean operators

Proximity operators

Explosion

Text word and subject heading searches

Adapting strategies to specific databases and simple interfaces

Adapting strategies to reflect the needs of different components of an HTA, ie moving from exhaustive searching to more pragmatic searching

Session 6: WHERE TO SEARCH?

Ingrid Harboe, Norwegian Knowledge Centre for the Health Services

Outlining the key resources which might be searched for typical components of the HTA and where to look for further guidance

Where to search for HTAs?

Where to search for effects evidence?

Where to search for adverse effects?

Where to search for cost-effectiveness studies?

Where to search for utilities and/or quality of life studies?

Where to search for ongoing research (e.g. clinical trials)?

Where to search for routine data and other data for models?

How do we know when to stop searching?

Break

Session 7: DOWNLOADING RECORDS, DOCUMENTING AND REPORTING THE SEARCHES

Jaana Isojärvi, Finohta

Carol Lefebvre, UK Cochrane Centre

Describing issues around downloading and deduplicating records, and the need for searches to be documented as they are performed and also reported in final HTA reports or elsewhere

Issues encountered when downloading

Using bibliographic software, including deduplication options, categorisation options

How to record searches with attention paid to searches in sources which are more difficult to record

What descriptive elements about each search should be reported in the final report

Guidance and examples of searches reported in published HTAs

DISCUSSION AND CLOSE

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

3:45 p.m. – 4 p.m.

Coffee-Break

9 am – 5:30 pm

Short-course

Turmalina Room

HEALTH TECHNOLOGY ASSESSMENT – BASIC CONCEPTS*This short-course is given in Portuguese*

Rosangela Caetano – Institute of Social Medicine, State University of Rio de Janeiro – IMS/UERJ

Margareth Portela Chrysostomo – National School of Public Health Sergio Arouca – ENSP/FIOCRUZ

Lenice G. da Costa Reis – ENSP/FIOCRUZ

Vera Lucia Edais Pepe – ENSP/FIOCRUZ

Introduction

The intensity and speed of technological advances and their incorporation into the health care system have produced significant changes in health systems, ranging from significant changes in everyday medical practice in diagnostic and therapeutic procedures, to changes in the organization and reorganization of health services.

The ability to innovate and develop health technologies has overcome the competence of the company to evaluate them in order to make rational decisions about its appropriate use. In the absence of adequate assessments, suboptimal decisions may be taken, leading to inefficiencies and, sometimes, significant damage.

Decisions about health technologies (whether drugs, medical equipment, software, procedures or a specific form of providing health care), require minimally, information about whether the technology actually does what it sets itself and if it produces unexpected and / or adverse results. The absence of proper assessment leads to mistaken decisions and to unexpected and/or adverse results. However, it is also important to know whether the technological and financial resources employed in health care are both used as efficiently as possible.

Health Technology Assessment (HTA) emerges as a response to system needs on understanding the consequences of technological change in health and as a helpful instrument in the decision-making process regarding the use of medical technologies. So, it has been contributing to a more effective clinical practice and less iatrogenic and to a rational use of technological and financial resources.

Objectives

- Introduce concepts and approaches related to Health Technology Assessment (HTA) and discuss its importance in the decision-making process in the field of individual and collective health;
- Present the meaning and impact of health technologies in health care practice and in the organization of services;
- Present concepts and principles related to the Health Technology Assessment;
- Discuss the basic steps to be followed during the Health Technology Assessment process.

The program content will be presented in three modules, namely:

I – Health Technology: concepts, classification and life cycle.

II - Health Technology Assessment (HTA): definition, role of HTA in health systems, attributes, moments of HTA.

III - Steps and methods used in HTA.

Methodology:

The content will be presented as presentations with a debate at the end of the course.

 10:30 a.m. – 11 a.m.

Coffee-Break

 12:30 p.m. – 1:45 p.m.

LUNCH

 3:45 p.m. – 4 p.m.

Coffee-Break

9am – 5:30 pm

Workshop

Topázio Room

1st MEETING OF THE PAN-AMERICAN NETWORK OF HEALTH TECHNOLOGY ASSESSMENT*This activity will be given in English, Portuguese and Spanish***Closed meeting****Pan-American Health Organization – PAHO****Facilitators**

James Fitzgerald, Coordinator of Technical Unit for Medicines and Technology

Analia Porras, Technical Advisor

Pablo Jimenez, Technical Advisor

Christophe Rérat, Technical Advisor, Brazil

Content

Official launch of the Pan-American Network of Health Technology Assessment and follow-up of the Buenos Aires Meeting (19/10/2010 to 22/10/2010) with countries representatives related to HTA activities.

Brief Overview

Health Technologies Assessment (HTA) has been increasingly considered a priority for decision-makers and managers of the health sector. HTA is an essential tool to support the decision-makers in this field, to allow the diffusion of cost-effective technologies and to stimulate the disinvestment of the ineffective ones. Like many others, the countries in the region of the Americas are facing the challenge of rising health expenditures, directly related to the increase in spending on health technologies such as high cost drugs, medical devices and new procedures. The challenge of a more rational process of incorporating health technologies in the Region, with an integrated perspective of public health and sustainability, requires new actions of technical cooperation among the countries.

The demand for increasing the cooperation in the Region led to the creation of the HTA Network of the Americas, during the HTAi Regional Meeting, in October 2010, in Buenos Aires. The Network, supported by PAHO, was created by representatives from Health Ministries in the Region, Regulatory Authorities, PAHO/WHO Collaborating Centers and other important institutions in the field of HTA.

This first meeting of the Network aims to allow the members to discuss their priorities regarding: exchange of experiences; capacity building strategies; dissemination of information to support decision-making; methodological standards.

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

3:45 p.m. – 4 p.m.

Coffee-Break

9am – 5:30pm

Parallel Activity

Quartzo B Room

BRINGING BRAZILIAN POLICY MAKERS CLOSER TO HTA RESEARCH*This parallel activity will be given in Portuguese*

Marcus Tolentino; Christine Koury; Marcia Motta and Flávia Elias

Department of Science and Technology, Secretariat of Science, Technology and Strategic Products, Ministry of Health of Brazil

9am – 5:30pm

Parallel Activity

Ônix Room

IMPACT ASSESSMENT, POLICY TRANSFER ANALYSIS AND GUIDELINE DEVELOPING*This parallel activity will be given in Portuguese*

Organizing Committee: Afrânio Kritski, MD, PhD, Federal University of Rio de Janeiro/ UFRJ; Brazil; Draurio Barreira, MD, PhD, SVS/Ministry of Health, Brazil; Professor Diana Maul Carvalho, CCS/UFRJ, Brazil; Flavia Elias, Ministry of Health, Brazil; Alexandre Lemgruber, ANVISA, Brazil; Dr Jose Noronha, CICT/FIOCRUZ, Brazil; Dr Draurio Barreira, PNCT/SVS/MS, Brazil; Dra Margareth Dalcolmo – CRPHF/FIOCRUZ, Brazil

9am – 5:30pm

Ancillary Meetings

Ametista, Safira and Rubi Rooms

HTAi BOARD OF DIRECTORS MEETING**Closed meeting**

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

3:45 p.m. – 4 p.m.

Coffee-Break

PROGRAM OVERVIEW: SUNDAY, JUNE 26th 2011

SUNDAY, June 26th 2011													
Time	Ambar	Topázio	Turmalina	Quartzto A	Quartzto B	Jade	Pré-Function A + B	Gávea A	Gávea B	Ametista	Safira	Rubi	Ónix
REGISTRATION													
8 am													
9 am	Ancillary Meeting Policy Forum Meeting	Short-Course Hospital Based HTA: Models of application, Methods, Procedure and Outputs	Short-Course Introduction to Health Economic Evaluation	Short-Course Euroscan: Early Awareness and Alert Systems - Establishing a Sustainable System	Short-Course Appraising Systematic Reviews of Interventions for Inclusion on HTA Reports	Short-Course Grading of Recommendations Development and Evaluation - GRADE		Workshop I HTA MERCOSUR Meeting		Short-Course Advanced Information retrieval methods to support HTA: regional databases, grey literature searching and identifying patients' preferences			Parallel Activity Symposium on Heparin
10:30 am 11 am	COFFEE-BREAK												
11 am	Ancillary Meeting Policy Forum Meeting	Short-Course Hospital Based HTA: Models of application, Methods, Procedure and Outputs	Short-Course Introduction to Health Economic Evaluation	Short-Course Euroscan: Early Awareness and Alert Systems - Establishing a Sustainable System	Short-Course Appraising Systematic Reviews of Interventions for Inclusion on HTA Reports	Short-Course Grading of Recommendations Development and Evaluation - GRADE		Workshop I HTA MERCOSUR Meeting		Short-Course Advanced Information Retrieval Methods to support HTA: Regional Databases, Grey Literature Searching and Identifying Patients' Preferences			Parallel Activity Symposium on Heparin
12:30 pm 1:45 pm	LUNCH												
1:45 pm 3:45 pm	Parallel Activity Euroscan Meeting	Short-Course Hospital Based HTA: Models of application, Methods, Procedure and Outputs	Short-Course Introducción a las Evaluaciones Económicas como Herramienta para la Toma de Decisiones sobre Asignación de Recursos Sanitarios: Taller Teórico-Práctico	Satellite Symposium Merck	Short-Course Appraising Clinical Practice Guidelines: Using the AGREE Tool					Short-Course Advanced Information Retrieval Methods to support HTA: Regional Databases, Grey Literature Searching and Identifying Patients' Preferences			Short-Course HTA.101: Introduction to HTA
3:45 pm 4 pm	COFFEE-BREAK												
4 pm 5:30 pm	Parallel Activity Euroscan Meeting	Short-Course Hospital Based HTA: Models of application, Methods, Procedure and Outputs	Short-Course Introducción a las Evaluaciones Económicas como Herramienta para la Toma de Decisiones sobre Asignación de Recursos Sanitarios: Taller Teórico-Práctico	Satellite Symposium Janssen	Short-Course Appraising Clinical Practice Guidelines: Using the AGREE Tool	Satellite Symposium Roche				Short-Course Advanced Information Retrieval Methods to support HTA: Regional Databases, Grey Literature Searching and Identifying Patients' Preferences			Satellite Symposium Pfizer
6 pm 7 pm 7 pm 8 pm	OPENING CERIMONY – GÁVEA A ROOM												
WELCOME RECEPTION – TENT													

Sunday, June 26th, 2011

Opening Ceremony

6pm – 7pm

Opening Ceremony

Gávea A Room

Opening Remarks

Carlos Augusto Grabois Gadelha – Chair

Secretary of Science, Technology and Strategic Products of the Ministry of Health of Brazil

Laura Sampietro-Colom

President of the HTAi Society

Scientific Committee Key Notes

Álvaro Atallah

Co-Chair of the Scientific Committee of HTAi 2011

Opening Address

Alexandre Padilha – Honorary Chair

Minister of Health, Brazil

Co-organizer and local authorities will be in attendace at the Opening Ceremony

7 p.m. – 8 p.m.

Welcome Reception

Tents

HOSPITAL BASED HTA: MODELS OF APPLICATION, METHODS, PROCEDURE AND OUTPUTS

This short-course is given in English and Portuguese

Marco Marchetti, HTA Unit, University Hospital "Agostino Gemelli", Rome, Italy

Americo Cicchetti – University Hospital "A. Gemelli", Rome

Laura Sampietro-Colom – Hospital Clinic Barcelona, Spain

Pedagogical objectives

At the end of the course students will be able:

- 1) to understand the main concepts of health care management;
- 2) to understand the main concepts of the Hospital Based HTA

Session 1a

Innovation processes: management of health care organization and industry relation

Dr. Marco Marchetti

Unit objectives:

- Technological innovation and cost
- Innovation process in health care
- Industry and HCOs relation

Session 1b

Basics of health care management and health care management tools

Prof. Americo Cicchetti

Unit objectives:

- Define management
- Identify the basic functions of the manager
- Identify the major phases of management.
- Identify management cycle
- Strategic planning and organizational design in health care organization
- Analyze the specific aspects of hospital operation management

Session 1c

Hospital strategic planning: the role of HTA

Dr. Laura Sampietro-Colom

Unit objectives:

- How innovations enter into hospital. Models
- Where can HTA help
- Differences in hospital-HTA around the world. Models and experiences
- Instruments and tools

Session 2

The case of the:

1) Hospital Clinic, Barcelona, Spain

2) Health Technology Assessment Unit of the University Hospital "A. Gemelli" Rome, Italy

Dr Laura Sampietro-Colom

Dr. Marco Marchetti

Session 3a

Exercise 2 – Presentation and Teamwork

Session 3b

Exercise 2 – Teamwork

Session 3c

Exercise 2 – Students presentations

Session 4

Wrap-up of the course

Americo Cicchetti, Marco Marchetti, Laura Sampietro-Colom

Material: A detailed course outline, slides copies will be electronically distributed to each student.

Exercise 1

Objective of the exercise is to produce and discuss among different groups, information useful to hospital management to decide just for one priority investment request.

Respect to budget constraint in a hospital context students, divided in small groups, will be asked to prepare different competitive investment request submissions to hospital management.

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

3:45 p.m. – 4 p.m.

Coffee-Break

9 a.m. – 12:30 p.m.

Short-course

Turmalina Room

INTRODUCTION TO HEALTH ECONOMIC EVALUATION*This short-course is given in Portuguese**Carisi A Polanczyk, Health Technology Assessment Institute – IATS, Federal University of Rio Grande do Sul – UFRGS**Denizar Vianna, State University of Rio de Janeiro (UERJ)**Luciane N Cruz, IATS/UFRGS**Andre L Ferreira, IATS/UFRGS***Course Summary**

A half-day course designed to provide a basic understanding of health economic evaluation. [The language of the course is Portuguese]

This course aims to introduce essential concepts of language of economics and economic evaluation to those involved in the health care sector or in health services. It explains how to evaluate the costs and benefits of health interventions, and how health economics is used by decision makers in the health care segment.

Aims

To introduce key health economic concepts

- To give an understanding of the design, conduct and analysis of economic evaluation in health care.

It is divided into four sessions, each lasting approximately 1 hour. Practical exercises reinforce the presentations.

Participants receive a complete copy of the material presented.

- Introduction to key health economic concepts.
- Measuring outcomes and health effects.
- Measuring costs (cost of illness and budget-impact).
- Interpreting and using cost-effectiveness analysis in decision making.

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

9 am – 12:30 pm

Short-course

Quartzo A Room

EUROSCAN – EARLY AWARENESS AND ALERT SYSTEMS – ESTABLISHING A SUSTAINABLE SYSTEM*This short-course is given in English and Portuguese**Dr Claire Packer – Head of Secretariat, EuroScan and Director of the National Horizon Scanning Centre, UK**Dr Sue Simpson – EuroScan Network Coordinator on behalf of the EuroScan International Network***Background & Scope**

The development and potential introduction of hundreds of new and emerging health technologies is something that tasks policy makers and health care planners each year. Many processes have been put in place to aid decision making and planning for the impact of new and emerging health technologies on health care systems. One of these is early awareness and alert systems (EAAS) also known as horizon scanning or early warning systems.

Health technology early awareness and alert systems have been funded by some governments or health systems for over a decade. The way each system functions and its outputs are very much dependent on its customer. EuroScan – the International Information Network on New and Emerging Health technologies (www.EuroScan.org.uk) is a collaborative network of agencies for the exchange of information on new and emerging health technologies and the development of methods involved in early awareness and alert activities. Each EuroScan International Network member agency is unique in the way it approaches its work but all have a common goal of informing their customers about new and emerging health technologies that may have a significant impact on their health system, to facilitate the timing of the HTA process, aid decision making and help prioritize further research.

In 2009, EuroScan International Network launched a toolkit for the identification and assessment of new and emerging health technologies. All members of EuroScan International Network contributed to the content of the toolkit to ensure that different health care systems, contexts and methods were represented. The collaborative approach resulted in an end product covering all aspects of EAAS processes as well as presenting key questions and offering possible solutions. The toolkit was constructed on the basis of “one size doesn’t fit all”, as it was constructed utilizing the heterogeneity of its members.

The proposed workshop will present the toolkit and the key stages involved in establishing a sustainable early awareness and alert systems as follows:

- Questions to be answered before establishing an EAAS
- Identification of new and emerging health technologies
- Filtration and prioritization of new and emerging health technologies
- Assessment
- Dissemination

At each stage practical examples from EuroScan International Network member agencies will be presented. Published research on the methods and recent developments will also be drawn upon. In addition, there will be two interactive exercises focusing on filtration/prioritization of new and emerging health technologies and early assessment.

Names of potential presenters:

- Dr Claire Packer, National Horizon Scanning Centre, University of Birmingham, England and Head of Secretariat, EuroScan International Network.
- Dr Iñaki Gutiérrez Ibarluzea, Basque Office for Health Technology Assessment (Osteba) and Vice-Chair of EuroScan International Network
- Professor Brendon Kearney, HPACT, Australia and Chair of EuroScan International Network
- Dr Setefilla Luengo, Agencia de Evaluacion de Tecnologias Sanitarias (AETS), Madrid, Spain
- Dr Sue Simpson, National Horizon Scanning Centre, University of Birmingham, England and Network co-ordinator, EuroScan International Network.

All presenters are members of the EuroScan International Network and are involved in active early awareness and alert systems.

Potential Audience:

- Individuals interested in establishing an early awareness and alert system;
- Individuals who would like to know more about the processes of identification, filtration, prioritization and early assessment of new and emerging health technologies.

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

9 am – 12:30 pm

Short-course

Quartzo B Room

APPRAISING SYSTEMATIC REVIEWS OF INTERVENTIONS FOR INCLUSION ON HTA REPORTS*This short-course is given in English and Portuguese*

Ludovic Reveiz, MD, MSc, PhD (Cand) – Advisor, Research Promotion and Development Team, Health Systems Based on Primary Health Care (HSS), Pan American Health Organization

Jordi Pardo Pardo – International Relations, Centro Cochrane Iberoamericano.

Welcome and introductions.

Introduction to Critical Appraisal and Systematic reviews

Work in small groups.

Plenary: discussion of the appraisal of the review.

- Scope of the review
- Methodological quality
- Statistical aspects
- Applicability of conclusions

Conclusion and final remarks

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

9 am – 12:30 pm

Short-course

Jade Room

GRADING OF RECOMMENDATIONS ASSESSMENT, DEVELOPMENT AND EVALUATION – GRADE*This short-course is given in English and Portuguese**Gordon Guyatt* – McMaster University, Hamilton-ON, Canada*Otávio Berwanger* – Research Institute HCor, Hospital do Coração, São Paulo, Brazil*Alexandre Biasi Cavalcanti* – Research Institute HCor, Hospital do Coração, São Paulo, Brazil

The GRADE workshop aims to discuss the GRADE methodology, from theoretical and practical standpoints, and to define the recommendations for health technology guidelines. The GRADE method involves evaluating the quality of evidence and the strength of recommendations in terms of being objective, methodologically robust, reproducible and easily communicated. During the workshop, in addition to group discussions regarding the criteria used to define the quality of evidence and the strength of recommendations, we will also conduct a practical exercise in small groups.

The workshop will be coordinated by Professor Dr. Gordon Guyatt, a pioneer in the field of “Evidence-Based Medicine”, editor of the *User’s Guides to the Medical Literature* series, and one of the mentors and proponents of the GRADE method. This workshop represents a partnership between McMaster University in Canada and the Research Institute HCor, Hospital do Coração, São Paulo – Brazil.

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

9 am – 5:30 pm

Short-course

Ametista, Safira and Rubi Rooms

ADVANCED INFORMATION RETRIEVAL METHODS TO SUPPORT HTA: REGIONAL DATABASES, GREY LITERATURE SEARCHING AND IDENTIFYING PATIENTS' PREFERENCES

This short-course is given in English and Portuguese

Organizer – The Information Resources Group of HTAi (IRG)

Daniel Comandé – IECS

Evelinda M Trindade – InCor

Sueli Mitiko Suga – BIREME/OPAS/OMS

Verônica Abdala – BIREME/OPAS/OMS

Hayley Fitzsimmons – CADTH

Jackie Street – University of Adelaide

The Chair will be Sari Ormstad (Chair of HTAi Information Resources Group).

Content

This workshop will focus on advanced information retrieval methods to inform health technology assessment. The morning sessions will focus on current HTA practices in Latin America and information sources special to this geographical area. This will be followed by presentations and discussions concerning grey literature searching and collecting information about patient experience, values and beliefs. Please find below the workshop program and detailed description of the different sessions.

Program

Welcome and introduction / Sari Ormstad (IRG Chair)

An introduction to HTA practice in Latin America / Daniel Comandé, IECS and Evelinda M Trindade, Heart Institute (InCor)-Clinics Hospital São Paulo University Medical School

Coffee / tea break

Effective searching of LILACS and other BIREME resources for HTAs and systematic reviews / Verônica Abdala and colleagues, BIREME/OPAS/OMS

Lunch

Grey Matters! Identifying grey literature for health technology assessments and systematic reviews / Hayley Fitzsimmons, CADTH

Coffee / tea break

Bringing social views into HTA: how can we extract relevant information about patient and citizen preferences and patient experiences from database and web based sources?/ Jackie Street, University of Adelaide

Closing remarks / Sari Ormstad

Detailed description of the different sessions:

Session 1

An Introduction to HTA practice in Latin America

Facilitators: Daniel Comandé, Instituto de Efectividad Clínica y Sanitaria (IECS), Argentina

Evelinda M Trindade, Heart Institute (InCor)-Clinics Hospital São Paulo University Medical School, Brazil

Relevance:

In this session, workshop participants will get acquainted on HTA practices in Latin America. This session will enable the participants from different HTA organisations to share their knowledge and experiences, and raise issues relevant to their own work. The session will also provide an opportunity to discuss future collaboration activities between HTA organisations in Latin America.

Content: This session will involve presentations from InCor, Brazil and IECS, Argentina. The presentations will focus on current HTA practices in Latin America and include:

- A brief history and current status of HTA organisations and networks in Latin America;
- HTA products and role of the information specialist at IECS (specific) and other Latin American HTA organisations in general;
- How HTA is used to inform research at InCor (specific) and other Latin American health organisations in general

Search methods and practices, including

- Most important information resources used for searching at IECS (Comandé) and what sources are recommended by health research educators (Trindade)
- IECS search guidance, updating of searches, reference management etc and what health research educators recommend

These presentations will be followed by a structured group discussion where participants are encouraged to reflect on these presentations and add experience from their own organisations.

Session 2

Effective searching of LILACS and other BIREME resources for HTAs and systematic reviews

Facilitators:

Verônica Abdala and colleagues, BIREME/OPAS/OMS, São Paulo, Brazil

Relevance:

Information retrieval for HTA needs to be comprehensive in order to identify those studies which will provide a reliable result. The range of databases used to identify studies for HTA, and particularly the inclusion of regional databases such as LILACS – the Latin American and Caribbean Health Sciences database, varies across organisations. Information Specialists and others involved in searching for studies for HTAs, and other evidence syntheses such as systematic reviews, need to be aware of regional databases such as LILACS and how best to search them to identify studies not included in other major bibliographic databases such as MEDLINE and EMBASE.

Content:

This session will include an overview of the LILACS database and other open access BIREME resources and will focus on issues such as journal coverage, multilingual searching (to identify records in English, Portuguese and Spanish), advantages of searching these resources in addition to other databases, search features, downloading records, any current limitations to the search interface and plans for future enhancements. This will be followed by a live on-screen demonstration of searching LILACS in the HTA context. Workshop participants will have the opportunity to ask questions throughout the session.

Session 3

Grey Matters! Identifying grey literature for health technology assessments and systematic reviews

Facilitators:

Hayley Fitzsimmons, CADTH, Ottawa, Canada

Relevance:

Information retrieval for HTAs and systematic reviews needs to be as comprehensive as possible in order to minimize bias and ensure reliability of results. With the exponential growth of the Internet and the emergence of online publishing and open-access repositories, we are seeing an increasing amount of studies and reports not published through regular publishing channels and not indexed in bibliographic databases such as MedLine. Much of this so called “grey” literature is valuable for HTAs and systematic reviews because it is current, helps to reduce publication bias, and has the potential to retrieve non-mainstream information (ex: complementary & alternative medicine). Much of the grey literature information available would be missed in a traditional database search; however searching grey literature can be extremely time consuming and needs to be done in a focused, cost effective manner. Efficient tools and approaches for searching grey literature have the potential to enhance the reliability and quality of HTAs and systematic reviews.

Content:

This is a practical, hands-on session on how to formulate and conduct grey literature searches on health-related topics, from approaching the search to presenting results. The instructor will present key grey literature tools and sources useful for retrieving hard-to-find evidence-based information and will share their experiences with searching grey literature for systematic reviews and health technology assessments.

Session 4

Bringing social views into HTA: how can we extract relevant information about patient and citizen preferences and patient experiences from database and web based sources?

Facilitators:

Jackie Street, University of Adelaide, Australia

Relevance:

Patient experience and citizen perspectives are increasingly valued for integration into HTA but methods for collecting such views are limited and not well evaluated. An understanding of the patient experience and the values and beliefs held by citizens and patients with respect to specific health technologies is essential in ensuring i) that new technologies will be accepted and used appropriately in the community ii) that resource allocation conforms with community priorities and iii) that disinvestment from ineffective or unsafe technologies is possible. All these factors will be essential in ensuring the sustainability of health systems where choices must be made amongst increasing numbers of expensive technologies and where demands from emerging disease and/or ageing populations strain health budgets. Information management specialists will be increasingly called upon to provide sources relevant to patient experience and citizen perspectives in this endeavour.

Content:

This session will showcase novel methods for collecting patient/citizen perspectives. The session involves a presentation on how to collect information relevant to a synthesis of patient and/or citizen perspectives by drawing on a range of sources including the peer-reviewed and grey quantitative and qualitative literature and social media such as weblogs and discussion forums. It will explore the type of questions researchers would be looking to answer, the advantages and limitations of the various sources and the value of multiple sources describing the same phenomenon. This will be followed by a structured group discussion about how to tackle these sources. Participants will also be encouraged to share and demonstrate other relevant sources for collecting patient/citizen perspectives which they have found useful in their work.

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

3:45 p.m. – 4 p.m.

Coffee-Break

9 am – 12:30 pm

Workshop

Gávea A Room

I HTA MERCOSUR MEETING – TOGETHER ON THE PATH TOWARD STRENGTHENING OUR CAPACITIES

This workshop is given in English, Portuguese and Spanish

Free of charge

Abstract

Argentina, Brazil, Paraguay and Uruguay have worked together since 1998 with the common objective of reducing disparities in the assessment and management of health technologies within the scope of the Mercosur Subcommittee on the Assessment and Use of Technologies in Health Services.

The subcommittee's work history in recent years, since 2006, shows the following progress:

- The harmonization of working methods, such as the resolution MERCOSUR / GMC / RES. No. 12/08, which offers a form for requesting the assessment of health technologies, the resolution MERCOSUR / GMC / RES. No. 52/08, which comprises a guide for preparing health technology assessment reports, and the Resolution No. 05/2010 on the Guide to Adapting Clinical Practice Guidelines;
- The implementation of a virtual space to exchange information throughout Brazil, containing, at MERCOSUR countries and associates' disposal, systematic reviews and BRATS bulletins (an initiative carried out in conjunction with the MERCOSUR National Coordination Team)
- The formulation and implementation of the Regional Technical Cooperation Project on "Health Technology Assessment (HTA) in MERCOSUR" with capacity-building, and a survey on the state of art of HTA in the Mercosur countries, among other actions;
- Formal support from other countries to make Brazil the host country of the Annual Conference on Health Technology Assessment International in Rio de Janeiro in 2011;
- The publication of resolutions with a standardization of methods to be adopted by MERCOSUR countries: a guide to drafting health technology assessment reports and a glossary of terms;
- The preparation of resolution projects for the Economic Assessment Guide for Health Technologies;
- The training of forty health professionals from the four countries in the area of health technology assessment.

From 2008, with the approval of the cooperation project "Health Technology Assessment (HTA) in MERCOSUR" between the countries, the participation of the countries has intensified within the subcommittee's sphere. The work consists of implementing five components: i) A diagnosis of the capacities in the government, the scientific community and professional societies, ii) A harmonization of methods, iii) Training and exchange in strategic areas, iv) An information system for exchanging research and v) Support for creating a HTA network for the Americas.

The next steps will be: to evaluate the development achieved through the cooperation project, to enhance the research exchange system, and to contribute to creating the HTA network for the Americas.

The purpose of the First HTA Mercosur Meeting – "Together on the Path Toward Strengthening our Capacities" is to analyze the outcomes processes, the opportunities and the threats to cooperation actions. The themes will be divided in four blocks: advances in HTA technical cooperation in MERCOSUR, impacts of HTA institutionalization in the countries, debate with political agents and a presentation of European countries that adopted HTA more than fifteen years ago and are working using a network strategy in order to share information and experiences. This way, we will identify the challenges and strategies for consolidating HTA in the region, supporting the planning of continued cooperation among the countries in coming years.

Audience: More than one hundred participants from MERCOSUR countries technical teams are expected to attend. It's also expected representatives from other American countries, REBRATS and INAHTA guests.

PROGRAM

9:00-9:10 – Opening: Objectives of the I HTA Mercosur Meeting – Together on the path toward strengthening our capacities

9:10-9:30 – I Panel – Progress of HTA Technical Cooperation in the Mercosur

Chair: Maria Alice Barbosa Fortunato – National Health Coordinator of Mercosur

9:10-9:20 – The degree of Mercosur Cooperation progress in Technology Assessment

Pedro Galvan – Medical Devices Advisor, Ministry of Health, Paraguay

Harmonizing methods and resolutions, training, opportunities and threats

9:20-9:30 – A diagnosis of Technology Assessment capacities in the Mercosur

Ana Perez – Director of the Medical Assessment Division, Ministry of Health, Uruguay

Results from the studies to be delivered on May 16th.

9:30-9:50 – II Panel – HTA experiences and impacts throughout member countries

Chair: Maria Alice Barbosa Fortunato – National Health Coordinator of Mercosur

9:30-9:40 – Implementing the Coordinating and Execution Unit for Health Technology Assessment in Argentina

Analia Amarilla – Director of Health Services Quality, Ministry of Health, Argentina

9:40-9:50 – Technology assessment in the processes of regulating and incorporating drugs and procedures into the public health system.

Flávia Tavares Silva Elias – Ministry of Health, Brazil and Alexandre Lemgruber – Anvisa, Brazil

9:50-10:00 – Break

10:00 -10:40 – III Panel – Debate: How HTA cooperation within the Mercosur resulted in a more dynamic institutionalization of the area in member countries?

Chair: Luiz Odorico Monteiro de Andrade – Secretariat of Strategic and Participative Management, Ministry of Health, Brazil

Jaime Lasovski – Sub-secretariat of Foreign Affairs and Health Research, Ministry of Health, Argentina

Ana Luiza D'Avila Viana – Director of Department of Science and Technology, Ministry of Health, Brazil

Marta Gamarra de Godoy – Director of Records and Control of Health Professions, Ministry of Health, Paraguay

Gilberto Rios – General Director, Ministry of Health, Uruguay

10:40-11:40 – IV Panel – Presentation and debate: How to overcome obstacles and lessons learned from European experiences.

10:40-11:10 – Organization of AuNets and challenges for cooperation between agencies

Antônio Sarria-Santamera – Director, AETS Instituto Carlos III, Spain

11:10-11:40 – The role of EUnetHTA and projects to guarantee the Network's sustainability

Finn Børllum Kristensen – Director, EUnetHTA Coordinating Secretariat, National Board of Health, Denmark

11:40-12:30 Debate and closure

10:30 a.m. – 11 a.m.

Coffee-Break

12:30 p.m. – 1:45 p.m.

LUNCH

1:45 pm – 5:30 pm

Short-course

Turmalina Room

INTRODUCTION TO ECONOMIC EVALUATION AS A TOOL FOR MAKING DECISIONS ABOUT ALLOCATION OF HEALTH RESOURCES: THEORETICAL-PRACTICAL WORKSHOP*This short-course is given in Spanish*

Andres Pichon-Riviere – Institute for Clinical Effectiveness and Health Policy (IECS), Argentina

Federico Augustovski – IECS, Argentina

Sebastian Garcia-Marti – IECS, Argentina

(www.iecs.org.ar)

Objectives

During this course, participants will be introduced to basic principles of economic evaluation (EE). It will also have practical work on how to design, implement and interpret an economic evaluation on a case that the participants must design and program an EE-specific software (Tree Age Data)

Public

Professionals who work in the health sector interested in acquiring the knowledge and basic tools that enable them to perform, interpret and apply economic evaluations and Health Technology.

Content

Theoretical contents:

Introduction to economic evaluation (EE)

Types of economic evaluation. Cost-minimization studies, cost-effectiveness, cost-utility

EE Application of the decision making process. Cost-effectiveness threshold. Situation in Latin America. Examples of other countries (Canada, UK, Australia)

Practical content

Principles for design of decision models applied to economic evaluations of health technologies: Decision Trees

Design and interpretation of the results of a decision tree for cost-effectiveness analysis.

Programming, analysis and interpretation of results from a decision tree with the program Tree Age Data.

Software

For the final practice, the assistants must work with a computer, so you are advised to bring your personal computer.

The computers must have installed the program Tree Age Data (see below)

If any participant is not able to bring his own computer, it doesn't enable him to participate in this course. Since the practical exercise can be done with up to 3 people per computer you can share a computer with a colleague.

Software Information Age Data Tree

To have a trial version of the software used during the workshop you should register at the following page:

<http://www.treeage.com/products/download.html>

Once this is done, you will receive an e-mail where you can download the trial version. The trial version to be chosen is "TreeAge Pro 2011".

This trial version has a limited duration of 21 days, so it is recommended not to install it in advance of the date of the workshop.

3:45 p.m. – 4 p.m.

Coffee-Break

1:45 pm – 5:30 pm

Short-course

Quartzo B Room

APPRAISING CLINICAL PRACTICE GUIDELINES: USING THE AGREE TOOL*This short-course is given in English and Portuguese*

Ludovic Reveiz, MD, MSc, PhD (Cand) – Advisor, Research Promotion and Development Team, Health Systems Based on Primary Health Care (HSS), Pan American Health Organization

Jordi Pardo Pardo – International Relations, Centro Cochrane Iberoamericano

Welcome and introductions.

Introduction to Critical Appraisal and Clinical Practice Guidelines. The AGREE tool.

Work in small groups.

Plenary: discussion of the appraisal of the guideline.

- Scope and target of the guideline
- Methodological rigor of the guideline
- Applicability of the guideline
- Independence of the recommendation

Conclusion and final remarks

3:45 p.m. – 4 p.m.

Coffee-Break

1:45 pm – 4:20 pm

Short-course

Ônix Room

HTA 101: INTRODUCTION TO HTA*This short-course is given in English and Portuguese**Clifford Goodman PhD, Vice President, The Lewin Group*

This course offers a lively introduction to HTA for those who are new to the field, as well as for those who seek a refresher course. Developed for international participants and updated annually, this course has been a popular feature of HTA meetings for more than 10 years. This pre-conference workshop will strengthen understanding and participation in other sessions of HTAi 2011. Time is included for questions and discussion. Attendees will receive copies of the workshop materials. This course will emphasize adapting HTA approaches for all types of health technologies and across international settings.

The main topics to be covered include:

1. HTA definitions, purposes, and roles in health care policy
2. Health technology: types, applications, lifecycle
3. Factors affecting technology overuse, underuse
4. Properties and impacts assessed in HTA:
 - Technical performance
 - Health outcomes
 - Quality of life and functional status
 - Economic
5. HTA methods and trends:
 - Primary methods
 - Secondary/synthetic methods
 - Economic analyses: CEA, QALYs, and more
6. Interpreting strength of evidence
7. Priority setting, timing of assessment, and the moving target problem
8. A framework for conducting HTA
9. Sources of evidence and expertise:
 - Bibliographic databases (peer-reviewed and gray literature)
 - International networks/cooperation
10. Current HTA trends and emerging challenges:
 - Emerging role of comparative effectiveness research
 - Pharmacogenomics, personalized medicine, and more

3:45 p.m. – 4 p.m.

Coffee-Break

BEYOND DRUGS – HOW PERSONALIZED MEDICINE AND INTEGRATED HEALTH CARE TECHNOLOGIES COULD IMPACT HTA METHODS?

This session is given in English and Portuguese

Introduction:

HTA approaches and methodologies in assessing drugs are considerably diversified over geographies. Some countries focus more on assessing added therapeutic value, others on assessing financial impact and ways to mitigate it and others on ways to ensure a sound and cost effective allocation of resources. There is something that HTA agencies across the world – with some well-known exceptions like AHRQ – have in common: they typically focus on assessing the relevant drug (or drugs) and its impact on a given target patient population, basing clinical assessment on phase III experimental data. Typically, HTA assessment is performed at launch and makes recommendations based on expected costs and benefits. Unless major discrepancies between experimental and real-life outcomes occur, HTA recommendations/decisions are normally not reviewed for years. In addition, in most countries different types of health technologies (drugs, diagnostics, devices, IT tools etc.) are often differently regulated, assessed and reimbursed/funded, thus leading to some sort of silo approach.

Current HTA methods and approaches are challenged when assessing personalized treatments that typically:

- Target individuals (and not large populations) and aim at tailoring treatments to meet patients' needs and characteristics;
- Come to the market (and to HTA assessment) with largely unexpressed evidence-base, that will need to be expanded in real-life setting;
- Tend to involve complex mixes of rapidly evolving technologies (drugs, diagnostics, devices, IT tools etc.) that need to be jointly assessed, sometimes on a continuous/regular basis.

Objective of the symposium is to highlight how HTA methods need to evolve with respect to these innovative technological paradigms.

Objectives:

Speakers and audience will address key questions like:

- 1) What are the key scientific and technological developments in personalized care that will mostly impact HTA?
- 2) What are the pricing and market access challenges for personalized and integrated treatments
- 3) How HTA should adapt to new treatment paradigms that typically generate a rapidly evolving evidence base mainly in real-life/post approval settings?
- 4) How will integrated technologies be assessed and how relative contributions will be valued?
- 5) What priorities for patients, citizens, physicians, payers and industry?

Chair: Antonio Gaudio – Active citizenship network

Speakers: (each speaker will contribute to improve the understanding of a specific stakeholder groups' perspective.)

Soniza Vieira Alves Leon – Federal University of Rio de Janeiro State, Brazil – Clinical perspective: Innovation in treating neurologic chronic diseases, personalized and integrated approaches

Paolo Morgese – Merck Serono – Pharma/Biotech industry perspective: New paradigms in assessing value of innovative healthcare technologies

Jean Mossman – HTA expert and EFNA policy advisor – Patient Groups perspective: Integrated technologies' and personalized medicine's impact on patient's lives. How can HTA help a rational decision making process?

Paolo Siviero – AIFA Italy – Payer perspective: trends in assessing personalized and integrated technologies

Identified audience:

All stakeholders interested in improving understanding of HTA particularities when assessing personalized medicines. The session may be of particular interest for HTA methodology and policy experts with payer, patient, clinical, academic or industry background

Benefit to the sponsor:

To improve common understanding of stakeholder perspectives in a topic that is high in the sponsor's HTA agenda

4 pm – 5:30 pm

Satellite Symposium

Janssen-Cilag

Quartzo A Room

THE BURDEN OF HEPATITIS C: USING HTA TO DEFINE PUBLIC HEALTH PRIORITIES AND A SUSTAINABLE MANAGEMENT MODEL

This session is given in English and Portuguese

Speakers

Prof. *Uwe Siebert* – Professor of Public Health (UMIT/Austria), who will chair the session and address HTA and economic modeling for Hepatitis C and its importance in decision-making

Prof. *Philippe Mathurin* – Professor of Hepatology and Head of the research program on liver disease in the Department of Hepatology and Gastroenterology, Hôpital Claude Huriez, Lille, France. He will share France's Hepatitis C national program experience and describe how advances in epidemiology and modeling interact with public policy making

Prof. *Antonio Barone* – Full Professor at the Department of Infectious and Parasitic Diseases at University of São Paulo. Member of the Hepatitis Committee at Pan American Association of Infectious Diseases. He will discuss the burden of the disease, current and future treatments, outcomes and he will place this under the Brazilian healthcare environment

This session will discuss and present the progress in the Hepatitis C field under both the HTA and the healthcare systems sustainability perspectives. It is estimated that about 200 million people worldwide are infected with Hepatitis C. HCV infection is often asymptomatic, but once established, HCV infection progresses to the chronic form in 80% of infected individuals. Of these patients, approximately 20% develop cirrhosis over 20 years. As a result, this population has a higher risk of developing liver cancer. For those reasons, Hepatitis C is known as the silent epidemic. In the last years, treatments have evolved and have delivered significant cure rates, thus helping to reduce the consequences of the chronic form of the disease. Still Hepatitis C poses a challenge to every healthcare system. Consequently, the benefits of early diagnosis and early treatment, the progress of standards of care, the evolution of patient's quality of life, the understanding on how economic modeling can help decisions and the burden of Hepatitis C on healthcare budgets over time are among those topics that need to be assessed and discussed. Under that perspective Health Technology Assessment plays a key role to help decision makers decide which pathway should be followed in order to promote the long term sustainability of the healthcare systems.

REIMBURSEMENT STRATEGIES FOR LIFE-THREATENING DISEASE DRUGS IN LATIN AMERICA: AN INTEGRATED ANALYTICAL FRAMEWORK FOR ONCOLOGY TREATMENTS IN BRAZIL AND MEXICO

This session is given in English and Portuguese

Moderator

Cliff Goodman – Sr. Vice President at The Lewin Group and Vice President at the Health Technology Assessment International (HTAi)

Speakers

Dr. Otávio Clark – Medical Oncologist, Specialist in Evidence Based Medicine and Health Economics, Director of Evidencias Consulting, Brazil

Dr. Iris Contreras-Hernández – Internal Medicine, Social Security Mexican Institute (IMSS) and Chair of the Health Technology Assessment Agencies Committee at ISPOR Latin American Consortium, Mexico

Overall Program Objectives

- To understand the current reimbursement models for oncology products in Brazil and Mexico;
- To share experiences and challenges related to obtaining reimbursement for life-threatening diseases in these countries;
- To discuss what health policies should be implemented in order to maximize oncology patient's outcomes
- To discuss pricing, efficacy data availability, affordability and thresholds for new oncology products within the region
- To understand why clinical benefits and CE reviews should be assessed independently (seeking the balance between clinical experts and health economists)

We would like each speaker to prepare a 20-minute presentation. We have come up with suggested sub-topics for your consideration when developing the presentation (Each country may focus on the items differently based on their country health care environment):

1. Identify the challenges with the current Oncology Health Care system (efficacy, international pricing baskets, data, equity, affordability and thresholds)
2. Examples of a best practice in terms of decision making (how this has helped them, how does the society/patients - or institution - benefit)
3. What data/tools are missing that you feel are important (is there a forum across markets for sharing information)

4 pm – 5:30 pm

Satellite Symposium

Roche

Jade Room

PERSONALIZED HEALTHCARE AND THE QUEST FOR A SUSTAINABLE HEALTH SYSTEM: ONE SIZE DOES NOT FIT ALL*This session is given in English with simultaneous translation to Portuguese***Speakers**

Dr. Adrian Towse, Office of Health Economics (UK)

Dr. Gregory Rossi, Roche Pharmaceuticals (US/SWI)

Moderator

Dr. Carlos Gil, INCA (BR)

“Genomics has brought us to the Personalized Healthcare era. For instance, discovering differences in genetic profile of cancers enable scientists to develop drugs targeted to specific disease subtypes, replacing the current trial-and-error method of finding an effective medicine.

The goal is to give the right patient the right drug at the proper dose. In the future, clinicians might be able to use personalized medicine to predict which patients are able to take the drug safely and identify which patients should not receive the drug, avoiding waste. Fewer adverse drug events also have the potential to lower health care costs.

The promises of personalized medicine will remain unfulfilled promises unless scientists, clinicians, policy makers, and industry leaders can overcome existing challenges, ranging from protecting privacy of patient information, or developing an HTA process capable of assessing properly the value of personalized healthcare.

The content of the Roche’s Personalized Healthcare Symposium will be to discuss and propose alternatives on how to properly assess the value of the innovation introduced by personalized healthcare. This is an extremely important discussion in order to obtain efficient reimbursement schemes as well as obtain better patient outcomes.

To date, speakers are Prof. Adrian Towse, from the Office of Health Economics (UK), who will argue on how HTA agencies should evaluate personalized healthcare solutions, and how it applies to developing countries; Dr. Gregory Rossi, from Roche Pharmaceuticals (US/SWI) who will speak, from a Pharma Industry perspective, what are the pros and cons of the development of personalized healthcare, as well as how he believes HTA agencies should evaluate the value of innovation of personalized healthcare and; Dr. Carlos Gil from INCA (BR) who will be the moderator, fomenting questions from the audience.”

1:45 pm – 5:30 pm**Parallel Activity****Ambar Room****EUROSCAN MEETING****Closed Meeting****10 am – 1 pm****Parallel Activity****Ônix Room****SYMPOSIUM ON HEPARIN**

Prof. Dr. Domingo M. Braille – Editor of the Brazilian Journal of Cardiovascular Surgery; Walter J. Gomes – President of the Brazilian Society of Cardiovascular Surgery; President of the Latin American Society for Thoracic and Cardiovascular Surgery; Helena B. Nader – Professor of Biochemistry Department, Federal University of São Paulo – UNIFESP-SP; Jorge Guimarães – President of the Brazilian Federal Agency for Support and Evaluation of Graduate Education (CAPES)

9 am – 12:30 pm**Ancillary Meetings****Ambar Room****Policy Forum Meeting****Closed Meeting****12:30 p.m. – 1:45 p.m.****LUNCH**

Conference

Monday, June 27th, 2011

Tuesday, June 28th, 2011

Wednesday, June 29th, 2011

PROGRAM OVERVIEW: MONDAY, JUNE 27TH 2011

MONDAY, June 27th 2011												
Time	Ambar	Topázio	Turmalina	Quartzo A	Quartzo B	Jade	Pré-Function A + B	Gávea A + Gávea B	Ametista	Safira	Rubi	Ônix
7 am	Registration											
8:30 am	Conference Messages											
9 am	Plenary Session 1											
10:30 am	POSTER EXHIBITION & COFFEE-BREAK											
11:30 am	POSTER EXHIBITION & COFFEE-BREAK											
11:30 am 1 pm	Oral Session 2 106-Informing the implementation of health technologies from research	122- Hospital Based HTA: What about methods.	56-Strengthening patient and public voices in health technology assessments: new findings from several research and consultation projects	67- Health Technology assessment: Issues in the selection of drugs for an essential medicine list	101- HTA based on health care system efficiency: using real-life data to improve health care management	POSTER EXHIBITION	77- Methodological Guidance for the life sciences industry	Special Session STARTING UP HTA (panel 16 e 50)	72- Challenges of HTA translation into national clinical practice guidelines in developing countries: experience of Argentina and Chile			
1 pm 2:30 pm	E-6 Project Meeting	POSTER EXHIBITION & LUNCH										
2:30 pm 4 pm	Oral Session 6	Oral Session 27	Oral Session 8	Oral Session 1	Oral Session 16	Oral Session 9	POSTER EXHIBITION	Oral Session 24	Special Session STARTING UP HTA (panel 16 e 50)			
4 pm 4:30 pm	POSTER EXHIBITION & COFFEE-BREAK											
4:30 pm 6 pm	Oral Session 15 109-Using research to inform health systems strengthening	27- Beyond assessments: an international perspective on the ethical dimensions of HTA-systems	111- HTA capacity building - exploration of different models of national guidelines development and implementation	31-Transcontinental HTA. What can we learn from HTA collaboration on different levels?	94- Including the patient perspective in health technology assessment - needs, priorities and feasibility: experience from Europe, North and South America, and Asia-Pacific.	POSTER EXHIBITION	96- Driving healthcare system efficiency through HTA: How can we boost patient performance?	Oral Session 26	53- Multinational Economic evaluations: Their role in a "Globally Local" decision making environment.			
6 pm 7 pm	HTAI Annual Business Meeting											
7:30 pm 9:30 pm	Sponsor's Dinner – Inter Restaurant – Aquarela											

7:00 am

REGISTRATION

8:30 am - 9 am

CONFERENCE MESSAGES

Gávea A and B Rooms

Welcome Address

Laura Sampietro-Colom,
President of HTAi Society

Opening Remarks**Keynote Lecture****Health, Development and Innovation - Challenges for Health Systems**

Carlos Augusto Grabois Gadelha,
Secretary of Science, Technology and Strategic Products, Ministry of Health, Brazil

MONDAY PLENARY SESSION SPEAKERS

CHAIR: *Reinaldo Guimarães*
Independent Consultant, Brazil

Professor Sir *Andy Haines*, Professor of Public Health and Primary Care, London School of Hygiene & Tropical Medicine. Andy Haines was Director of the London School of Hygiene & Tropical Medicine from 2001- October 2010. In that role he was responsible for the management of over 1000 staff and 3700 postgraduate students. He was previously Professor of Primary Health Care and Head of the Department of Primary Care and Population Sciences at University College London, and worked part-

time as a general practitioner in North London for many years. Before that he was a consultant in epidemiology at the Medical Research Council Epidemiology and Medical Care Unit. He was also formerly Director of Research & Development at the National Health Service Executive, North Thames. He has worked internationally, including in Nepal and the USA. He chairs the Task Force on Evidence for Health Systems Strengthening for the WHO and sits on many national and international committees. He has published over 250 articles on a range of topics including health services research and environmental issues.

Alicia Granados MD PhD. Currently she is Senior Director of Global HTA Strategy at Genzyme and President of Autonomous University of Barcelona's Board of Trustees. She has over 20 years of experience in Health Technology Assessment (HTA), strategy development, assessment methods, practices and implementation. Her experience in the field started back in 1986 in relation to her clinical and research background as pneumologist at a teaching hospital in Catalonia (Spain), and as advisor to the Catalan Department of Health (Government of Catalonia) in health technology and management. Later, in 1991, she was responsible for the creation and direction of the Catalan Agency for Health Technology Assessment and Research, directly reporting to the Catalan Government. Founder member of INAHTA. She was the General Director and CEO of CAHTAR until December 1999. Former

President of ISTAHC. Chair of the Committee for the Creation of a New Society of HTA: HTAI From 2000 to 2003, she was the Catalan Institute of Health's President and CEO. She has been, since 1992, temporary advisor of several UN agencies, later Acting Regional Advisor of the WHO European Office, leader of the Health Evidence network. She

has more than 70 articles published and has been Professor of the University of Barcelona being the European leader of Ulysses International HTA Master Program until 2007.

José Carvalho de Noronha, MD, DPH, PhD is Senior Researcher of the Institute of Scientific Information and Communication in Health of the Oswaldo Cruz Foundation, where he co-coordinates the Collaborating Center for Quality of Care and Patient Safety and leads the prospective study group on 2030 Brazil Healthcare System.

His work is centered on Health Policy, Health Systems Administration, Quality of Care and Patient Safety and Health Services Research. He has also published many articles and book chapters on health policy, healthcare evaluation policies and quality measures. Prof. Noronha served as National Secretary for Healthcare of the Ministry of Health (2007-08), as State Secretary of Health of Rio de Janeiro (1988-1990), and held

many other relevant public health administration appointments. He retired as Associate Professor of Health Planning and Administration of the Institute of Social Medicine. Former President of the Brazilian Association of Public Health (2000-03). He is full member of the Brazilian College of Surgeons and has been honored as Officer (1990), then promoted to Great Officer (2010) of the Medical Merit Order, the most important medical honor in Brazil, and awarded with the Oswaldo Cruz Gold Medal (2009), the most distinctive recognition in public health in Brazil.

Adriana Velazquez Berumen, was born in Mexico, where she studied Biomedical Engineering. In 1986 she did a Postgraduate Degree in Case Western Reserve University in the United States of America. She has more than 25 years of professional experience in biomedical and clinical engineering. She had been a consultant to PAHO/WHO since 1991 for the Latin-American region. She worked in private and public sector hospitals in Mexico for 16 years. In 2000,

she was invited to work in the Ministry of Health, where she was nominated in 2004, General Director of the National Centre for Health Technology Excellence (CENETEC), responsible of HTA, clinical engineering and e-health at national level. Later, this center became a member of INAHTA and then a collaborating Center to WHO. Adriana was elected as member of the Board of INAHTA. As member of the Mexican delegation, she presented a proposal, which 2 years later was approved by all member states of the World Health Assembly, as the WHA60.29 Health Technologies Resolution, in May 2007. In October 2008 she joined the World Health Organization, and in 2009 became coordinator of Medical Devices at the Essential Health Technologies Department. Since then she has been leading the Global Initiative on Health Technologies at WHO, with funds from the Gates Foundation. She organized the WHO First Global Forum on Medical Devices, the first WHO call for innovative technologies and the first Baseline Country Survey on Medical Devices in 2010, and promoted the signature of an MOU between WHO and HTAI.

9:00 am - 10:30 am

Plenary Session I

Gávea A and B Rooms

PL1 THE CHALLENGE: HEALTHCARE SYSTEMS SUSTAINABILITY IN THE 21TH CENTURY

What are the challenges facing healthcare systems in the 21th century? How do these vary between high, middle and low income countries? What approaches are being taken to ensure the sustainability of healthcare systems? What is the role of HTA in sustainability?

Chair: *Reinaldo Guimarães*

Independent Consultant, Brazil

PL1-1 HTA AND THE SUSTAINABILITY OF PRIMARY CARE IN THE 21ST CENTURY

Andy Haines

Professor of Public Health and Primary Care, London School of Hygiene & Tropical Medicine, England

PL1-2 HEALTH SYSTEMS SUSTAINABILITY: CHALLENGES, OPPORTUNITIES AND THE ROLE OF INNOVATION AND HTA

Alicia Granados

Senior Director of Global HTA Strategy at Genzyme, Spain

PL1-3 ASSURING EQUITY AND SUSTAINABILITY IN HEALTH CARE IN RESOURCE CONSTRAINED COUNTRIES WITH AGEING POPULATIONS: RELEVANCE AND SCOPE OF HTA

José Carvalho de Noronha

Senior Researcher of the Institute of Scientific Information and Communication in Health of the Oswaldo Cruz Foundation, Brazil

PL1-4 HEALTH SYSTEMS CHALLENGES IN XXI CENTURY AND THE ROLE OF WHO IN PROMOTING USE OF HTA FOR MEDICAL DEVICES

Adriana Velazquez

Coordinator of Medical Devices at the Essential Health Technologies Department, World Health Organization

10:30 am - 11:30 am

POSTER EXHIBITION AND COFFEE-BREAK

11:30 am - 1 pm

ORAL SESSION

Ambar Room**OS 2 – GUIDELINES AND METHODS FOR ACQUIRING EVIDENCE**

Chair: Wendy Babidge, Royal Australasian College of Surgeons, Australia

Chair: Marcelo Eidi Nita, Bristol Myers Squibb BMS, Brazil

325 – MIXED TREATMENT COMPARISONS IN REVISION

Patricia Klarman Ziegelmann, Federal University of Rio Grande do Sul, IATS, Brazil; Rodrigo Antonini Ribeiro, IATS, Brazil; Carisi Anne Polanczyk, Federal University of Rio Grande do Sul, IATS, Brazil

434 – ISSUES IN THE RAPID REVIEW OF HEALTH TECHNOLOGIES: GUIDANCE BASED ON A QUALITATIVE STUDY OF MANUFACTURERS' SUBMISSIONS TO THE UK NICE SINGLE TECHNOLOGY APPRAISAL PROCESS

Eva Kaltenthaler, Scharr, University of Sheffield, United Kingdom; Rumona Dickson, University of Liverpool, United Kingdom; Angela Boland, University of Liverpool, United Kingdom; Christopher Carroll, Scharr, University of Sheffield, United Kingdom; Patrick Fitzgerald, Scharr, University of Sheffield, United Kingdom

713 – A NEW VERSION OF THE “METHODOLOGICAL GUIDELINE FOR ELABORATING RAPID HTA (RHTA)”: WHAT'S NEW?

Priscila Gebrim Louly, Brazilian Ministry of Health, Brazil; Vania Cristina Canuto Santos, Brazilian Ministry of Health, Brazil; Mario Henrique Osanai, Brazilian Ministry of Health, Brazil; Eduardo Coura Assis, Brazilian Ministry of Health, Brazil; Flávia Cristina Ribeiro Salmon, Brazilian Ministry of Health, Brazil; Mariama Gaspar Falcão, Brazilian Ministry of Health, Brazil; Tracie Shannon Houlihan, Brazilian Ministry of Health, Brazil; Flávia Tavares Silva Elias, Brazilian Ministry of Health, Brazil

898 – SPECIFIC GUIDELINES AND METHODS FOR HTA OF ONCOLOGY PRODUCTS (CANCER HTA)

Petra Schnell-Inderst, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck, Austria; Imke Schall, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck, Austria; Beate Jahn, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck, Austria; Ruth Schwarzer, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck, Austria; Theresa Hunger, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck, Austria; Patricia Schirmer, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck, Austria; Uwe Siebert, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck; Dept Hpm & Mgh-Ita, Harvard Univ, Boston, Austria

11:30 am - 1 pm

PANEL SESSIONS

Topázio Room**PANEL 106 –INFORMING THE IMPLEMENTATION OF HEALTH TECHNOLOGIES FROM RESEARCH**

Andy Haines, London School of Hygiene and Tropical Medicine, Great Britain, John-Arne Røttingen, Norwegian Knowledge Centre for the Health Services, Norway; Ulysses Panisset, WHO, Geneva; Jeremy Grimshaw, Department of Medicine, University of Ottawa, Canada; Anne Karin Lindahl, Norwegian Knowledge Centre for the Health Services, Norway

Chair: Professor Andy Haines, London School of Hygiene and Tropical Medicine, Great Britain

How Can HTA Reports Utilize Research Evidence When Informing the Uptake And Delivery of New Health Technologies?

Professor John-Arne Røttingen, Norwegian Knowledge Centre for the Health Services, Norway

Policy-making Mechanisms to Integrate the Systematic Use of Research Evidence With Contextual, Deliberative Processes Among Stakeholders: Experiences of Evipnet in Low-And Middle Income Countries

Dr. Ulysses Panisset, WHO

Informing Implementation and Delivery Considerations from Systematic Reviews. What Kind of Reviews May be Useful? Experiences from the Epoc Review Group within the Cochrane Collaboration.

Professor Jeremy Grimshaw, Department of Medicine, University of Ottawa, Canada

Increasing Capacity to Produce Systematic Reviews with Relevance to Implementation in Low- and Middle Income Countries. Experiences from the Oslo Epoc Lmic-Satellite

Dr. Anne Karin Lindahl, Norwegian Knowledge Centre for the Health Services, Norway

Turmalina Room

PANEL 122 – HOSPITAL BASED HTA: WHAT ABOUT METHODS, IMPACT AND FUTURE PERSPECTIVE?

Marco Marchetti, HTA Unit University Hospital Agostino Gemelli; Lennart Jivegård, Sahlgrenska University Hospital, Göteborg, Sweden; Laura Sampietro-Colom, Hospital Clinic Barcelona, Spain; Americo Cicchetti, School of Economics, Università Cattolica del Sacro Cuore, Italy; Gro Jamtvedt, Norwegian Knowledge Centre for the Health Services – NOKC

Quartzo A Room

PANEL 56 – STRENGTHENING PATIENT AND PUBLIC VOICES IN HEALTH TECHNOLOGY ASSESSMENTS: NEW FINDINGS FROM SEVERAL RESEARCH AND CONSULTATION PROJECTS

Josie Messina, University of Sheffield, UK & Eli Lilly & Co; Alastair Kent, EPOSSI; Dr. Sophie Staniszewska, University of Warwick, Coventry, UK; Dr. Marie-Pierre Gagnon, Université Laval, Quebec, Canada

Reports Qualitative Research With a Range of Stakeholders in Australian, Canada and the UK and Recommends a Series of Process Improvements to HTA Systems. Includes Considerations for Manufacturers, HTA Agencies and Patient Advocates and an Overall “Roadmap” for improvement.

Josie Messina, University of Sheffield & Eli Lilly & Co, UK

Reports on 2 Workshops Held With a Range of Stakeholders in Europe and Makes Recommendations on Patient Engagement.

Alastair Kent, EPOSSI, UK

Reports on Work on Patient Reported Outcome Measures. These Are Direct Reports from Patients About How They Function or Feel In Relation to a Health Condition or Its Treatment – Without Interpretation by Others. They Are Increasingly Recognised as Important Outcome Measures But Could Be Made More Patient Focused. This Presentation Will Initiate This Discussion, Review Current Limitations, Consider The Involvement of Patients and Discuss the Development of Methodology to Support the Future Collaborative Development of Proms.

Dr. Sophie Staniszewska, University of Warwick, Coventry, UK

Reports the Results of Qualitative Research with a Range of Stakeholders on Strategies for Improving Local Level Engagement in various HTA Activities

Dr. Marie-Pierre Gagnon, Université Laval, Quebec, Canada

Quartzo B Room

PANEL 67 – HEALTH TECHNOLOGY ASSESSMENT: ISSUES IN THE SELECTION OF DRUGS FOR AN ESSENTIAL MEDICINE LIST?

Luciane Cruz Lopes, Ministry of Health Brazil, University of Sorocaba, SP, Brazil; Gordon Guyatt, McMaster University, Canada; Adriana Berumen Velasquez, World Health Organization, Switzerland; José Miguel do Nascimento Júnior, Ministry of Health, Brazil

Jade Room

PANEL 101 – HTA BASED ON HEALTH CARE SYSTEM EFFICIENCY: USING REAL-LIFE DATA TO IMPROVE HEALTH CARE MANAGEMENT

Gabriela Tannus Branco de Araújo, ISPOR Brazil, AXIA BIO; Federico Augustovski, IECS - Instituto de Efectividad Clínica y Sanitaria; Uwe Siebert, Harvard University, UMIT - University for Health Sciences, and Informatics and Technology, Austria

Gávea A and B Rooms

PANEL 77 – METHODOLOGICAL GUIDANCE FOR THE LIFE SCIENCES INDUSTRY

Sean Tunis, President, Center for Medical Technology Policy; Carole Longson, Director, Centre for Health Tech Evaluation, National Institute for Health and Clinical Excellence; Francois Meyer, Director, HTA Division, Haute Autorite de Sante; Finn Børllum Kristensen, Director, EUnetHTA Secretariat at National Board of Health; Chris Henshall, Chair, HTAi Policy Forum; Ansgar Hebborn, Global Head of Economic Value Strategy, Roche Pharma

Topic selection – What approach should be used to prioritize the clinical conditions and technologies for which guidance would be developed?

Guidance development process – specific steps involved in drafting, revising and finalizing guidance.

Organizational and governance issues – which institutions could provide a “home” for the guidance development process, and what mechanism would be necessary to ensure neutral and effective oversight?

Funding – what potential sources of funds could support the ongoing development and updating of this methods guidance?

Ônix Room

PANEL 72 – CHALLENGES OF HTA TRANSLATION INTO NATIONAL CLINICAL PRACTICE GUIDELINES IN DEVELOPING COUNTRIES: EXPERIENCE OF ARGENTINA AND CHILE

Victoria Wurcel, HTA Coordination Unit, UCEETS – Department of Quality in Health, Ministry of Health of Argentina; Graciela Demirdjian, HTA Coordination Unit, UCEETS, National Pediatric Hospital J. P. Garrahan; Luis Vera Benavides, HTA Unit, ETESA, Department of Quality and Patient Safety-Ministry of Health of Chile; Patricia Kraemer, HTA Unit, ETESA, Department of Quality and Patient Safety, Ministry of Health of Chile

Past and present of HTA-based Clinical Practice Guideline development in Argentina and Chile: who, what and how? National and hospital level development. What has changed? Progress and setbacks

HTA input to select implementation strategies. What really works?

Sustainable strategies. Knowledge translation and sensitization for key stakeholders.

Joint projects and future challenges.

11:30 am - 4 pm

Special Session

Ametista, and Safira Rooms

STARTING UP HTA

PANEL 16 – BEGINNERS GUIDE TO HEALTH TECHNOLOGY ASSESSMENT

Joseph L. Mathew, Postgraduate Institute of Medical Education and Research, PGIMER, Chandigarh, India; Kalipso Chalkidou, National Institute of Health and Clinical Excellence, NICE, UK; Brendon Kearney, HPACT, Australia’s HTA Committee and Site Clinical Director, Royal Adelaide Hospital, SA Pathology; Srabani Banerjee, Canadian Agency for Drugs and Technologies in Health, CADTH

Chair: Joseph L. Mathew, Postgraduate Institute of Medical Education and Research, PGIMER, Chandigarh, India

What? The Basic Concept of HTA. How It Differs from Evidence-Based Medicine. Glossary of Common Principles and Concepts. Role in Informed Decision-Making By Different Stakeholders, Across Different Health-Care Systems/Settings.

Kalipso Chalkidou, National Institute of Health and Clinical Excellence, NICE, UK

Why? The Need for Using HTA in Decision-Making. Added Value of Considering Economic and Social Implications. Role of HTA in Enhancing Performance and Quality of Health-Care Systems. Role of HTA in Reimbursement/Payment Decisions. Problems With Alternate Methods Of Decision-Making.

Brendon Kearney, HPACT, Australia’s HTA Committee and Site Clinical Director, Royal Adelaide Hospital, SA Pathology, Australia

How? How HTA Is Undertaken. How HTA Reports are Produced and Used. What to Look For in HTA Reports. Adaptability in Contexts/ Settings Other Than Where HTA Reports Are Produced. (4D)

Srabani Banerjee, Canadian Agency for Drugs and Technologies in Health, CADTH, Canada

Who and Where? Useful Collaborating Opportunities For Newcomers. Function/Structure of HTAI and INAHTA. HTAI ISG on Developing Countries. HTA Agencies in Various Countries. HTAI-WHO Collaboration. Online Resources.

Joseph L. Mathew, Postgraduate Institute of Medical Education and Research, PGIMER, Chandigarh, India

PANEL 50 – UNDERSTANDING HTA METHODOLOGY IN SMALL DOSES

Joseph L Mathew, Postgraduate Institute of Medical Education and Research; Srabani Banerjee Canadian Agency for Drugs and Technologies in Health, CADTH; Kalipso Chalkidou, NICE, UK; Brendon Kearney, HPACT, Australia's HTA Committee and Site Clinical Director, Royal Adelaide Hospital, SA Pathology; Luiz Odorico Monteiro de Andrade, Secretary of Strategic and Participatory Management

Chair: Joseph L. Mathew, Postgraduate Institute of Medical Education and Research, PGIMER, Chandigarh, India

Does it work? Methodologies to Assess Efficacy of Health Technologies Through Research (Designs), Superiority of Randomized Trials in Certain Situations, and Systematic Reviews.

Srabani Banerjee, Canadian Agency for Drugs and Technologies in Health, CADTH, Canada

Can it work here? Issues Relevant to the Health-Care System and Local Context, Which Should Be Considered When Applying Results from Research.

Brendon Kearney, HPACT, Australia's HTA Committee and Site Clinical Director, Royal Adelaide Hospital, SA Pathology, Australia

Is it worth it? Basic Concepts of Health Economics to Determine the Value of Health Technologies in Economic Terms.

Joseph L. Mathew, Postgraduate Institute of Medical Education and Research, PGIMER, Chandigarh, India

Should we use it? How the Preceding Concepts Are Factored Into Locally Appropriate, Informed Decision-Making, And the Associated Challenges.

Kalipso Chalkidou, National Institute of Health and Clinical Excellence, NICE, UK

1 pm - 2:30 pm		ANCILLARY MEETINGS
1 pm - 2:30 pm	Poster Exhibition	Pre-Function A and B Rooms
1 pm - 2:30 pm		LUNCH

2:30 pm - 4 pm

ORAL SESSIONS

Ambar Room**OS 6 – MATHEMATIC MODELLING TO SOLVE COMPLEX ISSUES IN HTA**

Chair: Javier Gracia, HTA Unit, UETS, Spain

Chair: Fernando A. Ribeiro de Gusmão Filho, University of São Paulo, Brazil

509 – COMPLEX SURVEY EFFECT IN ANALYSIS OF UTILITY INDEX

Juliana F. Hoffmann, Graduate Studies Program in Epidemiology/Federal University of Rio Grande do Sul, Brazil; Luciane Nascimento Cruz, Programa de Pós- Graduação em Epidemiologia/UFRGS, Brazil; Suzi Alves Camey, Universidade Federal do Rio Grande do Sul; Grupo de Pesquisa e Pós-Graduação/HCPA, Brazil

571 – IS BACKWARDS THE NEW WAY FORWARDS?

Alison Griffiths, Oxford Outcomes, United Kingdom; Neil Hawkins, Oxford Outcomes, United Kingdom; David Parry, Astra Zeneca, United Kingdom; Kristine Pemberton, Astra Zeneca, United Kingdom; Andrew Briggs, Oxford Outcomes, United Kingdom

817 – TRIAL SIMULATION MODELING IN THE ERA OF COMPARATIVE EFFECTIVENESS RESEARCH

David Thompson, I3 INNOVUS, United States

894 – HEALTH TECHNOLOGY ASSESSMENT OF INFLIXIMAB WITH THE EFFICIENCY FRONTIER APPROACH

Christian Gissel, Justus Liebig University Giessen, Germany; Holger Repp, Justus Liebig University Giessen, Germany; Georg Goetz, Justus Liebig University Giessen, Germany

Topázio Room**OS 27 – CLINICAL STUDIES TO INDICATE TREATMENT EFFICIENCY**

Chair: Reiner Banken, Quebec HTA Agency, Canada

Chair: Luis-Eugenio de Souza, Federal University of Bahia – UFBA, Brasil

346 – THE IMPACT OF TACROLIMUS AS RESCUE THERAPY IN CHILDREN USING DOUBLE IMMUNOSUPPRESSIVE REGIMEN AFTER HEART TRANSPLANTATION

Klebia Castello Branco, Heart Institute – INCOR/University of São Paulo Medical School, Brazil; Estela Azeka, Heart Institute – INCOR/University of São Paulo Medical School, Brazil; Evelinda Trindade, Heart Institute – INCOR/University of São Paulo Medical School, Brazil

982 – EFFECTIVENESS OF ALTERNATIVES FOR THE SECONDARY PREVENTION OF CHRONIC RENAL FAILURE IN BRAZIL

Cintia Façal Parenti, ANVISA, Brazil; Leticia Krauss Silva, Fundação Oswaldo Cruz, Brazil; Mariane Branco Alves, UFRJ, Brazil

543 – WHAT WOULD BE THE OPTIMAL SALIVARY COLLECTION DEVICE TO SELECT SUSCEPTIBLE GROUPS FOR VACCINATION AND TO EVALUATE VACCINE-INDUCED HUMORAL RESPONSE AGAINST HEPATITIS A VIRUS (HAV)?

Renata Tourinho Santos, Instituto Oswaldo Cruz/FIOCRUZ, Brazil; Alyne Moraes Costa, Instituto Oswaldo Cruz/FIOCRUZ, Brazil; Daniela Vieira Sampaio, Instituto Oswaldo Cruz/FIOCRUZ, Brazil; Paula Borba Cruz, Instituto Oswaldo Cruz/FIOCRUZ, Brazil; Alexandre dos Santos da Silva, Instituto Oswaldo Cruz/FIOCRUZ, Brazil; Vanessa Salete de Paula, Instituto Oswaldo Cruz/FIOCRUZ, Brazil

553 – SHORT TERM FOLLOW-UP OF CORONARY ARTERY STENTING PATIENTS: EXPERIENCE FROM SOUTH OF BRAZIL

Carlos Augusto Cardim de Oliveira, Universidade da Região de Joinville, Brazil; Luiz Henrique Piccolo Furlan, UNIMED Brasil, Brazil; Elidiane de Souza Ribeiro, Federação UNIMED Santa Catarina, Brazil; Paula Tacla, Universidade da Região de Joinville, Brazil; Beliza Loos, Universidade da Região de Joinville, Brazil; Alvaro Koenig, Universidade da Região de Joinville, Brazil

733 – ADJUVANT TREATMENT WITH TRASTUZUMAB IN PATIENTS WITH BREAST CANCER IN URUGUAY

Dr. Henry L. Albornoz Da Silva, Fondo Nacional de Recursos, Uruguay; Dr. Fernando Correa, Fondo Nacional de Recursos, Uruguay; Lic. Marcela Baldizzoni, Fondo Nacional de Recursos, Uruguay; Lic. Isabel Wall, Fondo Nacional de Recursos, Uruguay; MSc Gustavo Saona, Fondo Nacional de Recursos, Uruguay; Dr. Abayuba Perna, Fondo Nacional de Recursos, Uruguay

Turmalina Room

OS 8 - METHODS AND USE OF ECONOMICS ANALYSIS IN HTA

Chair: Uwe Siebert, Dept Public Health/UMIT,HALL, Austria.

Chair: Carisi Polanczyk, IATS – Health Technology Assessment Institute, Brazil

208 – THE POTENTIAL OF EARLY MODELING OF NEW TECHNOLOGIES TO HELP INFORM DECISION-MAKING

Tania Lourenco, University of Aberdeen, HSRU, United Kingdom; Luke Vale, Newcastle University, United Kingdom

456 – HEALTH ECONOMICS RESEARCH IN LATIN AMERICA: A BIBLIOMETRIC ANALYSIS

Diego Rosselli, Universidad Javeriana, Colombia; Juan-David Rueda, Universidad Javeriana, Colombia

617 – LOOKING FOR A COST-EFFECTIVENESS THRESHOLD IN KOREA

Younhee Kim, National Evidence-Based Healthcare Collaborating Agency - Neca, Seoul, Republic of Korea; Sangjin Shin, National Evidence-Based Healthcare Collaborating Agency - Neca, Seoul, Republic of Korea; Sunyoung Park, National Evidence-Based Healthcare Collaborating Agency - Neca, Seoul, Republic of Korea; Hyunjin Song, National Evidence-Based Healthcare Collaborating Agency - Neca, Seoul, Republic of Korea; Jooyeon Park, National Evidence-Based Healthcare Collaborating Agency - Neca, Seoul, Republic of Korea; Eunyoung Bae, Department of Health Administration, Sangji University, Wonju, Kangwon-Do, Korea, Republic of Korea; Jeonghoon Ahn, National Evidence-Based Healthcare Collaborating Agency - Neca, Seoul, Republic of Korea

959 – FIVE-YEARS FOLLOW-UP OF CONGENITAL HEART SURGERY AT THE HEART INSTITUTE OF THE CLINICS HOSPITAL, SÃO PAULO UNIVERSITY MEDICAL SCHOOL, INCOR-HC/FMUSP

Evelinda Trindade, Health Technology Assessment, Clinics Hospital - NATS-HC, São Paulo University/FMUSP, REBRATS, Brazil; Marcelo Jatene, Congenital Heart Surgery Department Heart Institute of the Clinics Hospital, São Paulo University, Brazil; Luis Fernando Caneo, Congenital Heart Surgery Heart Institute of the Clinics Hospital, São Paulo University INCOR-HC/FMUSP, Brazil; Carla Tanamati, Congenital Heart Surgery Heart Institute of the Clinics Hospital, São Paulo University INCOR-HC/FMUSP, Brazil; Arlindo Riso, Congenital Heart Surgery Heart Institute of the Clinics Hospital, São Paulo University INCOR-HC/FMUSP, Brazil; Décio Abuchaim, Congenital Heart Surgery Heart Institute of the Clinics Hospital, São Paulo University INCOR - HC/FMUSP, Brazil; Célia Yukiko Osato, INCOR-HC/FMUSP's Congenital Heart Deffect's Clinical Team, Brazil; Sandra Maria Fujii, Informatics Department of the Heart Institute - INCOR/Clinics Hospital - HC São Paulo University/FMUSP, Brazil; Congenital Heart Deffect's Clinical Team, Heart Institute of the Clinics Hospital, São Paulo University - INCOR-HC/FMUSP, Brazil; INCOR-HC/FMUSP's Multiprofessional Team, Congenital Heart Deffect's Heart Institute HC/São Paulo University INCOR-HC/FMUSP, Brazil

Quartzo A Room

OS 1 – SUSTAINABLE SOURCES OF EVIDENCE

Chair: Alric Ruether, Institute for Quality and Efficiency in Healthcare – IQWIG, Alemanha

Chair: Patricia Klarmann Ziegelmann, IATS/Federal University of Rio Grande do Sul – UFRGS, Brazil

185 – ROUTINE HEALTH SERVICE INFORMATION CAN BE A USEFUL SOURCE OF DATA TO VALIDATE AND IMPROVE THE COVERAGE OF OBSERVATIONAL DATA

Hannah Patrick, National Institute for Health and Care Excellence, United Kingdom; Stephen Goode, Sheffield University and Northern General Hospital, British Society of Interventional Radiology, United Kingdom; Victoria Axe, National Institute for Health and Care Excellence, United Kingdom; Trevor Cleveland, Sheffield University and Northern General Hospital, British Society of Interventional Radiology, United Kingdom; Peter Gaines, Sheffield University and Northern General Hospital, British Society of Interventional Radiology, United Kingdom; Bruce Campbell, National Institute for Health and Care Excellence, United Kingdom

339 – REGISTRIES FOR EVIDENCE GENERATION FOR ORPHAN DISEASES

Judy Kempf, Genzyme, United States

554 – EVALUATION OF ELECTRONIC HEALTH RECORDS SYSTEMS BASED ON CERTIFICATION PROCESS OF BRAZILIAN SOCIETY OF HEALTH INFORMATICS

Eduardo Alvarez Ribeiro, University of São Paulo, Brazil; Juliana Pereira Souza, University of São Paulo, Brazil; Paulo Mazzoncini de Azevedo-Marques, University of São Paulo, Brazil

641 – FACTORS THAT INFLUENCE THE CITATION OF HTA DOCUMENTS. A MULTIVARIATE ANALYSIS

Iñaki Gutierrez-Ibarluzea, OSTEBA, Basque Office for HTA, Spain; Antoni Parada, CAHIAQ, Catalan Agency for Health Information, Assessment

and Quality, Spain; Lorea Galnares-Cordero, OSTEBa, Basque Office for HTA, Spain; AUnETS Group of Information Resources, OSTEBa, CAHIAQ, AETSA, AETS-Carlos Iii, AVALIA-T, IACS, SECS, UETS Lain Entralgo, Spain; Eunate Arana-Arri, Osakidetza, Basque Health Service, Spain

847 – ANALYSIS OF HTAS ON SPINAL CORD STIMULATION (SCS) AND SACRAL NEUROMODULATION (SNM) THERAPIES, AND IDENTIFICATION OF PATIENT REPORTED OUTCOME (PRO) USE AND ASSESSMENT FOR SUSTAINABLE AND EVIDENCE-BASED DECISION-MAKING

Elena Petelos, Medtronic Brc; Hope, Faculty of Health, Medicine And Life Sciences, University of Maastricht, Netherlands; Despina Voulgaraki, Medtronic Brc; Hope, Faculty of Health, Medicine and Life Sciences, University of Maastricht., Netherlands; Silvia Maa Evers, Hope, Faculty of Health, Medicine and Life Sciences, University of Maastricht, Netherlands

Quartzo B Room

OS 16 – MEDICINES POLICY AND SUSTAINABILITY

Chair: Matthew Bending, York Health Economics Consortium, United Kingdom

Chair: Norberto Rech, National Health Surveillance Agency (Anvisa), Brazil

184 – WHAT DO MANAGERS AND PRESCRIBERS OF THE BRAZILIAN HEALTH SYSTEM THINK OF ESSENTIAL MEDICINES? PRELIMINARY RESULTS OF A NATIONWIDE QUALITATIVE STUDY: “FALA ESSENCIAL”

Rachel Magarinos Torres, NAF/ENSP/FIOCRUZ, Faculdade de Farmácia/UFF, Brazil; Vera Lucia Edais Pepe, DAPS/ENSP/FIOCRUZ, Brazil; Claudia Garcia Serpa Osorio-de-Castro, NAF/ENSP/FIOCRUZ, Brazil

236 – EXCEPTIONAL HIGHER ALLOWED PRICE OF MEDICINES IN SLOVENIA. DOES HTA FIT IN?

Eva Turk, National Institute of Public Health, Slovenia; Stanislav Primozic, Agency for Medicinal Products and Medical Devices of the Republic of Slovenia

379 – MULTIPLE DEMAND SIDE MEASURES NEEDED TO ENHANCE PRESCRIBING OF GENERICS FOR SUSTAINABLE HEALTHCARE: EXPERIENCES FROM ABU DHABI

Brian Godman, Division of Clinical Pharmacology, Karolinska Institutet, Sweden; Mohammed Abuelkhair, Health Authority Abu Dhabi (Haad), United Arab Emirates; Shajahan Abdu, Health Authority Abu Dhabi (Haad), United Arab Emirates; Sahar Fahmy, Health Authority Abu Dhabi (Haad), United Arab Emirates; Lars L Gustafsson, Division Of Clinical Pharmacology, Karolinska Institutet, Sweden

448 – POLICY FRAMEWORK FOR TIERED PRICING TO IMPROVE ACCESS AND AFFORDABILITY OF MEDICINES IN LOW AND MIDDLE INCOME COUNTRIES

Rutger Daems, PhD, MBA, Planet Strategy Group, Belgium; Edith Maes, DBA, MHSM, Planet Strategy Group, Belgium

660 – MANAGEMENT MODEL TO REPLACE AN ORIGINAL HIGH COST DRUG FOR A GENERIC FORMULATION. EVALUATION, MONITORING AND RESULTS

Graciela Fernandez, Fondo Nacional de Recursos, Uruguay; Abayubá Perna, Fondo Nacional de Recursos, Uruguay; Henry Albornoz, Fondo Nacional de Recursos, Uruguay; Gustavo Saona, Fondo Nacional de Recursos, Uruguay

816 – THE EFFECT OF HTA ON REIMBURSED PHARMACEUTICAL PRICES – PRELIMINARY RESULTS FROM AN INTERNATIONAL EMPIRICAL ANALYSIS

Peter Davey, Macquarie University, Australia

Jade Room

OS 9 – ECONOMIC STUDIES IN ENDOCRINE CONDITIONS

Chair: Antonio Sarria-Santamera, AETS-ISCIII, Spain

Chair: Marcos Bosi Ferraz, Universidade Federal de São Paulo - Unifesp

240 – IS SIMULTANEOUS PANCREAS KIDNEY TRANSPLANT THE MOST COST-EFFECTIVE TREATMENT FOR TYPE 1 DIABETES PATIENTS WITH RENAL FAILURE? A COST-UTILITY ANALYSIS

Siew Chin Ong, Singhealth Centre for Health Services Research, Singapore; Victor Lee Tswen Wen, Division of Hepatobiliary & Pancreatic Surgery, National University Hospital, Singapore; Shao Chuen Tong, Singhealth Centre for Health Services Research, Singapore; Jeremy Lim, Singhealth Centre for Health Services Research, Singapore; Wai Leng Chow, Singhealth Centre for Health Services Research, Singapore; Terence Kee Yi-Shern, Department of Renal Medicine, Singapore General Hospital, Singapore; Krishnakumar Madhavan, Division of Hepatobiliary and Pancreatic Surgery, National University Hospital, Singapore

276 – DIAPS79: A COST-UTILITY ANALYSIS OF SAXAGLIPTIN AS AN ADD-ON THERAPY TO METFORMIN IN TYPE 2 DIABETES PATIENTS FROM THE BRAZILIAN PRIVATE HEALTH SYSTEM

Freddy Goldberg Eliaschewitz, CPCLIN – Centro de Pesquisas Clínicas, SP, Brazil; Eliane Ribeiro, Faculdade de Ciências Farmacêuticas, University of Sao Paulo, Brazil; Alvaro Mitsunori Nishikawa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil; Roberto Abi Rached, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil; Elaine Rahal Rojas Messias, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, United States

465 – COST-UTILITY ANALYSIS OF PHARMACOLOGICAL TREATMENTS FOR THE PREVENTION OF BONE FRACTURES IN OSTEOPOROTIC POST-MENOPAUSAL SPANISH WOMEN

Iñaki Imaz, AETS, Spain; Beltrán Rubio, AETS, Spain; María Eugenia López-Delgado, La Paz University Hospital, Madrid, Spain; José María Amate, AETS, Spain; Jesús González-Enríquez, AETS, Spain; Antonio Sarría-Santamera, AETS, Spain

Gávea A and B Room

OS 24 – USE OF SR/META ANALYSIS IN COMPARING PROCEDURES OPTIONS

Chair: Eva Kaltenthaler, Scharr, University of Sheffield, United Kingdom

Chair: Luiz Henrique Picolo Furlan, Hospital Alemão Oswaldo Cruz, Brazil

301 – MULTIPLE TECHNOLOGIES ASSESSMENT IN CHRONIC WOUNDS AND BURNS BACKGROUND

Marisa Santos, Instituto Nacional de Cardiologia/MS, Brazil; Monica Cintra, Instituto Nacional de Cardiologia/MS, Brazil; Bernardo Tura, Instituto Nacional de Cardiologia/MS, Brazil; Braulio Santos, Instituto Nacional de Cardiologia/MS, Brazil; Flavia Elias, DECIT/MS, Brazil; Helena Cramer, Instituto Nacional de Cardiologia/MS, Brazil

490 – META-ANALYSIS OF MORTALITY WITH COMBINED CARDIAC RESYNCHRONIZATION AND IMPLANTABLE CARDIOVERTER-DEFIBRILLATOR THERAPY IN HEART FAILURE: DOES RECENT EVIDENCE CHANGE THE STANDARD OF CARE?

Eduardo Gehling Bertoldi, National Institute for Health Technology Assessment - IATS, Brazil; Carisi Anne Polanczyk, National Institute for Health Technology Assessment - IATS, Brazil; Vivian Cunha, Federal University of Rio Grande do Sul, Brazil; Patrícia Klarmann Ziegelmann, National Institute For Health Technology Assessment - IATS, Brazil; Luis Beck-da-Silva, Hospital de Clínicas de Porto Alegre, Brazil; Luis Eduardo Rohde, Hospital de Clínicas de Porto Alegre, Brazil

815 – IMPACT OF INTRAVASCULAR ULTRASOUND-GUIDED STENTING: SYSTEMATIC REVIEW AND META-ANALYSIS OF RANDOMIZED CLINICAL TRIALS

Jose Albuquerque de Figueiredo Neto, Federal University of Maranhão, Brazil; Iara Antonia Lustosa Nogueira, Federal University of Maranhao, Brazil; Anna Maria Buehler, HCOR - Sao Paulo, Brazil; Mabel Fernandes Figueiró, HCOR - Sao Paulo, Brazil; Otavio Berwanger, HCOR - Sao Paulo, Brazil

Ônix Room

OS 19 – NATIONAL HEALTH POLICIES AND HTA AGENCIES

Chair: Suzanne Jacob Serruya, Salud de la Mujer y Reproductiva, Uruguay

Chair: Finn Børlum Kristensen - Director, EUnetHTA Coordinating Secretariat, National Board of Health, Denmark

214 – NORTH-SOUTH AND SOUTH-SOUTH HTA TRANSFERABILITY: THE EXPERIENCES OF LATIN AMERICAN RESEARCHERS AND DECISION-MAKERS IN USING HTA REPORTS FROM OTHER JURISDICTIONS

Andres Pichon-Riviere, Institute for Clinical Effectiveness and Health Policy - IECS, Argentina; Federico Augustovski, Institute For Clinical Effectiveness and Health Policy - IECS, Argentina; Sebastian Garcia-Marti, Institute for Clinical Effectiveness and Health Policy - IECS, Argentina; Sean Sullivan, University of Washington, United States; Michael Drummond, University of York, United Kingdom

393 – INNOVATIVE HEALTH TECHNOLOGIES: CRITERIA AND INCENTIVES IN FRANCE

Mira Pavlovic-Ganascia, Haute Autorite de Sante, France; Francois Meyer, Haute Autorite de Sante, France; Corinne Collignon, Haute Autorite de Sante, France; Catherine Denis, Haute Autorite de Sante, France; Sun-Hae Lee-Robin, Haute Autorite de Sante, France; Anne Dandon, Haute Autorite de Sante, France; Catherine Rumeau-Pichon, Haute Autorite de Sante, France; Anne Solesse, Haute Autorite de Sante, France; Jean-Michel Dubernard, Haute Autorite de Sante, France

462 – ACCOUNTABILITY FOR REASONABLENESS OF DRUG REIMBURSEMENT SYSTEMS: COMPARISON OF THE AUSTRIAN, BELGIAN, DUTCH, FRENCH AND SWEDISH SYSTEM AND DEVELOPMENT OF A TRANSPARENCY FRAMEWORK FOR DECISION MAKING

Irina Cleemput, Belgian Health Care Knowledge Centre - KCE, Belgium; Margreet G Franken, Institute Of Health Policy And Management, Erasmus University Rotterdam, Netherlands; Maïté Le Polain, Belgian Health Care Knowledge Centre - KCE, Belgium; Marc A Koopmanschap, Institute Of Health Policy And Management, Erasmus University Rotterdam, Netherlands

870 – HEALTH TECHNOLOGY ASSESSMENT (HTA) IN MEXICO: EXPERIENCES, ACHIEVEMENTS, AND CHALLENGES

Gallegos-Rivero V, CENETEC, Mexico; Hernandez-San Roman E, CENETEC, Mexico; Pineda-Lopez, M, CENETEC, Mexico; Rivas-Bocanegra R, CENETEC, Mexico; Gonzalez-Retiz MI, CENETEC, Mexico

899 – HTA: THE ANCHOR IN A SEA OF POLITICAL CHANGE

Bhash Naidoo, NICE, United Kingdom; Nick Doyle, NICE, United Kingdom; Peter Littlejohns, NICE, United Kingdom

945 – INSTITUTIONALIZING HTA IN BRAZIL: A COMPARATIVE ANALYSIS WITH THE UK, CANADA AND AUSTRALIA

Vania Cristina Canuto Santos, Ministry of Health, Brazil, Brazil; Lia Hasenclever, Federal University of Rio de Janeiro, Brazil

4 pm – 4:30 pm

POSTER EXHIBITION AND COFFEE-BREAK

4:30 pm – 6 pm

PANEL SESSIONS

Topázio Room**PANEL 109 – USING RESEARCH TO INFORM HEALTH SYSTEMS STRENGTHENING**

Jeremy Grimshaw, Department of Medicine, University of Ottawa; John-Arne Røttingen, Norwegian Knowledge Centre for The Health Services; Sebastian Garcia Marti, Institute for Clinical Effectiveness and Health Policy, Buenos Aires; Andy Haines, London School of Hygiene and Tropical Medicine; Ulysses Panisset, WHO

Chair: Dr. Ulysses Panisset, WHO

Cochrane collaboration's work on producing systematic reviews on health systems issues. Experiences from the Epop Review Group

Professor Jeremy Grimshaw, Department of Medicine, University of Ottawa, Canada

The need for systematic and collaborative approaches in synthesizing health systems research. Experiences from the Alliance for Health Policy and Systems Research

Professor John-Arne Røttingen, Norwegian Knowledge Centre for the Health Services, Norway

Bridging the gap between systematic reviews and policy making processes. Experiences from the Support Collaboration

Dr Sebastian Garcia Marti, Institute for Clinical Effectiveness and Health Policy, Buenos Aires, Argentina

Approaches to making guidance for health systems strengthening. Presentation of recommendations from a WHO Task Force

Professor Andy Haines, London School of Hygiene and Tropical Medicine, Great Britain

Turmalina Room**PANEL 27 – BEYOND ASSESSMENTS: AN INTERNATIONAL PERSPECTIVE ON THE ETHICAL DIMENSIONS OF HTA SYSTEMS**

Debora Diniz, University of Brasilia; Kalipso Chalkidou, NICE, UK; Reiner Banken, INESSS; Joseph Mathew, Postgraduate Institute of Medical Education and Research; Andre Medici, World Bank

Quartzo A Room**PANEL 111 – HTA CAPACITY BUILDING – EXPLORATION OF DIFFERENT MODELS OF NATIONAL GUIDELINES DEVELOPMENT AND IMPLEMENTATION**

Paulo D. Picon, Advisor of Brazilian Ministry of Health; Itajaí Oliveira Albuquerque, Secretariat of Health Care Attention, Ministry of Health, Brazil; Sivalal Sadasivan, Malaysia Ministry of Health; Cindy Farquhar, University of Auckland, New Zealand; Victoria Wurcel, Argentinian Ministry of Health

Quartzo B Room**PANEL 31 – TRANSCONTINENTAL HTA. WHAT CAN WE LEARN FROM HTA COLLABORATION ON DIFFERENT LEVELS?**

Alric Ruether, IQWiG; Maya Zuellig, Swiss Federal Office of Public Health; Wim Goettsch, Health Care Insurance Board, CVZ; Flavia Tavares Silva Elias, Brazilian Ministry of Health; Clifford Goodman, the Lewin Institute

Jade Room**PANEL 94 – INCLUDING THE PATIENT PERSPECTIVE IN HEALTH TECHNOLOGY ASSESSMENT – NEEDS, PRIORITIES AND FEASIBILITY: EXPERIENCE FROM EUROPE, NORTH & SOUTH AMERICA, AND ASIA-PACIFIC**

Peter Littlejohns, NICE; Janet Wale, Cochrane Consumer Network; Durhane Wong Reiger, Institute for Optimizing Health Outcomes; Joao Paulo Altenfelder, SEI Consultoria. Chair: Jean Mossman, Policy Lead for European Federation of Neurological Associations

Gávea A and B Rooms

PANEL 96 – DRIVING HEALTHCARE SYSTEM EFFICIENCY THROUGH HTA: HOW CAN WE BOOST PATIENT PERFORMANCE?

Alexandre Lemgruber, Brazilian Health Surveillance Agency - ANVISA; Chris Henshall, Discussant, HTAi Policy Forum; Andrea Rappagliosi, Chair, Co-Chair EFPIA HTA Task Force, GSK; Finn Børlum Kristensen, Director, EUnetHTA Coordinating Secretariat, National Board of Health, Denmark; Alastair Kent, chair of EPOSSI, UK

Chair to set the scene: Andrea Rappagliosi, Co-Chair EFPIA HTA Task Force; GSK

Joint Actions in HTA: What Is the European Commission doing to improve equity in patient care?

Finn Børlum Kristensen, Director, EUnetHTA Coordinating Secretariat, National Board of Health, Denmark

This presentation will address the challenges of Pan-European collaboration to foster equity in access throughout the European Union

Improving healthcare outcomes in Latin America: Is HTA the right tool?

Alexandre Lemgruber, Brazilian Health Surveillance Agency – ANVISA

This presentation will introduce the challenges of HTA in ensuring long-term sustainability in Latin America

Can patients play a role in setting a policy agenda to improve efficiency of healthcare systems?

Alastair Kent, Chair of EPOSSI, UK

Discussant: Chris Henshall, Chair of the HTAi Policy Forum

Ônix Room

PANEL 53 – MULTINATIONAL ECONOMIC EVALUATIONS: THEIR ROLE IN A “GLOBALLY LOCAL” DECISION MAKING ENVIRONMENT

Lou Garrison, University of Washington, United States; Andrew Briggs, Centre For Population & Health Sciences, University Of Glasgow, United Kingdom; Federico Augustovski, Institute for Clinical Effectiveness and Health Policy (IECS), Argentina; Charalabos-Markos Dintsiros, Institute for Quality and Efficiency in Health Care, Germany

Chair: Andres Pinchon-Riviere, Institute for Clinical Effectiveness and Health Policy (IECS), Argentina

What Role Can Have Multinational Hee from the Perspective of the Industry? Transferability of Regulatory Benefit-Risk Assessment VS Cea

Lou Garrison, University Of Washington, United States

Methodological issues in Multi-Country Hee.

Andrew Briggs, Centre For Population & Health Sciences, University Of Glasgow, United Kingdom

The PAHO/WHO initiative for Multi-Country Hee for vaccines.

Federico Augustovski, Institute for Clinical Effectiveness and Health Policy (IECS), Argentina

Multi-Country Hee in Europe

Charalabos-Markos Dintsiros, Institute for Quality and Efficiency in Health Care, Germany

Ambar Room

OS 15 – HEALTH CARE SYSTEM POLICIES AND SUSTAINABILITY

Chair: Lise Rochaix, Haute Autorité de Santé, France

Chair: Iñaki Gutierrez-Ibarluzea, Osteba, Basque Office for HTA, Spain

154 – APPLYING A DISINVESTMENT LENS TO THE ROLE AND VALUE OF DIAGNOSTIC PATHOLOGY TESTS: CURRENT EVIDENCE CHALLENGES RISING USE IN SERVICES

Cameron Willis, University of Adelaide, Australia; Adam Elshaug, University of Adelaide, Australia; Joanne Milverton, University of Adelaide, Australia; Amber Watt, University of Adelaide, Australia; Michael Metz, Clinpath Laboratories, Adelaide, Australia; Janet Hiller, Australian Catholic University, Australia; Astute Health Study Group, University of Adelaide, Australia

4:30 pm – 6 pm

ORAL SESSIONS

260 – INFORMING POLICY MAKERS WITH AN ENHANCED EVIDENCE-BASE FOR DISINVESTMENT: FINDINGS FROM A MULTI-STAGE STAKEHOLDER ENGAGEMENT

Janet E. Hiller, Adelaide Health Technology Assessment, University of Adelaide; Australian Catholic University, Australia; Adam G. Elshaug, Ahta, School of Population Health + Clinical Practice, University of Adelaide, Australia; Amber M. Watt, Ahta, School of Population Health + Clinical Practice, University of Adelaide, Australia; Annette J. Braunack-Mayer, School of Population Health and Clinical Practice, University of Adelaide, Australia; John R. Moss, School of Population Health and Clinical Practice, University of Adelaide, Australia; Drew A. Carter, School of Population Health and Clinical Practice, University of Adelaide, Australia; Jackie M. Street, School of Population Health and Clinical Practice, University of Adelaide, Australia; Katherine Hodgetts, School of Population Health and Clinical Practice, University of Adelaide, Australia; Astute Health Study Group, School of Population Health and Clinical Practice, University of Adelaide; Nics, Australia

412 – SUSTAINABILITY OF DRUG REIMBURSEMENT SYSTEMS: A COMPARISON OF THE AUSTRIAN, BELGIAN, DUTCH, FRENCH AND SWEDISH SYSTEM

Margreet Franken, Institute of Health Policy and Management, Erasmus University Rotterdam, Netherlands; Maïté Le Polain, Belgian Health Care Knowledge Centre – KCE, Belgium; Marc Koopmanschap, Institute of Health Policy and Management, Erasmus University Rotterdam, Netherlands; Irina Cleemput, Belgian Health Care Knowledge Centre - KCE, Belgium

Ametista and Safira Rooms**OS 26 – USE OF SR/METANALYSIS TO INDICATE TREATMENT EFFICIENCY**

Chair: Álvaro Atallah, Director of the Brazilian Cochrane Center, São Paulo, Brazil

Chair: Jeonghoon Ahn, National Evidence-Based Healthcare Collaborating Agency – NECA, Korea, Republic of

202 – IODINE-125 PERMANENT IMPLANT FOR LOCALIZED PROSTATE CANCER

Youjin Jung, National Evidence-Based Healthcare Collaborating Agency - NECA, Republic of Korea; Seon-Heui Lee, National Evidence-Based Healthcare Collaborating Agency - NECA, Republic of Korea; Seunghee Kim, National Evidence-Based Healthcare Collaborating Agency - NECA, Republic of Korea; Cheol Kwak, Department of Urology, Seoul National University College of Medicine, Republic of Korea; Jae Ho Cho, College of Medicine, Yonsei University, Republic of Korea; Moon Ki Jo, Korea Institute of Radiological & Medical Sciences, , Republic of Korea; Sei Chul Yoon, The Catholic University of Korea, Seoul St. Mary's Hospital, Republic Of Korea

406 – PERCUTANEOUS SCLEROTHERAPY FOR VASCULAR MALFORMATIONS – A SYSTEMATIC REVIEW

Stefanie Gurgacz, Royal Australasian College of Surgeons, Australia; Luis Zamora, Royal Australasian College of Surgeons, Australia; Guy Maddern, Royal Australasian College of Surgeons, Australia

559 – ENZYME REPLACEMENT THERAPY IN MUCOPOLYSACCHARIDOSIS TYPE II: A SYSTEMATIC LITERATURE REVIEW

Taciane Alegria, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Dauana Eizerik, PGP in Medical Sciences, UFRGS, Rio Grande do Sul, Brazil; Caio César Silva de Cerqueira, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Claiton Henrique Dotto Bau, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Ida Vanessa Schwartz, UFRGS, Brazil

607 – META-ANALYSIS: EFFICACY AND SAFETY OF CETUXIMAB IN THE TREATMENT OF COLORECTAL METASTATIC CANCER

Croci Alejandra, Ministry of Public Health Uruguay, Uruguay; Deminco Ana, Ministry of Public Health Uruguay, Uruguay; Gonzalez Nicolas, Ministry of Public Health Uruguay, Uruguay; Aleman Alicia, Ministry of Public Health Uruguay, Uruguay; Perez Ana, Ministry of Public Health Uruguay, Uruguay.

6 pm – 7 pm

Ancillary Meetings

Quartzo B Room

7:30 pm – 9:30 pm

Sponsor's Dinner

Aquarela Intercontinental Hotel Restaurant

1 pm – 2:30 pm

Parallel Activity

Ambar Room

E-6 Project Meeting

1 pm – 2:30 pm

Ancillary Meetings

Interest Sub-Groups (ISGs)

Conditional Coverage/Access with Evidence Development

Topázio Room

Information resources

Turmalina Room

IJTAHC Meeting

Ametista and Safira Rooms

6 pm – 7 pm

Quartzo B Room

HTAi Annual Business Meeting

PROGRAM OVERVIEW: TUESDAY, JUNE 28TH 2011

TUESDAY, June 28th 2011												
Time	Ambar	Topázio	Turmalina	Quartzo A	Quartzo B	Jade	Pré-Function A + B	Gávea A + Gávea B	Ametista	Safira	Rubi	Ónix Room
7 am	Registration											
9 am	Plenary Session 2											
10:30 am	POSTER EXHIBITION & COFFEE-BREAK											
11:30 am	Oral Session 21 63 - Contestability in HTA: internal appeals mechanisms and the role of the Judiciary	37 - The use of HTA by public and private payers as part of the system to establish prices for new interventions: international examples and lessons learned	76 - Stakeholder engagement in different cultural contexts: lessons from the field	39 - Pilots of multi-stakeholder consultations in early-stage drug development	113 - Medicines for diseases that affect the world's poor: research in the development in the perspective of sustainability of health systems and human rights	POSTER EXHIBITION	Networking Session: HTA E-6 Project: improving HTA in six emerging countries (panel 73)	Oral Session 29	135- HTA and regulation - can we improve coordination and coherence for a better patient care and health system sustainability?			
11:30 am - 1 pm	POSTER EXHIBITION & LUNCH											
1 pm - 2:30 pm	ISG meeting Disinvestment	ISG meeting Ethical Issues in HTA	ISG meeting HTA in Developing Countries	ISG meeting Patient and Citizen Involvement	ISG meeting Hospital-based HTA	POSTER EXHIBITION						Oral Session 31
2:30 pm - 4 pm	Oral Session 22	Oral Session 11	Oral Session 20	Oral Session 3	Oral Session 34	Oral Session 30	Oral Session 4					Oral Session 10
4 pm - 4:30 pm	POSTER EXHIBITION & COFFEE-BREAK											
4:30 pm - 6 pm	28 - Health Technology Assessment and introduction of new vaccines in National Immunization Programs: What are the challenges?	84 - HTA and regulation - can we improve coordination and coherence for a better patient care and health system sustainability?	89 - The evidence-based medicine and the right to health: economic and legal sustainability	66 - Sustainable healthcare system approaches for rare diseases	POSTER EXHIBITION	Pharmaceutical Pricing: on cost and value (panel 54)	47- Using Health technology assessment to inform public safety decisions: the case of sexual offenses					
6 pm - 7 pm	Special Student Session Building a Career in HTA											
7:30 pm	Conference Dinner — Porcão Rio's											

TUESDAY PLENARY SESSION SPEAKERS

CHAIR: *Dr Clifford Goodman*

Brian O'Rourke is the President and Chief Executive Officer of the Canadian Agency for Drugs and Technologies in Health (CADTH). Dr. O'Rourke joined CADTH in January 2009 as the Vice-President of the Common Drug Review following a distinguished career as a Pharmacist and Health Services Operations Officer with the Canadian Forces (CF). As a military Pharmacist Officer, Dr. O'Rourke

held positions in Canada and abroad, as a Clinical Pharmacist, Director of Pharmacy, Pharmacy Policy and Standards Officer, and as the Director of Pharmaceutical and Medical Supplies for the Canadian Forces.

In 1997, following an operational deployment as the NATO Chief of Medical Plans and Operations in the former Yugoslavia, Dr. O'Rourke was appointed as the Director of Medical Logistics for the CF. Upon promotion to the rank of Colonel, Dr. O'Rourke served as the Director of Health Services Delivery for the CF, the Special Assistant to the Chief of Military Personnel at National Defense Headquarters, and as the Deputy Commander of the Canadian Forces Health Services Group.

Dr. O'Rourke holds a Bachelor of Science in Pharmacy degree from Dalhousie University and a Doctor of Pharmacy degree from the University of Toronto. He is an active member of the Canadian Pharmacists Association, the Canadian Society of Hospital Pharmacists, and the Canadian College of Health Service Executives.

Colonel (Retired) O'Rourke was appointed by the Governor General as an Officer of the Order of Military Merit in 2005. He has also received the Canadian Peace Keeping Service Medal, the NATO Medal for Former Yugoslavia, the Special Service Medal, and he holds the Second Clasp to the Canadian Forces' Decoration.

Ana María Gálvez González, PhD is Professor and Researcher in Health Economics at the National School of Public Health (ENSAP)

in Havana. She is head of the Department of Health Economics and Chair of the Academic Committee of the Master in Health Economics in ENSAP. She had been invited as professor and researcher to Brazil, Colombia, Guatemala, Mexico, Peru, Venezuela and other Latin American Countries. She is the author of more than 50 articles and other research papers

published. She has conducted and participated in studies of HTA related subjects. Professor Gálvez is member of the Cuban Society of Health Economics and of the International Health Economics Association (iHEA). Dr. Gálvez's professional accomplishments include service as health economist advisor in the Ministry of Public Health in Cuba.

Ana Luiza d'Ávila Viana, MD, PhD at the Department of Preventive Medicine, Faculty of Medicine, University of São Paulo (USP) since 2002

with experience in Public Policy Analysis. She operates primarily in the following topics: Health Policy, Decentralization, Policy Evaluation, Program of the Family, Health Program Evaluation, Health Political Economy, and Health Development. She holds

a doctorate in Economics from Universidade Estadual de Campinas (1994), MA in Economics from Universidade Estadual de Campinas (1981) and a degree in Economics from Universidade Cândido Mendes / RJ (1974). She is currently Director of the Department of Science and Technology – MS DECIT/SCTIE.

Jean-Luc Harousseau, President of the Board, Haute Autorité de Sante (HAS), France

Jean-Luc Harousseau is Professor of Hematology at the University of Nantes, France. He has been Head of the Department of Clinical

Haematology for 24 years and is now Director of the Cancer Center René Gauducheau and President of the Institut du Cancer Nantes Atlantique at Nantes. He is member of the Scientific Advisory Board of the French National Cancer Institute and President of the Clinical Research in Oncology National Committee. He was a founder member of the Groupe Ouest-Est Leucémies Aigues et Maladies du Sang and

of the Intergroupe Français du Myélome and is currently President of this internationally renowned cooperative group. Professor Harousseau is a member of the European Haematology Association, the European Group for Blood and Marrow Transplantation, the American Society of Hematology and the American Society of Clinical Oncology.

He is member of the Scientific Advisory Board of Multiple Myeloma Research Foundation and of International Myeloma Foundation. His fields of interest are Therapy of Acute Myeloid Leukemia and of Multiple Myeloma. He received the 2005 Waldenström Award and the 2009 Robert Kyle Award for his scientific contribution in the field of Multiple Myeloma. He has contributed to more than 400 peer-reviewed publications.

7 am

REGISTRATION

9 am – 10:30 am

Plenary Session II

Gávea A and B Rooms

PL2 Progress: Case studies of HTA development and impact on healthcare systems**Chair: Clifford Goodman**

Vice President, The Lewin Group, United States of America

How is HTA developing and being used in countries within and beyond the Americas? What models have been developed and what impact are they having on health care delivery and health, and on wider issues such as costs, equity and access? Does it vary according to the health system (eg private versus public)?

PL2-1 FROM EVIDENCE TO PRACTICE: THE EVOLUTION OF HTA IN CANADA**Brian O'Rourke**

President and Chief Executive Officer of the Canadian Agency for Drugs and Technologies in Health (CADTH), Canada

PL2-2 HTA IN CUBA: CURRENT ACTIVITY AND PLANS FOR THE FUTURE**Ana María Gálvez González**

Professor and Researcher in Health Economics at the National School of Public Health (ENSAP) in Havana, Cuba

PL2-3 HTA IN BRASIL: IMPACTS AND NEW DIRECTIONS**Ana Luiza d'Ávila Viana**

Director of the Department of Science and Technology, Ministry of Health, Brazil

PL2-4 HAUTE AUTORITÉ DE SANTE AND THE EVOLUTION AND IMPACT OF HTA IN FRANCE**Jean-Luc Harousseau**

President of the Board, Haute Autorité de Sante (HAS), France

10:30 am – 11:30 am

POSTER EXHIBITION AND COFFEE-BREAK OPENING

11:30 am – 1 pm

ORAL SESSIONS

Ambar Room**OS21 – HTA RESEARCH INSTRUMENTS**

Chair: Sang Moo Lee, NECA, Republic of Korea

Chair: Jorge Otavio Maia Barreto, Municipal Secretary of Health of Piripiri, Piauí, Brazil,

172 – BRAZILIAN CLINICAL TRIAL REGISTRY PLATFORM

Ricardo Gamarski, MS, Brazil; Josué Laguardia, ICICT, Fundação Oswaldo Cruz, Brazil; Renato Murasaki, BIREME, Brazil; Luciano Ramalho, BIREME, Brazil; Rafael Soares, BIREME, Brazil

242 – EROS: A NEW SOFTWARE FOR EARLY STAGE OF SYSTEMATIC REVIEWS

Demian Glujovsky, Instituto de Efectividad Clínica y Sanitaria - IECS, Argentina; Sebastián García Martí, Instituto de Efectividad Clínica y Sanitaria - IECS, Argentina; Ariel Bardach, Instituto de Efectividad Clínica y Sanitaria - IECS, Argentina; Daniel Comandé, Instituto de Efectividad Clínica y Sanitaria - IECS, Argentina; Agustin Ciapponi, Instituto de Efectividad Clínica y Sanitaria - IECS

244 – AN APPLICATION TO IDENTIFY HEALTH DEVICES BASED ON TECHNICAL ATTRIBUTES

Christina Carvalho Otto, Universidade Federal do Rio de Janeiro, Brazil; Sergio Miranda Freire, Universidade do Estado do Rio de Janeiro, Brazil; Rosimary Terezinha de Almeida, Universidade Federal do Rio de Janeiro, Brazil

454 – RESEARCH PRIORITY SETTING IN HTA: THE BRAZILIAN EXPERIENCE USING THE DELPHI METHOD

Erika Barbosa Camargo, Brazilian Ministry of Health, Brazil; Monica Fragoso, Brazilian Ministry of Health, Brazil; Luci Fabiane Scheffer Moraes, Brazilian Ministry of Health, Brazil; Rita Barata Barradas, Santa Casa de Misericórdia de São Paulo, Brazil

723 – SYSTEMATIC REVIEWS AS PART OF THE HEALTH TECHNOLOGY ASSESSMENT - BRAZIL, 2006 TO 2010

Flavia Tavares Silva Elias, Department of Science and Technology/Ministry of Health, Brazil; Gabriela Vilela, Department of Science And Technology/Ministry of Health, Brazil; Alvaro Atallah, Brazilian Cochrane Centre – UNIFESP, Brazil

Amestista and Safira Rooms**OS 29 – ECONOMIC IMPACT OR COST-EFFECTIVENESS OF TREATMENT OPTIONS**

Chair: Juan Antonio Blasco Amaro, HTA Unit, Spain

Chair: Paola Zucchi, Unifesp, Brazil

267 – ECONOMIC EVALUATIONS OF HUMAN PAPILLOMAVIRUS (HPV) VACCINE IN ADOLESCENT GIRLS: A SYSTEMATIC REVIEW

Carlos José Coelho de Andrade, IMS/UERJ, NATS/INCA, Brazil; Rondineli Mendes, IMS/UERJ, Brazil; Rosangela Caetano, IMS/UERJ, Brazil

280 - CLINICAL AND ECONOMIC IMPACT OF INTRODUCING THE USE OF CHLORHEXIDINE-IMPREGNATED SPONGES FOR CENTRAL VENOUS CATHETERS DRESSINGS IN AN INTENSIVE CARE UNIT

Wasserfallen Jean-Blaise, Lausanne University Hospital – CHUV, Switzerland; Eggimann Philippe, Lausanne University Hospital – CHUV, Switzerland; Thevenin Marie-Josophe, Lausanne University Hospital – CHUV, Switzerland; Joseph Christine, Lausanne University Hospital – CHUV, Switzerland; Zanetti Giorgio, Lausanne University Hospital – CHUV, Switzerland; Pinget Christophe, Lausanne University Hospital – CHUV, Switzerland

524 – PRE-OPERATIVE FLUID LOADING FOR HIGH RISK PATIENTS UNDERGOING MAJOR ELECTIVE SURGERY: A COST-EFFECTIVENESS ANALYSIS

Dwayne Boyers, University of Aberdeen, United Kingdom; Rodolfo Hernandez, University of Aberdeen, United Kingdom; Luke Vale, University of Newcastle, United Kingdom; Andy Elders, University of Aberdeen, United Kingdom; Brian Cuthbertson, Sunnybrook Health Sciences Centre, Canada

698 – COST-EFFECTIVENESS AND BUDGET IMPACT ANALYSIS OF RIVAROXABAN IN THE PREVENTION OF THROMBOEMBOLIC EVENTS IN PATIENTS PERFORMING HIP AND KNEE ARTHROPLASTY IN COMPARISON WITH ENOXAPARIN UNDER THE BRAZILIAN PRIVATE HEALTH CARE SYSTEM PERSPECTIVE

Alexandre Schiola, Bayer, Brazil; Alessandra Pimentel Silva, Bayer, Brazil; Natália Bolzachini Santoni, Bayer, Brazil; Luciano Paladini, Medinsight Evidências, Brazil; Vanessa Teich, Medinsight Evidências, Brazil; Camila Pepe, Medinsight Evidências, Brazil; Monique Marinho, Medinsight Evidências, Brazil

947 – INCREMENTAL COST-EFFECTIVENESS ANALYSIS OF USING ANTITETANUS IMMUNOGLOBULIN BY INTRATHECAL ROUTE TO THE TREATMENT OF TETANUS IN RECIFE (PE), BRAZIL

Demócrito Barros Miranda Filho, Universidade de Pernambuco; Instituto de Avaliação de Tecnologias em Saúde, Brazil; Ricardo Arraes de Alencar Ximenes, Universidade de Pernambuco; Instituto de Avaliação de Tecnologias em Saúde, Brazil; Noêmia Teixeira de Siqueira Filha, Instituto de Avaliação de Tecnologias em Saúde, Brazil; Andréia Costa Santos, London School of Hygiene and Tropical Medicine, Brazil

11:30 am – 1 pm

PANEL SESSIONS

Topázio Room**PANEL 63 – CONTESTABILITY IN HTA: INTERNAL APPEALS MECHANISMS AND THE ROLE OF THE JUDICIARY**

Antonio Sarria-Santamera, AETS-ISCIH, Espanha; Debora Diniz, ANIS, Brazil; Dilian Francisca Toro, Senate of Colombia; Alric Rüter, IQWiG, German; Kalipso Chalkidou, NICE, UK

Means for introducing managed contestability into the process of decision-making as part of the HTA process and the role of the Judiciary drawing on experiences from Europe and Latin America from the perspective of policy-makers, legal experts and service users.

How internal contestability mechanisms affect decisions and what the role of that courts are playing in shaping priority-setting in the health care systems.

Turmalina Room**PANEL 37 – THE USE OF HTA BY PUBLIC AND PRIVATE PAYERS AS PART OF THE SYSTEM TO ESTABLISH PRICES FOR NEW INTERVENTIONS: INTERNATIONAL EXAMPLES AND LESSONS LEARNED**

Steven Pearson, Institute for Clinical and Economic Review- ICER; Andrew Mitchell, PhD, Pharmaceutical Benefits Advisory Council - PBAC; Lise Rochaix, PhD, Haute Autorite de Sante - HAS; Tanisha Carino, PhD, Avalere, LLC; Jens Grueger, PhD, Pfizer, LTD

What are the different ways that hta can be used to help establish prices? How has this varied across the globe, and what are the reasons for this variation?

From the perspectives of different stakeholders, what has worked well, and not so well, in efforts to use hta to establish prices? What roles do hta agencies, public and private payers, and manufacturers play in these different approaches?

What general policy and procedural lessons can hta agencies, payers, and manufacturers learn from the experience to date with using hta to establish prices?

Quartzo A Room**PANEL 76 – STAKEHOLDER ENGAGEMENT IN DIFFERENT CULTURAL CONTEXTS: LESSONS FROM THE FIELD**

Bethany Kupferschmidt, MA, Candidate for MSPH 2011, Center for Medical Technology Policy, Johns Hopkins University Bloomberg School of Public Health; Peter Littlejohns, Clinical and Public Health Director, NICE; Federico Augustovski, Instituto de Efectividad Clínica e Sanitaria – IECS.

Quartzo B Room**PANEL 39 – PILOTS OF MULTI-STAKEHOLDER CONSULTATIONS IN EARLY-STAGE DRUG DEVELOPMENT**

Paolo Siviero, Agenzia Italiana del Farmaco; Fredrik Nilsson, Dental & Pharmaceutical Benefits Agency; Carole Longson, Health Technology Evaluation Centre Director, NICE; Bruno Flamion, Faculties Universitaires Notre-Dame de La Paix; Adrian Griffin, Johnson & Johnson; Nicholas Gertler, Tapestry Networks

Jade Room**PANEL 113 – MEDICINES FOR DISEASES THAT AFFECT THE WORLD'S POOR – RESEARCH AND DEVELOPMENT IN THE PERSPECTIVE OF SUSTAINABILITY AND HUMAN RIGHTS**

Claudia Garcia Serpa Osorio de Castro, Vera Lúcia Luiza, Ângela Esher, National School of Public Health – ENSP, Oswaldo Cruz Foundation – Fiocruz; Carlos Médicis Morel, MD PhD, Coordinator for Innovation, Oswaldo Cruz Foundation, Rio de Janeiro, Brazil; Isabela Ribeiro, Head of Chagas Clinical Program, DNDi; Michelle Childs, Director of Policy Advocacy, MSF Campaign for Access to Essential Medicines, United Kingdom; Jorge Bermudez, MD PhD, Executive Secretary, UNITAID, Brazil; Lia Hasenclever, PhD, Associate Professor, Economics Institute, Federal University of Rio de Janeiro, Brazil;

Chair: Carlos Médicis Morel MD PhD, Coordinator for Innovation, Oswaldo Cruz Foundation, Rio de Janeiro, Brazil

Challenging targets in R&D for neglected diseases

Isabela Ribeiro PhD, Head of Chagas Clinical Program, DNDi

Exploring alternative mechanisms to fund innovation for medicines for diseases that affect the world's poor

Michelle Childs – Director of Policy Advocacy, MSF Campaign for Access to Essential Medicines

The patent pool as a strategy for innovation and access to medicines

Jorge Bermudez MD, PhD, Executive Secretary, UNITAID

What interests permeate R&D for medicines for diseases that affect the world's poor? Is sustainable innovation possible?

Lia Hasenclever PhD, Associate Professor, Economics Institute, Federal University of Rio de Janeiro, Brazil

Carlos Médicis Morel MD PhD, Coordinator for Innovation, Oswaldo Cruz Foundation, Rio de Janeiro, Brazil

Ônix Room**PANEL 135 – HTA AND ECONOMIC ANALYSIS: COST-EFFECTIVENESS THRESHOLD AND OTHER FACTORS IN THE DECISION MAKING PROCESS**

Uwe Siebert, University of Health Sciences, Medical Informatics and Technology in Austria; Andres Pichón – Riviere, IECS: Instituto de Efectividad Clínica y Sanitaria, Argentina; Carisi Anne Polanczyk, IATS, Federal University of Rio Grande do Sul

11:30 am – 1 pm**Networking Session****Gávea A and B Rooms****Panel 73 – HTA E6 PROJECT: IMPROVING HTA IN 6 EMERGING COUNTRIES**

Rabia Kahveci, Turkish Evidence Based Medicine Association; Flávia Tavares Silva Elias, Brazilian Ministry of Health; Joseph Mathew, HTAi DC ISG; Krzysztof Landa, CEESTAHC; Rosa Maria Ceballos, Mexican Ministry of Health; JIE CHEN, Fudan University

Chair: Dr Rabia Kahveci; Turkish Evidence Based Medicine Association

What is special about emerging countries?

Dr Joseph Mathew, HTAi DC ISG

HTA and decision-making in emerging countries

Flávia Tavares Silva Elias, Brazilian Ministry of Health

HTA challenges in emerging economies

Krzysztof Landa, CEESTAHC

HTA E6 Project

Dr Rabia Kahveci, Turkish Evidence Based Medicine Association

The achievements of Phase 1

Rosa Maria Ceballos, Mexican Ministry of Health

What to do next in the Project

Jie Chen, Fudan University

1 pm – 2:30 pm**Ancillary Meetings****Interest Sub-Groups (ISGs)****1 pm – 2:30 pm****Poster Exhibition****PRE-FUNCTION A AND B****1 pm – 2:30 pm****LUNCH**

2:30 pm – 4 pm

ORAL SESSIONS

Ambar Room**OS 22 – HTA AND MEDICAL TECHNOLOGY DIFFUSION**

Chair: Americo Cicchetti, Universita Cattolica del S. Cuore, Italy

Chair: Alvaro Nagib Atallah, Brazilian Cochrane Center, Federal University of Sao Paulo, Brazil

419 – APPROPRIATENESS OF PROSTATE SPECIFIC ANTIGEN TEST IN A HEALTH MAINTENANCE ORGANIZATION – UNIMED BH

Estevão Alves Valle, UNIMED-BH, NATS/HC/UFGM, BRAZIL; Silvana Marcia Bruschi Kelles, UNIMED-BH, NATS/HC/UFGM, UNIMED DO BRASIL, IATS, BRAZIL; Carlos Faria Santos Amaral, NATS/HC/UFGM, IATS, BRAZIL; Lelia Maria De Almeida Carvalho, UNIMED-BH, NATS/HC/UFGM, IATS, BRAZIL; Izabel Cristina Alves Mendonça, UNIMED BH, NATS/HC/UFGM, IATS, BRAZIL; Christiane Guilherme Bretas, UNIMED BH, NATS/HC/UFGM, IATS, BRAZIL; Sandra De Oliveira Saporì Avelar, UNIMED MG, NATS/HC/UFGM, UNIMED DO BRASIL, IATS, BRAZIL; Daniela Castelo Azevedo, UNIMED-BH, NATS/HC/UFGM, BRAZIL; Monica Silva Monteiro De Barros, UNIMED-BH, BRAZIL; Sergio Adriano Loureiro Bersan, UNIMED-BH, BRAZIL

601 – KNOWLEDGE DISSEMINATION IN HEALTH TECHNOLOGY ASSESSMENT

Kellee Kaulback, Medical Advisory Secretariat, Canada

620 – BRAIN INJURY REHABILITATION – A HEALTH TECHNOLOGY ASSESSMENT

Britta Bjerrum Mortensen, National Board of Health – Dacehta, Denmark; Lisa Von Huth Smith, National Board of Health – Dacehta, Denmark; Tove Borg, Center for Neurorehabilitation – Hammel, Denmark

708 – ASSESSING THE DIFFUSION OF MEDICAL TECHNOLOGIES IN PRIVATE HEALTH SYSTEM IN BRAZIL: THE CASE OF POSITRON-EMISSION TOMOGRAPHY (PET)

Hudson Pacifico da Silva, Universidade de São Paulo, Brazil; Ana Luiza D'Avila Viana, Universidade de São Paulo, Brazil

845 – EXPLORING THE ROLE OF PROFESSIONAL NETWORKS ON THE DIFFUSION OF MEDICAL TECHNOLOGIES: AN EMPIRICAL STUDY ON ROBOTIC SURGERY

Americo Cicchetti, Catholic University of the Sacred Heart Faculty of Economics, Italy; Valentina Iacopino, Catholic University of the Sacred Heart Faculty of Economics, Italy; Daniele Mascia, Catholic University of the Sacred Heart Faculty of Medicine, Italy; Ilaria Piconi, Catholic University of the Sacred Heart Faculty of Economics, Italy

857 – USE OF A RESEARCH TOOL TO ASSESS CARDIOVASCULAR HTAS PUBLISHED BY FOUR INTERNATIONAL ORGANIZATIONS

Tanisha Carino, Avalere Health, United States; Michael Johnsrud, Avalere Health, United States; Reginald Williams, Avalere Health, United States; Kelsey Jones, Avalere Health, United States

Topázio Room**OS 11 – CANCER RELATED COST-EFFECTIVENESS ANALYSIS**

Chair: Emmanuel Ankrah Odame, Ghana Health Service, Ghana

Chair: Cid Mello Vianna, Social Medicine Institute, Brazil

163 – COST-EFFECTIVENESS ANALYSIS AND BUDGETARY IMPACT OF THE COMBINATION CETUXIMAB-RADIOTHERAPY VERSUS RADIOTHERAPY ALONE FOR LOCALLY ADVANCED HEAD-AND-NECK SQUAMOUS CELL CARCINOMA: THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM (SUS) PERSPECTIVE

Nelson Teich, Medinsight-Evidências, Brazil; Vanessa Teich, Medinsight-Evidências, Brazil; Camila Pepe, Medinsight-Evidências, Brazil; Fernando Meton, Medinsight-Evidências, Brazil; Emma Sasse, Merck S.A, Brazil

252 – COST-EFFECTIVENESS OF EPIDERMAL GROWTH FACTOR RECEPTOR GENE MUTATION TESTING IN THE SELECTION OF FIRST-LINE THERAPY FOR PATIENTS WITH ADVANCED NON-SMALL CELL LUNG CANCER IN ONTARIO, CANADA

Wendong Chen, Toronto Health Economics and Technology Assessment Collaborative, Canada; Peter Ellis, Juravinski Cancer Centre, Canada; Les Levin, Ontario Ministry of Health and Long-Term Care, Canada; Murray Krahn, Toronto Health Economics and Technology Assessment Collaborative, Canada

375 – COST EVALUATION OF INTRAOPERATIVE RADIOTHERAPY (IORT) FOR BREAST CANCER: DIFFERENT PERSPECTIVES MAY YIELD OPPOSITE CONCLUSIONS

Christophe Pinget, Health Technology Assessment Unit, Lausanne University Hospital - CHUV, Switzerland; Jean-François Delaloye, Gynecology Service, Lausanne University Hospital- CHUV, Switzerland; Jean-Blaise Wasserfallen, Health Technology Assessment Unit, Lausanne University Hospital – CHUV, Switzerland

401 – COST-EFFECTIVENESS OF 1ST LINE TREATMENT FOR METASTATIC COLORECTAL CANCER IN THE BRAZILIAN PUBLIC HEALTH SYSTEM

Adriana Camargo de Carvalho, Centre for Evidences in Oncology – CEVON/State University of Campinas – UNICAMP, Brazil; Andre Deeke Sasse, Centre for Evidences in Oncology – CEVON/State University of Campinas – UNICAMP, Brazil

657 – ECONOMIC EVALUATION OF THE COLORECTAL CANCER SCREENING PROGRAMME IN THE ABRUZZO REGION

Matteo Ruggeri, Università Cattolica del Sacro Cuore, Italy; Americo Cicchetti, Università Cattolica del Sacro Cuore, Italy; Silvia Coretti, Università Cattolica del Sacro Cuore, Italy; Francesco Mennini, Ceis Tor Vergata, Italy; Marco Ratti, Ceis Tor Vergata, Italy; Andrea Marcellusi, Ceis Tor Vergata, Italy

Turmalina Room

OS 20 – HTA AND PATIENT PERSPECTIVE

Chair: Guy Maddern, Eli Lilly & Co Ltd, United Kingdom

Chair: Luiz Eugenio de Souza, Federal University of Bahia – UFBA, Brazil

374 – STRATEGIES TO ENROLL PATIENTS TO AN INTEGRATED PROGRAM FOR BREAST CANCER CARE – A PARTNERSHIP BETWEEN HEALTH SERVICES, SCHOOLS AND A NON-GOVERNMENTAL ORGANIZATION

Mauro Medeiros Borges, Hospital Alemão Oswaldo Cruz, Brazil; Eduardo Blanco Cardoso, Hospital Alemão Oswaldo Cruz, Brazil; Alexandre Lombardi, Hospital Alemão Oswaldo Cruz, Brazil; Camila Cristina Pires Nascimento, Hospital Alemão Oswaldo Cruz, Brazil; Izolda Machado Ribeiro, Hospital Alemão Oswaldo Cruz, Brazil; Andreia de Fatima Nascimento, Instituto de Educação e Ciências, Hospital Alemão Oswaldo Cruz, Brazil

430 – INTRODUCING PATIENTS' PERSPECTIVE IN HEALTH TECHNOLOGY ASSESSMENT AT THE LOCAL LEVEL: A QUALITATIVE STUDY AMONG HTA PRODUCERS AND HOSPITAL MANAGERS

Marie-Pierre Gagnon, Faculty of Nursing, Laval University, Canada; Marie Desmartis, Quebec University Hospital Research Centre, Canada; Johanne Gagnon, Faculty of Nursing, Laval University, Canada; Michèle St-Pierre, Department of Management, Laval University, Canada; Marc Rhainds, Quebec University Hospital Centre, Canada; Randa Attieh, Faculty of Nursing, Laval University, Canada; France Légaré, Department of Family Medicine, Laval University and Quebec University Hospital Research Centre, Canada

956 – ETHICS AND POLICY IN HTA: PATIENT PREFERENCES AT ODDS WITH HTA – THE EXAMPLE OF AUTOLOGOUS BLOOD DONATION FOR SPINAL FUSION

David A Wong, Denver Spine, United States; Caroline Wong, Denver Spine, United States

Quartzo A Room

OS 3 – METHODS FOR SYSTEMATIC REVIEW AND OUTCOME MEASUREMENT

Chair: Keng Ho Pwee, Ministry of Health, Singapore

Chair: Ana Estela Hadad, University of São Paulo - USP, Brazil

237 – NEUROECONOMICS AND ORGANIZATION OF INTEGRATED CARE

Torben Larsen, Cast, Southern Danish University, Denmark

372 – ESTIMATING THE SF-6D VALUE SET FOR A SOUTHERN BRAZILIAN POPULATION

Luciane Nascimento Cruz, Health Technology Assessment Institute -IATS/Federal University of Rio Grande do Sul, Brazil; Suzi Alves Camey, Health Technology Assessment Institute -IATS/Federal University of Rio Grande do Sul, Brazil; Juliana F. Hoffmann, Graduate Studies Program in Epidemiology/Federal University of Rio Grande do Sul, Brazil; Donna Rowen, School of Health and Related Research/University of Sheffield, United Kingdom; John E. Brazier, School of Health and Related Research/University of Sheffield, United Kingdom; Marcelo P. Fleck, Graduate Studies Program in Psychiatry/Federal University of Rio Grande do Sul, Brazil; Carisi Anne Polanczyk, Health Technology Assessment -IATS/ Federal University of Rio Grande do Sul, Brazil

424 – A WORKED EXAMPLE OF “BEST FIT” FRAMEWORK SYNTHESIS: A PRAGMATIC FORM OF QUALITATIVE DATA SYNTHESIS FOR HEALTH TECHNOLOGY ASSESSMENTS

Christopher Carroll, University of Sheffield, United Kingdom; Andrew Booth, University of Sheffield, United Kingdom; Katy Cooper, University of Sheffield, United Kingdom

946 – INTERMEDIATE OUTCOMES IN MEDICAL TEST ASSESSMENT: GUIDING PRINCIPLES FOR ASSESSING CHANGES IN PATIENT MANAGEMENT

Lukas Staub, Nhmrc Clinical Trials Centre, The University of Sydney, Australia; Samara Lewis, Nhmrc Clinical Trials Centre, The University of Sydney, Australia; Suzanne Dyer, Nhmrc Clinical Trials Centre, The University of Sydney, Australia; Sarah Lord, Nhmrc Clinical Trials Centre, The University of Sydney, Australia

Quartzo B Room

OS 34 – METHODOLOGY / PRINCIPLES

Chair: Wija Oortwijn, ECORYS, Netherlands

Chair: Andre Luis Ferreira da Silva, IATS/HCPA /Federal University of Rio Grande do Sul - UFRGS, Brazil

382 – ANALYSIS OF CER INVESTMENTS UNDER THE AMERICAN RECOVERY AND REINVESTMENT ACT OF 2009

Morgan Hanger, Avalere Health, United States; Kim Mahoney, Avalere Health, United States; Riaz Ali, Avalere Health, United States; Reginald Williams, Avalere Health, Inc., United States

589 – SHOULD COSTS OF INTERVENTIONS BE REIMBURSED WHEN EFFECTS MAY BE LARGELY NON-SPECIFIC? THE CASE OF TRANSCUTANEOUS ELECTRICAL NERVE STIMULATION (TENS) IN THE TREATMENT OF CHRONIC PAIN

Gert Jan Van Der Wilt, Radboud University Medical Centre, Netherlands; Ria Nijhuis, Radboud University Medical Centre, Netherlands; Jan Oosterhof, Radboud University Medical Centre, Netherlands; Robert Van Dongen, Radboud University Medical Centre, Netherlands; Bart Staal, Radboud University Medical Centre, Netherlands; Rob Reuzel, Radboud University Medical Centre, Netherlands

790 – ADVERSE EFFECTS OF BIOLOGICS: A NETWORK META-ANALYSIS AND COCHRANE OVERVIEW

Jasvinder A Singh, Birmingham VA Medical Center, United States; George A Wells, University Of Ottawa/Heart Institute, Canada; Robin Christensen, Faculty of Health Sciences/University of Southern Denmark, Denmark; Elizabeth Tanjong Ghogomu, Centre for Global Health/Institute of Population Health/University of Ottawa, Canada; Lara Maxwell, University of Ottawa, Canada; Luciane Cruz Lopes, Universidade de Sorocaba, SP, Brazil; John K Macdonald, Robarts Research Institute, Canada; Graziella Filippini, Fondazione I.R.C.C.S/Istituto Neurologico Carlo Besta, Italy; Damian Francis, University of The West Indies, Jamaica; Gordon H Guyatt, McMaster University, Canada

839 – INAPPROPRIATE USE OF TUMOR MARKERS AND IMAGING STUDIES ORDERED OSTENSIBLY FOR EARLY CANCER DETECTION

Leigh J. Passman, Instituto Nacional de Cancer; Indicação Médica Consultoria, Brazil; Adailton da Silva Batista, PETROBRAS S.A., Human Resources AMS, Brazil; Simon B. Sutcliffe, INCTR-CANADA; British Columbia Cancer Agency, Canada; Andrew Coldman, British Columbia Cancer Agency, Canada

841 – QUALITY ASSESSMENT OF TRIALS INCLUDED ON THE SYSTEMATIC REVIEW

Juliana de Oliveira Costa, Grupo de Pesquisa em Farmacoepidemiologia/UFGM, Brazil; Vânia Eloisa de Araújo, Grupo de Pesquisa em Farmacoepidemiologia/UFGM, Brazil; Lívia Lemos, Grupo de Pesquisa em Farmacoepidemiologia/UFGM, Brazil; Maria das Graças Braga Ceccato, Grupo de Pesquisa em Farmacoepidemiologia/UFGM, Brazil; Francisco de Assis Acúrcio, Grupo de Pesquisa em Farmacoepidemiologia/UFGM, Brazil

Jade Room

OS 30 – CLINICAL GUIDELINES

Chair: Eva Turk, National Institute of Public Health, Slovenia

Chair: Paulo Picon, Federal University of Rio Grande do Sul, Brazil

171 – CLINICAL PRACTICE GUIDELINE ON CELIAC DISEASE: EXPERIENCE FROM A DEVELOPING COUNTRY

Giselle Balaciano, National Ministry of Health, Argentina; Susana Gabriela Perez, National Ministry of Health, Argentina; Ana Carolina Interlandi, National Ministry of Health, Argentina; Victoria Wurcel, National Ministry of Health, Argentina

180 – HOW FAR AWAY PRACTICE GUIDELINE ARE FROM THE EVIDENCE BASED GUIDELINE IN CHINA?

Mao Ling Wei, the Chinese Cochrane Centre, West China Hospital, Sicuan University, China

250 – EVIDENCE-BASED USE OF HUMAN ALBUMIN SOLUTIONS IN PEDIATRIC INPATIENTS. ANALYSIS OF THE ECONOMIC IMPACT OF A CLINICAL PRACTICE GUIDELINE IN A PUBLIC HOSPITAL

Graciela Demirdjian, Hospital de Pediatria Garrahan, Argentina

623 – PRODUCTION AND DIFFUSION OF CLINICAL PRACTICE GUIDELINES (CPGS) IN IBEROAMERICAN COUNTRIES: A CROSS SECTIONAL STUDY

M^{re} Eugenia Esandi, Centro de Investigaciones Epidemiológicas de la Academia Nacional de Medicina, Argentina; Iñaki Gutierrez-Ibarluzea, OSTEBa – Basque Office for HTA, Spain; Asun Navarro-Puerto, Valme University Hospital. Sevilla. Andalusian Health Service, Spain; Airton Stein, Grupo Hospitalar Conceição. Porto Alegre, Brazil

883 – EVALUATION OF THROMBOPROPHYLAXIS IN A TERTIARY CARE HOSPITAL IN BRAZIL BY ELECTRONIC EVIDENCE-BASED TOOL

Fernando Starosta de Waldemar, Hospital Nossa Senhora da Conceição, Brazil; Andre Wajner, Hospital Nossa Senhora da Conceição, Brazil; Fernanda Fuzinato, Hospital Nossa Senhora da Conceição, Brazil; Joao Hopf, Hospital Nossa Senhora da Conceição, Brazil; Juliana Fernandes, Hospital Nossa Senhora da Conceição, Brazil; Cesar Elias, Hospital Nossa Senhora da Conceição, Brazil; Airton Tetelbom Stein, Hospital Nossa Senhora da Conceição, Brazil; Sergio Saldanha Menna Barreto, Hospital de Clinicas de Porto Alegre, Brazil

Gávea A and B Rooms

OS 4 – DISINVESTMENT AND IDENTIFICATION OF NEW AND EMERGING TECHNOLOGY

Chair: Sue Simpson, National Horizon Scanning Centre, United Kingdom

Chair: Rosimary Almeida, Federal University of Rio de Janeiro, Brazil)

449 – INDICATORS FOR ASSESSING RESEARCH NETWORKS IN INNOVATION AND TECHNOLOGY IN HEALTH

Marcelle de Oliveira Cardoso, Instituto de Saude Coletiva/Universidade Federal da Bahia, Brazil; Fabiana Raynal Floriano, Instituto de Saude Coletiva/Universidade Federal da Bahia, Brazil; Luis Eugenio Portela Fernandes de Souza, Instituto de Saude Coletiva/Universidade Federal da Bahia, Brazil; Rosana Aquino Guimaraes Pereira, Instituto de Saude Coletiva/Universidade Federal da Bahia, Brazil; Sebastiao Antonio Loureiro de Souza e Silva, Instituto de Saude Coletiva/Universidade Federal da Bahia, Brazil; Mauricio Lima Barreto, Instituto de Saude Coletiva/Universidade Federal da Bahia, Brazil

514 – EVIDENCE FOR DISINVESTMENT: CHALLENGES FOR HEALTH TECHNOLOGY ASSESSMENTS AND SUBSEQUENT POLICY FORMULATION

Amber M. Watt, The University of Adelaide, Australia; Cameron D. Willis, The University of Adelaide, Australia; Janet E. Hiller, The University of Adelaide; Australian Catholic University, Australia; Adam G. Elshaug, The University of Adelaide, Australia

618 – NEW APPROACH TO IDENTIFY NEW AND EMERGING TECHNOLOGIES: VALIDATED BIBLIOGRAPHIC SEARCH STRATEGY

Leonor Varela Lema, Galician HTA Agency (Avalia-T), Spain; Jeannette Puñal Riobóo, Galician HTA Agency (Avalia-T), Spain; Beatriz Casal Acción, Galician HTA Agency (Avalia-T), Spain

684 – ESTABLISHING HORIZON SCANNING ACTIVITIES IN THE BRAZILIAN NETWORK FOR HEALTH TECHNOLOGY ASSESSMENT

Ávila Teixeira Vidal, Ministry of Health, Brazil; Eduardo Coura Assis, Ministry of Health, Brazil; Monica Raggi Rodrigues, Federal University of Rio de Janeiro, Brazil; Bruna de Paula, Federal University of Rio de Janeiro, Brazil; Fernanda Catelani Miguel, Federal University of Rio de Janeiro, Brazil; Erika Aragão, Federal University of Bahia, Brazil; Flavia Tavares Silva Elias, Ministry of Health, Brazil; Rosimary Terezinha de Almeida, Federal University of Rio de Janeiro, Brazil

784 – INVESTMENT AND DISINVESTMENT OF HEALTH TECHNOLOGIES: THE NEED FOR TWO COST-EFFECTIVENESS THRESHOLDS

Mike Paulden, University of Toronto, Canada

Ametista and Safira Rooms

OS 10 – ECONOMIC STUDIES IN SCREENING, PREVENTION AND MANAGEMENT OF CARDIOVASCULAR DISEASES

Chair: Hans-Peter Dauben, Health Technology Assessment/DIMDI, Germany

Chair: Carisi Polanczyk, Health Technology Assessment Institute – IATS, Brazil

360 – THE COST-EFFECTIVENESS OF EXERCISE REFERRAL SCHEMES IN PRIMARY CARE

Rod S Taylor, Peninsula College of Medicine and Dentistry, University of Exeter, United Kingdom; Nana Anoyke, Health Economics Research Group, Brunel University, United Kingdom; Paul Trueman, Health Economics Research Group, Brunel University, United Kingdom; Colin Green, Peninsula College of Medicine And Dentistry, University of Exeter, United Kingdom; Adrian H Taylor, School of Sport And Health Sciences, University of Exeter, United Kingdom; Toby G Pavey, Peninsula College of Medicine and Dentistry, University of Exeter, United Kingdom

369 – USING VALUE OF INFORMATION ANALYSIS IN COMBINATION WITH AN EARLY STAGE MODEL OF AORTIC STENOSIS TO INFORM FUTURE RESEARCH NEEDS IN PATIENTS WHO ARE CURRENTLY ELIGIBLE FOR AVR BUT COULD SWITCH TO ‘COREVALVE’

Stuart Mealing, Oxford Outcomes Ltd, United Kingdom; James Eaton, Oxford Outcomes Ltd, United Kingdom; Maureen Watt, Oxford Outcomes Ltd, United Kingdom; Mark Sculpher, Oxford Outcomes Ltd, United Kingdom; Rachele Busca, Medtronic International Trading Sarl, Switzerland; Pascale Brasseur, Medtronic International Trading Sarl, Switzerland

882 – COST-EFFECTIVENESS OF ABDOMINAL AORTIC ANEURYSM SCREENING IN FINLAND

Mäklin Suvi, National Institute for Health and Welfare – THL, Finland; Laukontaus Sani, Hospital District of Helsinki and Uusimaa, Finland; Salenius Juha-Pekka, Tampere University Hospital, Finland; Ronsi Pekka, Oulu University Hospital, Finland; Roth Wolf-Dieter, Hospital District of Helsinki and Uusimaa, Finland; Laitinen Riikka, National Institute for Health and Welfare – THL, Finland; Jaana Isojärvi, National Institute for Health and Welfare – THL, Finland; Leipälä Jaana, National Institute for Health And Welfare – THL, Finland; Marjukka Mäkelä, Finohita / THL, Finland

961 – COST-EFFECTIVENESS AND PUBLIC HEALTH AND BUDGET IMPACT OF FRACTIONAL FLOW RESERVE-GUIDED PERCUTANEOUS CORONARY INTERVENTION IN PATIENTS WITH MULTIVESSEL DISEASE IN GERMANY

Uwe Siebert, Dept Public Health, UMIT, HALL, Austria; Oncotyrol, Innsbruck; Dept HPM & MGH-ITA, Harvard Univ, Boston, Austria; BERNHARD BORNSCHEIN, Dept Public Health, UMIT – Univ. for Health Sciences, HALL I.T., Austria; Marjan Arvandi, Dept Public Health, UMIT- Univ. For Health Sciences, HALL I.T., Austria; Raffaella Matteucci Gothe, Dept Public Health, UMIT- Univ. for Health Sciences, HALL I.T., Austria; Michael Wilke, GMBH, Munich, Germany; Bernard De Bruyne, Cardiovascular Center, AALST, Belgium; William F. Fearon, Division of Cardiovascular Medicine, Stanford University Medical Center, Stanford, CA/United States; NICO H.J. PIJLS, Department Of Cardiology, Catharina Hospital, Eindhoven, The Netherlands; Ascan Warnholtz, Department of Medicine II, Johannes Gutenberg University Medical Center, Mainz, Germany; Volker Klauss, Department of Cardiology, University Hospital of Munich, Munich, Germany

Ônix Room

OS 31 - PATIENT INVOLVEMENT

Chair: Ana Perez, Ministry of Health, Uruguay

Chair: François Meyer, Haute Autorité de Santé, France

162 – STORAGE AND DISPOSAL OF MEDICINES IN HOMES OF RESIDENTS OF A POOR NEIGHBORHOOD IN THE CITY OF XANGRI-LÁ, RS

Márcia Cançado Figueiredo, Federal University of Rio Grande do Sul, Brazil; Katia Valença Correia Leandro da Silva, Federal University of Rio Grande do Sul, Brazil; Caroline Maria Bonacina, Federal University of Rio Grande do Sul, Brazil; Flavia Ortiz, Federal University of Rio Grande do Sul, Brazil

177 – PATIENTS’ ATTITUDES AND VALUE TO ORAL ANTICOAGULATION THERAPY TESTING AT OUTPATIENTS SERVICES: A SURVEY

Syed Ghulam Sarwar Shah, Multidisciplinary Assessment of Technology Centre for Healthcare, Brunel University, Uxbridge, United Kingdom; Julie Barnett, Multidisciplinary Assessment of Technology Centre for Healthcare, Brunel University, Uxbridge, United Kingdom; Jasna Kuljis, Department of Information Systems and Computing, Brunel University, Uxbridge, UB8 3PH, United Kingdom; Kate Hone, Department of Information Systems and Computing, Brunel University, Uxbridge, UB8 3PH, United Kingdom; Richard Kaczmarek, Department of Haematology, The Hillingdon Hospital, Uxbridge, Middlesex, UB8 3NN, United Kingdom

317 – Does INR Point-of-Care Testing by Homecare Nurses Improves Clinical Outcomes for Patients on Long-Term Oral Anticoagulation Therapy?

Brigitte Larocque, UETMIS – Centre Hospitalier Universitaire de Quebec – CHUQ; Mariane Pâquet, Faculté de Médecine/Université de Montréal; Alicia Framarin, Institut National d’Excellence en Santé et en Services Sociaux – INESSS; Martin Coulombe, UETMIS/CHUQ; Marc Rhainds, UETMIS/CHUQ

498 – COMPLIANCE OF CHRONIC ELDERLY PATIENTS AND PRIMARY HEALTHCARE PROFESSIONALS WITH A HOME TELEMONITORING SYSTEM

Estibalitz Orruño, Basque Office for Health Technology Assessment – OSTEBA, Spain; José Asua, Knowledge Management and Evaluation, Department of Health and Consumer Affairs, Basque Government, Spain; Iñaki Martín-Lesende, Bilbao Primary Health Care Region, Basque Health Service – OSAKIDETZA, Spain; Xabier Zabala, Saludnova, Mondragon Corporation, Spain; Carmen Cairo, Bilbao Primary Health Care Region, Basque Health Service - OSAKIDETZA, Spain

625 – HEALTH TECHNOLOGY ASSESSMENT FOR PATIENT DECISION AIDS SOFTWARE IN BREAST CANCER

Fátima Izquierdo, UETS – Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Javier Gracia, UETS – Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Mercedes Guerra, UETS – Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Petra Díaz del Campo, UETS – Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Juan Antonio Blasco, UETS – Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Elena Andradás, UETS – Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain

630 – EFFECT OF WRITTEN EMOTIONAL DISCLOSURE INTERVENTIONS IN PERSONS WITH PSORIASIS UNDERGOING NARROW BAND ULTRAVIOLET B PHOTOTHERAPY

Stefano Tabolli, IDI/IRCCS/HSR Unit, Italy; Andrea Paradisi, IDI/IRCCS/HSR Unit, Italy; Calogero Pagliarello, IDI/IRCCS/HSR Unit, Italy; Cristina Di Pietro, IDI/IRCCS/HSR Unit, Italy; Damiano Abeni, IDI/IRCCS/HSR Unit, Italy

4 pm – 4:30 pm**POSTER EXHIBITION AND COFFEE-BREAK****4:30 pm – 6 pm****PANEL SESSIONS****Topázio Room****PANEL 28 – HEALTH TECHNOLOGY ASSESSMENT AND INTRODUCTION OF NEW VACCINES IN NATIONAL IMMUNIZATION PROGRAMS: WHAT ARE THE CHALLENGES?**

Coordinator: Hillegonda Maria Dutilh Novaes, Associate Professor, Department of Preventive Medicine, Faculdade de Medicina USP, Brazil. Damian G. Walker, Bill and Melinda Gates Foundation, United States; Jon K. Andrus, Provac Initiative, Pan American Health Organization/PAHO, United States; Cláudio Maierovitch, Secretariat of Health Surveillance, Ministry of Health, Brazil

Quartzo A Room**PANEL 84 – HTA AND REGULATION – CAN WE IMPROVE COORDINATION AND COHERENCE FOR A BETTER PATIENT CARE AND HEALTH SYSTEM SUSTAINABILITY?**

Chris Henshall, Chair HTAi Policy Forum; Katrine Frønsdal, NOKC, HTAi Scientific Secretariat; Brian O'Rourke, CADTH; Wim Goettsch, CVZ, EUnetHTA; David Grainger, Lilly; Adriana Velasquez, WHO

Quartzo B Room**PANEL 89 – THE EVIDENCE-BASED MEDICINE AND THE RIGHT TO HEALTH: ECONOMIC AND LEGAL SUSTAINABILITY**

Douglas Henrique Marin dos Santos, Brazilian Cochrane Center – Attorney General's Office; Rachel Riera, Brazilian Cochrane Center – Federal University of Sao Paulo; Edina M. Koga da Silva, Brazilian Cochrane Center – Federal University of Sao Paulo; Alvaro Nagib Atallah, Brazilian Cochrane Center – Federal University of Sao Paulo

Concept and limits of the right to health.

Evidence-Based policy and the brazilian experience: scientific evidence and the ministry of health.

Evidence-Based law: legal decision-making can be purely scientific?

Evidence-Based medicine and law: safety parameters and management of scarce resources.

Judicialization and judicial activism: science as a parameter for legitimacy.

Jade Room**PANEL 66 – SUSTAINABLE HEALTHCARE SYSTEM APPROACHES FOR RARE DISEASES**

Chair: Virginia Alejandra Llera, MD, Founder Geiser Foundation, Rare Disease, NGO, LA&C, President Elected ICORD; Adrian Pollitt, Former Director of National Specialist Commissioning in the UK; Professor Jack Goldblatt, Royal Perth Hospital, Chair of the Australian Gaucher Disease Advisory Committee; Prof. Gerald Evans, MD, Chair of the Committee to Evaluate Drugs of Ontario Ministry of Health and Long Term Care; Dr. Joseph I. Mathew, Assistant Professor at the Advanced Pediatrics Centre, Chair, HTAi Interest Sub-Group Developing Countries

Ônix**PANEL 47 – USING HEALTH TECHNOLOGY ASSESSMENT (HTA) TO INFORM PUBLIC SAFETY DECISIONS: THE CASE OF SEXUAL OFFENSES**

Paula Corabian, Institute of Health Economics; Sophie Werkö, PhD, Swedish Council for Technology Assessment in Health Care – SBU; Brynjar Landmark, MD, PhD, Norwegian Knowledge Centre for the Health Services

What HTA methods can be used to address questions related to public safety issues?

What are the practical implications and challenges of using hta to enhance the adoption of evidence-informed public health decision-making?

How CAN the hta process improve to overcome the challenges of evidence-informed public health decision-making and maximize its efficiency as an analytic tool in this field?

What challenges do stakeholders outside the health care system pose?

4:30 pm – 6 pm

ORAL SESSIONS

Turmalina Room**OS 5 – THE ROLE OF HTA IN THE SUSTAINABILITY OF THE HEALTH SYSTEMS**

Chair: Peter Littlejohns, NICE, United Kingdom

Chair: Nelson de Souza e Silva, Federal University of Rio de Janeiro - UFRJ, Brazil

156 – CRITICAL INCORPORATION OF HEALTH TECHNOLOGIES IN PUBLIC HOSPITALS AND HEALTH CENTERS: THE EXPERIENCE OF ADAPTING PROCESSES AND TOOLS IN THE PROVINCE OF TIERRA DEL FUEGO, ANTARCTICA AND ISLANDS OF THE SOUTHERN ATLANTIC (ARGENTINA)

Maria Eugenia Brisson, University of Lanus, Master in Epidemiology, Health Management and Policy Programme, Argentina; Norberto Schapochnik, University of Lanus, Master in Epidemiology, Health Management and Policy Programme, Argentina; Andres Arias, Ministry of Health of the Province of Tierra Del Fuego, Argentina; Gaston Ruston, Ministry of Health of the Province of Tierra Del Fuego, Argentina; Jorge Daniel Romero, Ministry of Health of the Province of Tierra Del Fuego, Argentina

492 – SUSTAINABLE POPULATION HEALTH: THE CHALLENGE AND THE ROLE OF HTA

Jordan Panayotov, Independent Centre for Analysis & Research of Economies, Australia

425 – HEALTH TECHNOLOGY ASSESSMENT IN A BRAZILIAN PRIVATE HEALTH INSURANCE COMPANY

Mario Henrique Osanai, Regional Council of Medicine - Rio Grande do Sul, Brazil; Ana Maria Simoes Ribeiro, Unimed Porto Alegre, Brazil

429 – INDIRECT TREATMENT COMPARISONS AND NETWORK META-ANALYSIS: A REVIEW OF MANUFACTURERS' SUBMISSIONS TO THE NATIONAL INSTITUTE FOR HEALTH AND CLINICAL EXCELLENCE (NICE) SINGLE TECHNOLOGY APPRAISAL (STA) PROCESS

Matthew Bending, University of York, United Kingdom; John Hutton, University of York, United Kingdom; Clare Mcgrath, Pfizer, United Kingdom

895 – INTRODUCTION OF NEW TECHNOLOGIES IN URUGUAY: THE TECHNOLOGY ASSESSMENT AS A TOOL FOR DECISION-MAKING IN A NEW HEALTH CARE SYSTEM

Juan Manuel Jones, Ministerio de Salud Publica Departamento de Evaluacion de Tecnologia, Uruguay; Catherine Ausqui, Ministerio de Salud Departamento de Evaluacion de Tecnologia, Uruguay

Ametista and Safira Rooms**OS 25 – USE OF SR/ META ANALYSIS IN COMPARING TREATMENT OPTIONS**

Chair: Victoria Wurcel, Ministry of Health, Argentina

Chair: Luiz Augusto Fachini, Federal University of Pelotas, Brazil

284 – IMPACT OF STATIN DOSE ON MAJOR CARDIOVASCULAR EVENTS: A MIXED TREATMENT COMPARISON META-ANALYSIS INVOLVING MORE THAN 174,000 PATIENTS

Rodrigo Antonini Ribeiro, IATS/UFRGS, Brazil; Patricia Klarmann Ziegelmann, IATS/UFRGS, Brazil; Bruce Bartholow Duncan, IATS/UFRGS, Brazil; José Luiz da Costa Vieira, IC-FUC, BRAZIL; Steffan Frosi Stella, HCPA/UFRGS, BRAZIL; Luciane Maria Fabian Restelatto, UFRGS, Brazil; Emilio Hideyuki Moriguchi, UFRGS, BRAZIL; Carisi Anne Polanczyk, IATS/UFRGS, Brazil

351 – REAL WORD EFFECTIVENESS AND COMPLIANCE OF HEPATITIS C TREATMENT IN BRAZIL: META ANALYSIS AND META REGRESSION

Carine Raquel Blatt, Prog. Pós Grad. Farmácia/UFSC, Curso de Farmácia/UNISUL, Dept Public Health, UMIT, HALL, Austria, Brazil; Bernd Storb, UFSC; Dept Public Health/UMIT, HALL, Austria., Brazil; Marjan Arvandi, Dept Public Health/UMIT, HALL/Austria, Oncotyrol, Innsbruck., Austria; Nikolai Mühlberger, Dept Public Health/UMIT, HALL, AUSTRIA, Oncotyrol, Innsbruck., Austria; Raffaella Gothe, Dept Public Health/UMIT, HALL, AUSTRIA; Oncotyrol, Innsbruck., Austria; Ruth Schwarzer, Dept Public Health/UMIT, HALL, AUSTRIA; Oncotyrol, Innsbruck., Austria; Maren Rocha Farias, Prog. Pós Grad. Farmácia/UFSC, Dept Public Health/UMIT, HALL, Austria., Brazil; Uwe Siebert, Dept Public Health/UMIT,HALL, AUSTRIA, Oncotyrol,Innsbruck; Dept HPM & MGH-ITA, Harvard Univ, Boston, Austria

512 – ERYTHROPOIESIS STIMULATING FACTORS (ESAS) FOR THE TREATMENT OF CHEMOTHERAPY INDUCED ANEMIA IN PATIENTS WITH HB<11G/DL. A SYSTEMATIC REVIEW (SR) AND META-ANALYSIS (MA)

Otavio Clark, Medinsight-Evidencias, Brazil; Luciano Paladini, Evidencias, Brazil; Camila Pepe, Medinsight-Evidencias, Brazil; Tobias Engel, Evidencias, Brazil; Eneas Faleiros, Evidencias, Brazil; Luciana Clark, Medinsight-Evidencias, Brazil

579 – MEASURES OF ABSOLUTE RISK OF INFLIXIMAB IN THE TREATMENT OF RHEUMATOID ARTHRITIS

Henry Dan Kiyomoto, Unidade de Epidemiologia Clinica do INCOR/HCFMUSP, Brazil; Bruna Taino, Unidade de Epidemiologia Clinica do INCOR/HCFMUSP, Brazil; Gustavo Fogolin Rosal, Unidade de Epidemiologia Clinica do INCOR/HCFMUSP, Brazil; Fernanda Costa, Unidade de Epidemiologia Clinica do INCOR/HCFMUSP, Brazil; Rachel Zanetta, Unidade de Epidemiologia Clinica do INCOR/HCFMUSP, Brazil; Moacyr Nobre, Unidade de Epidemiologia Clinica do INCOR/HCFMUSP, Brazil

650 – MYCOPHENOLATE MOFETIL VERSUS AZATHIOPRINE AS MAINTENANCE THERAPY FOR KIDNEY TRANSPLANT RECIPIENTS

Daniel Emílio da Silva Almeida, Grupo de Pesquisa dm Farmacoepidemiologia/UFMG, Brazil; Maria das Graças Braga Ceccato, Grupo de Pesquisa dm Farmacoepidemiologia/UFMG, Brazil; Vânia Eloísa de Araújo, Grupo de Pesquisa em Farmacoepidemiologia/UFMG, Brazil; Micheline Rosa Silveira, Grupo de Pesquisa em Farmacoepidemiologia/UFMG, Brazil; Eli lola Gurgel Andrade, Grupo de Pesquisa em Farmacoepidemiologia/UFMG e Grupo de Pesquisa em Economia da Saúde/UFMG, Brazil; Mariângela Leal Cherchiglia, Grupo de Pesquisa em Farmacoepidemiologia/UFMG e Grupo de Pesquisa em Economia da Saúde/UFMG, Brazil; Francisco de Assis Acurcio, Grupo de Pesquisa em Farmacoepidemiologia/UFMG e Grupo de Pesquisa em Economia da Saúde/UFMG, Brazil

4:30 pm – 6 pm**Special Session****Gávea A and B Rooms****PANEL 54 – PHARMACEUTICAL PRICING: ON COST AND VALUE**

Carole Longson (NICE), United Kingdom; Alexandre Lemgruber, ANVISA, Brazil; Adrian Towse, Office for Health Economics, United Kingdom
Oscar Ivan Cañon, Fundacion Salud y Equidad, Colombia

Chair: Andres Pichon-Riviere, Institute for Clinical Effectiveness and Health Policy (IECS), Argentina

Value based pricing and the pricing reforms in the UK

Carole Longson (NICE), United Kingdom

Comparative efficacy and international reference pricing as part of the pricing and authorization policy: the Brazilian experience

Alexandre Lemgruber, ANVISA, Brazil

Industry perspective (and strategy) on pharmaceutical pricing and price

Adrian Towse, Office for Health Economics, United Kingdom

Pharmaceutical pricing: variation, misinformation, inefficiency and inequity. an analysis of the latin american market

Oscar Ivan Cañon, Fundacion Salud y Equidad, Colombia

6 pm – 7 pm

Special Student Session

Gávea A and B Rooms

BUILDING A CAREER IN HTA: SPECIAL STUDENT SESSION

Clifford Goodman, PhD, Senior Vice President, The Lewin Group (USA), Moderator

Kalipso Chalkidou, MD, PhD, Director, NICE International Programme (UK)

Iñaki Gutiérrez-Ibarluzea, PhD, MSc, Knowledge Manager and Coordinator, Early Awareness and Alert System, OSTEBA (Basque Office for HTA) (Spain)

Clare McGrath, Senior Director, HTA Policy, Europe/ROWD, Pfizer Ltd (UK)

What are career pathways in HTA?

What does it take to succeed in HTA in an hta agency, academia, industry, and consulting?

Internationally recognized HTA experts will share their perspectives and suggestions for building a career in hta, with plenty of time for questions and answers.

7:30 pm

Conference Dinner

Porcão Rio's

PROGRAM OVERVIEW: WEDNESDAY, JUNE 29TH 2011

WEDNESDAY, June 29 th 2011												
Time	Ambar	Topázio	Turmalina	Quartzão A	Quartzão B	Jade	Pre-Function A + B	Gávea A + Gávea B	Amatista	Safira	Rubi	Onix
8:30 am 9:30 am	Oral Session 13	Oral Session 12	Oral Session 23	Oral Session 7	Oral Session 35	Oral Session 32						Oral Session 14
9:30 am 11 am	Oral Session 13 Oral Session 13	36 - HTA Capacity Building in developing countries- exploration of different models	83 - What principles should govern the use of managed entry agreements in a sustainable health care system? Perspectives from the HTAI Policy Forum	13- Evidence-informed policy making in health institutions matter	Oral Session 35	75- HTA to inform shared decision making across chronic disease is a growing problem that challenges the sustainability of health services		11.2- Various approaches for the development of ambulatory interventional and surgical procedures.	Special Session Oral Perspectives on HTA (June 8th and 30th)			Oral Session 17
11 am 11:30 am 1:30 pm	COFFEE-BREAK											
1:30 pm 2:30 pm	LUNCH											
2:30 pm 4 pm	Parallel Activity Search for information and scientific evidence on health economics: The Virtual Health Library	Parallel Activity Challenges for Appraisal and Incorporation of Medical Devices into Health System	Parallel Activity Challenges for Appraisal and Incorporation of Medical Devices into Health System	Parallel Activity Bringing Brazilian policy makers closer to HTA research	Parallel Activity Bringing Brazilian policy makers closer to HTA research	Parallel Activity Social Values Judgments Workshop						Parallel Activity Bringing Brazilian Policy Makers Closer to HTA Research
4 pm 4:30 pm	COFFEE-BREAK											
4:30 pm 5 pm	Parallel Activity Search for information and scientific evidence on health economics: The Virtual Health Library	Parallel Activity Challenges for Appraisal and Incorporation of Medical Devices into Health System	Parallel Activity Challenges for Appraisal and Incorporation of Medical Devices into Health System	Parallel Activity Bringing Brazilian policy makers closer to HTA research	Parallel Activity Bringing Brazilian policy makers closer to HTA research	Parallel Activity Social Values Judgments Workshop						Parallel Activity Bringing Brazilian Policy Makers Closer to HTA Research

WEDNESDAY PLENARY SESSION SPEAKERS

CHAIR: *Chris Henshall*

Kalipso Chalkidou, MD, PhD, is the director of NICE's international programme, responsible for working with governments and governmental agencies abroad interested in using evidence to inform healthcare policy decisions. Previous positions include associate director of research and development at NICE, clinical research fellow at the University of Newcastle Medical School and surgical trainee in NHS hospitals in Newcastle and Cambridge. She holds a doctorate on the molecular biology of prostate cancer from the University of Newcastle (UK), an MD (Hons) from the University of Athens (Greece) and is an honorary lecturer at the London School of Hygiene and Tropical Medicine (UK), a senior advisor on international policy at the Center for Medical Technology Policy (USA) and visiting faculty at the Berman Institute for Bioethics, Johns Hopkins University (USA). She has published peer-reviewed articles in basic science, clinical medicine and health policy journals, including the *Journal of the Royal Society of Medicine*, *Health Affairs*, *Milbank Quarterly* and *Health Economics*. Between 2007 and 2008, she spent a year at the Johns Hopkins School of Public Health and the Center for Medical Technology Policy, as a Harkness fellow in Health Policy and Practice, studying conditional coverage for medical technologies and US government drug pricing policies.

Laura Sampietro-Colom, MD, MscPH, PhD is Deputy Director of innovation at the Hospital Clinic in Barcelona, a leading high-tech and teaching hospital in Spain, where she is in charge of advising the CEO on strategic investments regarding health technologies; she is also currently the President of HTAi. Dr. Sampietro-Colom has held several leading positions at the Department of Health in the Catalan Government mainly related with the assessment, planning and management of health technologies. She was co-responsible for the development of the first international project undertaken by the International Network of Agencies for Health Technology Assessment (INAHTA), and has collaborated actively

in several other HTA European Projects. She has been temporary advisor of United Nations Agencies (WHO, PAHO, World Bank). Overall, her work has focused on the evaluation of health care technologies, the identification, management and transference of information to improve the decision-making process, and in evidence-based planning and management healthcare services.

John-Arne Røttingen MD PhD MSc is the Chief Executive of the Norwegian Knowledge Centre for the Health Services, and Adjunct Professor in Health Policy at the Department of Health Management and Health Economics, Institute of Health and Society, Faculty of Medicine, University of Oslo. He is research associate of the European Observatory on Health Systems and Policies, WHO Euro, Chair of the Board of the Alliance for Health Policy and Systems Research, and member of the Scientific Oversight Group of the Institute for Health Metrics and Evaluation, University of Washington, Seattle.

Alexandre Lemgruber, Msc., is the Head of the Office of Economic Evaluation of New Technologies, at the Brazilian Health Regulatory Agency (ANVISA), responsible for the assessments that support pricing decisions of new drugs. He worked previously at the Brazilian Ministry of Health and at the Brazilian Agency of Supplementary Health (ANS). Since 2001 he has been working at ANVISA, where he is responsible for proposing a price regulation

policy based on Health Technology Assessment (HTA) and has contributed significantly to support HTA activities in the country. He is the founder and one of the editors of the Brazilian Bulletin of Health Technology Assessment (BRATS) and is a member of the National Commission of Health Technologies Incorporation (CITEC), responsible for the decisions regarding the technologies covered by the Public (Unified) Health System (SUS). As one of the Brazilian representatives in the Health Technology Assessment Commission at MERCOSUR, he has contributed significantly to support HTA activities in the region. He has coordinated several projects in the field of HTA, in cooperation with ANVISA and the Pan American Health Organization (PAHO). He was co-author of the National Policy of Health Technology Management. Alexandre Lemgruber holds a Masters Degree on Public Policies and Government Planning, specialization degrees on Health Economics and on Pharmacoeconomics, and an undergraduate degree on Chemical Engineering.

Joseph L. Mathew, MD (Pediatrics) is a Pediatric Pulmonologist at the Advanced Pediatrics Centre in Chandigarh, India. He is the Founder Chair of the HTAi Interest Subgroup on HTA in Developing Countries, and an Observer to the HTAi Board of Directors. Dr. Mathew has been actively involved in the Evidence Based Medicine (EBM) movement, with particular reference to its process and practice in developing countries. He has contributed significantly to the Cochrane Collaboration and the establishment of the South Asian Cochrane Network (Centre) in India. He is a firm supporter of Health Technology Assessment (HTA) to optimize health care resources in developing countries. Dr. Mathew developed the KNOW ESSENTIALS tool to facilitate informed decision-making in healthcare settings lacking formal HTA systems. He has contributed significantly to many international HTA meetings and been a Plenary Speaker at three of the seven previous HTAi Annual Meetings. He has over 100 publications and several awards to his credit.

Jens Grueger is Vice President and Head of Global Market Access Primary Care at Pfizer, based in New York and London. In this capacity, he is in charge of achieving rapid and broad market access based on innovative evidence-based solutions that improve patient outcomes for Pfizer primary care products. He also serves on the Primary Care Global Leadership Team. Between 1999 and 2009, Jens was Head of Global Pricing & Health Economics at Novartis Pharma. Before joining Novartis, he founded Diversified Health Systems, a start-up company providing internet based disease management services to physician networks in Europe.

From 1994-1997, he was Director of Health Economics at SmithKline Beecham Pharma, Munich, Germany. He started his professional career in 1986 as a Senior Consultant with Dornier Systems GmbH, Friedrichshafen, Germany, where he directed health care services research and consulting projects for national and regional government agencies in Germany, Austria and Switzerland. Jens holds an undergraduate degree in Mathematics, a Masters degree in Medical Statistics and Theoretical Medicine, and a PhD in mathematical statistics from University of Dortmund, Germany. He has authored more than 40 publications in biometrics, cancer epidemiology and health economics.

8:30 am – 9:30 pm

ORAL SESSIONS

Ambar Room**OS 13 – HTA IN HEALTH SERVICES**

Chair: David Banta, University of Maastricht, Netherlands

Chair: Bruno Sobral de Carvalho, Federal Regulatory Agency for Private Health Insurance and Plans – ANS

51 – COSTING OF THE FREE MATERNAL HEALTH SERVICES UNDER THE NATIONAL HEALTH INSURANCE SCHEME IN GHANA CHALLENGES AND IMPLICATIONS FOR SUSTAINABILITY IN GHANA

Dr Emmanuel Ankrah Odame, Ghana Health Service, Ghana

176 – PLANNING FOR SUSTAINABILITY OF ARV PROVISION. A STUDY IN PERU, BOLIVIA AND MOZAMBIQUE

Claudia Garcia Serpa Osorio de Castro, Sergio Arouca National School of Public Health/ Oswaldo Cruz Foundation, Brazil; Cláudia du Bocage Santos Pinto, Sergio Arouca National School of Public Health/ Oswaldo Cruz Foundation, Brazil; Elaine Silva Miranda, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil; Thiago Botelho Azeredo, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil; Maria Auxiliadora Oliveira, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil

206 – REGULATION ON ACCESS TO THE OUTPATIENT CLINIC OF A UNIVERSITY HOSPITAL FOR SUS SUSTAINABILITY

Maria Eulália Lessa do Valle Dallora, NATS – Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto – USP, Brazil; Marcos Felipe Silva de Sa, Faculdade de Medicina de Ribeirao Preto – USP, Brazil

826 – COST EFFECTIVENESS ANALYSIS OF THE PRENATAL SCREENING STRATEGY FOR DOWN'S SYNDROME IN CHINA

Yingyao Chen, Fudan University, China; Erzhou Gu, Fudan University, China; Peng Han, Fudan University, China; Dan Tian, Fudan University, China; Jiayan Huang, Fudan University, China

Topázio Room**OS 12 – ECONOMIC ANALYSIS IN INFECTIOUS DISEASE, IMMUNIZATION AND HEALTH SERVICES**

Chair: Hillegonda Maria Dutilh Novaes, University of São Paulo – USP, Brazil

Chair: Marco Marchetti, HTA Unit/University Hospital, Italy

181 – COST-UTILITY OF THE INTRODUCTION OF ROTAVIRUS VACCINATION IN THE SPANISH IMMUNIZATION PROGRAMME

Ana Cornejo, Servicio de Medicina Preventiva. Hospital Universitario Ramon y Cajal, Spain; Beltrán Rubio, Agencia de Evaluacion de Tecnologias Sanitarias. Instituto de Salud Carlos III., Spain; Iñaki Imaz, Agencia de Evaluacion de Tecnologias Sanitarias. Instituto de Salud Carlos III, Spain; Antonio Sarría-Santamera, Agencia de Evaluacion de Tecnologias Sanitarias, Instituto de Salud Carlos III, Spain

312 – COST EFFECTIVENESS OF OPTIMAL[®] RAPID DIAGNOSTIC TEST FOR MALARIA IN REMOTE AREAS OF THE AMAZON REGION, BRAZIL

Maria Regina Fernandes de Oliveira, Universidade de Brasília, Brazil; Almério de Castro Gomes, Universidade de São Paulo - Faculdade de Saúde Pública, Brazil; Cristiana Maria Toscano Soares, Universidade Federal de Goiânia, Brazil

329 – HEALTH TECHNOLOGY ASSESSMENT OF CHILDHOOD VACCINATION AGAINST ROTAVIRUS INFECTION

Gunhild Hagen, Nokc, Norway; Kristian Samdal, Nokc, Oslo University Hospital, Norway; Marianne Klemp, Nokc, University of Oslo, Norway

Turmalina Room**OS 23 – DISSEMINATION ON HTA**

Chair: Berit Mørland, Norwegian Knowledge Centre for Health Services, Norway

Chair: Milton de Arruda Martins, Ministry of Health, Brazil

90 – THE USE OF RESEARCH EVIDENCE IN MUNICIPAL HEALTH SERVICES AND SYSTEMS MANAGEMENT: A CASE REPORT

Jorge Otavio Maia Barreto, CONASEMS, Secretaria Municipal de Saúde de Piripiri - PI, Brazil; Nathan Mendes Souza, Health Research Methodology Program, McMaster University, Hamilton, ON, Canada; Carmem Veronica Mendes Abdala, Centro Latino-Americano e do Caribe de Informação em Ciências da Saúde – BIREME/OPAS, Brazil; Gilvania de Melo, Departamento de Ciência e Tecnologia/SCTIE/MS, Brazil

809 – SOCIAL ACCEPTABILITY AND PATIENT'S CONFIDENCE IN TELEHEALTH

Christian A. Bellemare, Sherbrooke University Hospital Center, Canada; Suzanne K. Bedard, Sherbrooke University Hospital Center, Canada; Thomas G. Poder, Sherbrooke University Hospital Center, Canada; Renald Lemieux, Sherbrooke University Hospital Center, Canada

876 – SURGEON'S VIEWS OF HEALTH TECHNOLOGY ASSESSMENT (HTA) PROCESS IN AUSTRALIA

Gisselle Gallego, Johns Hopkins/Bloomberg School of Public Health, United States; Susan Yeh, Johns Hopkins/Bloomberg School of Public Health, United States; Guy Maddern, Discipline of Surgery/University of Adelaide, Surgical Director/ASERNIP-S, Australia

Quartzo A Room**OS 7 – METHODS ON HTA**

Chair: Chris Henshall, Brunel University, United Kingdom

Chair: Margareth Crisóstomo Portela, ENSP/FIOCRUZ, Brazil

437 – ASSESSING THE IMPACT OF MEDICATION ADHERENCE ON HEALTHCARE COSTS IN ULCERATIVE COLITIS

Linnette Yen, Shire Pharmaceuticals Inc., United States; Tara K. Knight, University of Southern California, United States; Gunjan Sharma, Covance Market Access Services Inc, United States; Michael B. Nichol, University of Southern California, United States; John Mcdermott, Covance Market Access Services Inc., United States; Paul Hodgkins, Shire Pharmaceuticals Inc., United States

884 – PROPOSAL OF BRAZILIAN GUIDELINES FOR CONDUCTING BUDGET IMPACT ANALYSIS FOR HEALTH TECHNOLOGIES

Andre Luis Ferreira da Silva, Institute for Health Technology Assessment – IATS, Brazil; Rodrigo Antonini Ribeiro, Institute for Health Technology Assessment – IATS, Brazil; Vania Cristina Canuto Santos, Ministry of Health, Department of Science and Technology – DECIT, Brazil; Alexandre Lemgruber Portugal D'Oliveira, National Health Surveillance Agency – ANVISA, Brazil; Carisi Anne Polanczyk, Institute for Health Technology Assessment – IATS, Brazil

922 – HOW CAN HEALTH ECONOMIC EVALUATION OF CLINICAL GUIDELINES SUCCESSFULLY BE PERFORMED?

Ch. Markos Dintsios, Institute for Quality and Efficiency in Health Care (IQWiG), Germany; Nina Breyer, Institute for Quality and Efficiency in Health Care (IQWiG), Germany; Andreas Gerber, Institute for Quality and Efficiency in Health Care (IQWiG), Germany

948 – HTA AS AN INSTRUMENT FOR AN APPROPRIATE SELECTION OF A MEDICAL DEVICE

Ivana Jurickova, Czech Technical University – Faculty of Biomedical Engineering, Czech Republic; Juraj Borovsky, Czech Technical University – Faculty of Biomedical Engineering, Czech Republic

Quartzo B Room**OS 33 – DIAGNOSTIC TESTING IN PUBLIC HEALTH**

Chair: Bruce Bartholow Duncan, Federal University of Rio Grande do Sul, Brazil

Chair: Sun Hae Lee Robin, Haute Autorité de Santé, France

178 – RAPID TESTS AS NEW METHODOLOGIES FOR HEPATITIS B AND C DIAGNOSIS

Helena Medina Cruz, FIOCRUZ, Brazil; Patricia Pais Martins, FIOCRUZ, Brazil; Jaqueline Correia De Oliveira, FIOCRUZ, Brazil; Juliana Custódio Miguel, FIOCRUZ, Brazil; Elisângela Ferreira Da Silva, FIOCRUZ, Brazil; Lia Laura Lewis Ximenez, FIOCRUZ, Brazil; Elisabeth Lampe, FIOCRUZ, Brazil; Livia Melo Villar, FIOCRUZ, Brazil

251 – SCREENING STRATEGIES FOR DETECTION GROUP B STREPTOCOCCUS DURING PRENATAL CARE FOR PREVENTION OF EARLY-ONSET NEONATAL INFECTION: SYSTEMATIC REVIEW AND META-ANALYSIS

Mônica Taminato, UNIFESP, Brazil; Maria Regina Torloni, UNIFESP, Brazil; Humberto Saconato, UNIFESP, Brazil; Dulce Aparecida Barbosa, UNIFESP, Brazil

314 – CAN SERUM CONCENTRATION OF C-REACTIVE PROTEIN BE USED AS A RISK MARKER FOR PREECLAMPSIA? RESULTS FROM A SYSTEMATIC LITERATURE REVIEW

Gilberto Kac, Universidade Federal do Rio de Janeiro, Brazil; Juliana Dos Santos Vaz, Universidade Federal do Rio de Janeiro, Brazil; Ana Beatriz Franco-Sena, Universidade Federal do Rio de Janeiro, Brazil; Fernanda Rebelo, Universidade Federal do Rio de Janeiro, Brazil; Thatiana Pinto, Universidade Federal do Rio de Janeiro, Brazil; Francisco Inácio Pinkusfeld Bastos, Fundação Oswaldo Cruz, Brazil; Michael Maia Shlussel, Universidade Federal do Rio de Janeiro, Brazil

837 – DIAGNOSTIC ACCURACY OF IN-HOUSE POLYMERASE CHAIN REACTION FOR MYCOBACTERIUM TUBERCULOSIS IN PLEURAL EFFUSION

Guilherme Geib, Hospital de Clínicas de Porto Alegre, Brazil; Victor Hugo Fonseca de Jesus, Hospital de Clínicas de Porto Alegre, Brazil; Vivian Wurges de Aquino, Hospital de Clínicas de Porto Alegre, Brazil; Fernanda de Paris, Hospital de Clínicas de Porto Alegre, Brazil; Alice Beatriz Mombach, Hospital de Clínicas de Porto Alegre, Brazil; Jose Miguel Dora, Hospital de Clínicas de Porto Alegre, Brazil

Jade Room**OS 32 – DIAGNOSTIC TESTING**

Chair: Moira Howie, Queen Elizabeth Hospital, Australia

Chair: Jefferson Fernandes, Hospital Alemão Oswaldo Cruz, Brazil

264 – EVALUATION OF EFFICACY OF ENDOSCOPIC SCREENING FOR GASTRIC CANCER

Chisato Hamashima, National Cancer Center of Japan, Japan; Mikizo Okamoto, Tottori University, Japan; Takuji Kishimoto, Tottori University, Japan; Michiko Shabana, San-In Rosai Hospita, Japan; Akira Fukao, Yamagata University, Japan

564 – DETECTION OF NERVE FIBRES IN AN ENDOMETRIAL BIOPSY AS A NEW DIAGNOSTIC TEST FOR ENDOMETRIOSIS

Setefilla Luengo-Matos, AETS/ISC III, Spain; Pilar Diaz-del Valle, AETS/ISC III, Spain; Mar Polo-de Santos, AETS/ISC III, Spain; Luis Sanchez-Gomez, AETS/ISC III, Spain; Zuleika Saz-Parkinson, AETS/ISC III, Spain; Andres Fernandez-Ramos, AETS/ISC III, Spain; Antonio Sarria-Santamera, AETS/ISC III, Spain

768 – POSITRON EMISSION TOMOGRAPHY WITH 2-[18F]-FLUORO-2-DESOXY-D-GLUCOSE AFTER TWO CYCLES OF R-CHOP PREDICTS EVENT FREE SURVIVAL IN DIFFUSE LARGE B-CELL LYMPHOMA IN BRAZIL

Felipe A. Pitella, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Renata da Costa Oliveira, Serviço de Hematologia do ICESP, Brazil; Artur M. N. Coutinho, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Flavia Xavier, Serviço de Hematologia do ICESP, Brazil; Samara R Zacchi, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; José Soares Junior, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Evelinda Trindade, Núcleo de Avaliação de Tecnologia de Saúde – NATS/INCOR/HCFMUSP, Brazil; Juliano Julio Cerci, Núcleo de Avaliação de Tecnologia de Saúde – NATS/INCOR/HCFMUSP, Brazil; Juliana Pereira, Serviço de Hematologia do ICESP, Brazil; Jose Cláudio Meneghetti, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil

Ônix Room**OS 14 – JUDICIARY BRANCH VERSUS HEALTH POLICY DECISION MAKERS IN BRAZIL**

Chair: Laura Sampietro-Colom, Hospital Clinic, Spain

Chair: Luiz Odorico Monteiro de Andrade, Secretary of Strategic and Participatory Management, Ministry of Health, Brazil

196 – JUDICIARY BRANCH AND SCIENTIFIC EVIDENCE: AN ANALYSIS OF JUDICIAL DECISIONS INVOLVING THE DRUG GALSULFASE

Douglas Henrique Marin dos Santos, Brazilian Cochrane Center, Brazil; Helcio de Abreu Dallari Júnior, Brazilian Cochrane Center, Brazil; Alvaro Nagib Atallah, Brazilian Cochrane Center, Brazil

997 – EVALUATION OF JUDICIAL REQUESTS FOR CHEMOTHERAPEUTIC AGENTS TO MINISTRY OF HEALTH OF BRAZIL

Carolina da Fonte Pithan, Ministério da Saúde, Brazil; Maria Inez Pordeus Gadelha, Ministério da Saúde, Brazil; Maria Angela de Avelar Nogueira, Ministério da Saúde, Brazil; Sandro José Martins, Ministério da Saúde, Brazil; Firmino de Azevedo Gomes Filho, Ministério da Saúde, Brazil

911 – CHARACTERIZATION OF LAWSUITS FOR THE SUPPLY OF ESSENTIAL MEDICINES IN THE STATE OF RIO DE JANEIRO, BRAZIL

Vera Lucia Edais Pepe, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil; Miriam Ventura, Public Health Institute/Federal University of Rio de Janeiro, Brazil; João Maurício Brambati Sant'ana, Sergio Arouca National School Of Public Health/Oswaldo Cruz Foundation, Brazil; Tatiana Aragão Figueiredo, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil; Vanessa dos Reis de Souza, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil; Luciana Simas, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil; Claudia Garcia Serpa Osorio-de-Castro, Sergio Arouca National School of Public Health/Oswaldo Cruz Foundation, Brazil

944 – ANALYSIS OF MEDICINES DISPENSED BY COURT ORDER IN THE COURT OF RIO DE JANEIRO: THE APPLICATION OF SCIENTIFIC EVIDENCE IN DECISION-MAKING PROCESS.

Tatiana Aragão Figueiredo, Master, ENSP/FIOCRUZ; Vera Lucia Edais Pepe, DAPS/ENSP/FIOCRUZ; Claudia Garcia Serpa Osorio-de-Castro, NAF/ENSP/FIOCRUZ

9:30am – 11am

ORAL SESSIONS

Ambar Room**OS 18 – HTA REPORT UTILIZATION**

Chair: Janet Hiller, Australian Catholic University, Australia

Chair: Mario Henrique Osanai, Regional Council of Medicine of Rio Grande do Sul, Brazil

304 – EVALUATION OF IMPLEMENTATION PROCESS OF PRENATAL SCREENING IN FINLAND

Ulla Saalasti-Koskinen, National Institute for Health and Welfare, Finnohtta, Finland; Minna Kivipelto, National Institute for Health and Welfare, Finland; Jaana Leipälä, National Institute for Health and Welfare, Finnohtta, Finland; Niina Haake, Finnish Centre for Health Promotion, Finland; Marjukka Mäkelä, National Institute for Health and Welfare, Finnohtta, University of Copenhagen, Finland

460 – TELEMEDICINE SUPPORT ON MATERNAL AND NEWBORN HEALTH IN REMOTE PROVINCES OF MONGOLIA

Oyun Chimeddamba, Ministry of Health, ADB Consultancy, Mongolia; Jargalsaikhan Dondog, Training Logistic Contractor, MCA-M, Health Project Onom Foundation, Mongolia

518 – REVIEW OF DECISION-ANALYTIC MODELS IN CHRONIC MYELOID LEUKEMIA

Ursula Rochau, Dept Public Health/UMIT, Hall, Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Ruth Schwarzer, Dept Public Health, UMIT, Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Gaby Sroczynski, Dept Public Health, UMIT, Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Beate Jahn, Dept Public Health, UMIT, Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Dominik Wolf, Internal Medicine V, Hematology and Oncology, Medical University Innsbruck, Austria, Austria; Günther Gastl, Internal Medicine V, Hematology and Oncology, Medical University Innsbruck, Austria, Austria; Uwe Siebert, Dept Public Health, UMIT, Hall/Austria; Oncotyrol, Innsbruck; Dept HPM & MGH-ITA, Harvard Univ, Boston, Austria

707 – USE OF THE MINI-HTA TOOL TO ASSESS MANAGEMENT DECISIONS RELATED TO THE PURCHASING OF MEDICAL EQUIPMENT IN SELECTED PUBLIC HOSPITALS IN SOUTH AFRICA

Moreshnee Govender, Department of Community Health, School of Public Health, University of Witwatersrand, South Africa; Debjani B Mueller, Medtalent, South Africa; Debashis Basu, Department of Health Charlotte Maxeke Johannesburg Hospital And University of Witwatersrand, South Africa; David Croce, University Carlo Cattaneo, Liuc, Italy; Ubberto Restelli, University Carlo Cattaneo Liuc, Italy

736 – REVIEW OF STUDIES ON ECONOMIC EVALUATION OF TREATMENT FOR OSTEOPOROSIS POSTMENOPAUSAL

Cristina Mariano Ruas Brandao, Universidade Federal de Minas Gerais, Brazil; Francisco de Assis Acurcio, Universidade Federal De Minas Gerais, Brazil

Quartzo B Room**OS 28 – USE OF SR/ METANALYSIS TO INDICATE PREVENTION EFFICIENCY**

Chair: Pedro Galvan, Ministry of Health, Paraguay

Chair: Moisés Goldbaum, University of São Paulo, Brazil

155 – COMPUTERISED CLINICAL DECISION SUPPORT SYSTEMS FOR PRIMARY PREVENTIVE CARE: A DECISION – MAKER-RESEARCHER PARTNERSHIP SYSTEMATIC REVIEW OF EFFECTS ON PROCESS OF CARE AND PATIENT OUTCOMES

Nathan Mendes Souza, Health Research Methodology Program, McMaster University, Hamilton, ON, Canada; Rolf J Sebaldt, Department of Medicine, McMaster University, Hamilton, ON, Canada; Jean A Mackay, Health Information Research Unit, Department of Clinical Epidemiology and Biostatistics, McMaster UN, Canada; Jeanette C Prorok, Health Information Research Unit, Department of Clinical Epidemiology and Biostatistics, McMaster UN, Canada

343 – ANTIOXIDANTS FOR PREVENTING PREECLAMPSIA: A SYSTEMATIC REVIEW

Adriana Magalhães Ribeiro, Department of Health, Federal District, Brazil; Lucilia Domingues Casulari da Motta, University of Brasilia, Brazil; Taís Freire Galvão, Federal University of Amazonas; University of Brasilia, Brazil; Maurício Gomes Pereira, Ministry of Health of Brazil, Department of Science and Technology, Brazil

497 – EFFICACY OF HPV VACCINES TO PROTECT AGAINST CERVICAL CANCER: A META-ANALYSIS

Silvia Araujo, Instituto de Medicina Social-Universidade do Estado do Rio de Janeiro, Brazil; Rosângela Caetano, Instituto de Medicina Social-Universidade do Estado do Rio de Janeiro, Brazil; José Ueleres Braga, Instituto de Medicina Social-Universidade do Estado do Rio de Janeiro, Brazil; Frances Valéria Costa e Silva, Instituto de Medicina Social-Universidade do Estado do Rio de Janeiro, Brazil

687 – PHYSICAL ACTIVITY INTERVENTIONS IN CHILDHOOD OBESITY: A SYSTEMATIC REVIEW WITH METANALYSIS OF RANDOMIZED CLINICAL TRIALS

Claudia Ciceri Cesa, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Rodrigo Ribeiro, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Graciele Sbruzzi, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Sandra Mari Barbiero, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Bruna Eibel, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Rosemary Petkowicz, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Natássia Bigolin Machado, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Roberta Marobin, Instituto de Cardiologia do Rio Grande do Sul/ Fundação Universitária de Cardiologia - IC/FUC, Brazil; Beatriz D'Agord Schaan, Instituto de Cardiologia do RS - IC/FUC, Hospital de Clínicas de Porto Alegre/UFRGS, Brazil; Lucia Campos Pellanda, Instituto de Cardiologia do Rio Grande do Sul - IC/FUC/UFCSPA, Brazil

721 – HIGH DOSES VERSUS LOW DOSES OF STATIN THERAPY

Alexandre Luque, INCOR/FMUSP, Sao Paulo, Brazil; Adriano Rodrigues, INCOR/FMUSP, Sao Paulo, Brazil; Moacyr Nobre, INCOR/FMUSP, Sao Paulo, Brazil

827 – SUSTAINABLE VIOLENCE PREVENTION: INTERVENTIONS ASSOCIATED WITH A LONG-TERM REDUCTION IN VIOLENT BEHAVIOUR

Juliet Hockenhull, University of Liverpool, United Kingdom; Gemma Cherry, University of Liverpool, United Kingdom; Richard Whittington, University of Liverpool, United Kingdom; Maria Leitner, University of Liverpool, United Kingdom; James Mcguire, University of Liverpool, United Kingdom; Wally Barr, University of Liverpool, United Kingdom; Yenal Dundar, University of Liverpool, United Kingdom; Rumona Dickson, University of Liverpool, United Kingdom

Ônix Room**OS 17 – APPLYING OF HEALTH TECHNOLOGY ASSESSMENT**

Chair: Marjukka Makela, Finnish Office for Health Technology Assessment - FINOHTA, Finland

Chair: Alvaro Koenig, UNIMED, Brazil

444 – THE IMPACT OF HEALTH TECHNOLOGY ASSESSMENT ON DRUG PRESCRIBING IN THE FIELD OF DIABETES

Wija Oortwijn, Ecorys, Netherlands; Pieter Broos, Ecorys, Netherlands; Rasmus Jensen, Novo Nordisk, Denmark; Erpur Adalsteinsson, Novo Nordisk, Denmark; David Banta, Ecorys, Switzerland

594 – EVIDENCE BASED ESSENTIAL MEDICINES AND HERBAL MEDICINES SELECTION: TRAINING OF BRAZILIAN EXPERT COMMISSIONS

Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Luciane Cruz Lopes, University of Sorocaba, Brazil

706 – THE ROLE OF DECIT ON DECISION MAKING ABOUT INCORPORATION OF HEALTH TECHNOLOGIES IN BRAZILIAN HEALTH SYSTEM IN 2010

Flavia Cristina Ribeiro Salomon, Ministry of Health, Brazil; Vania Cristina Canuto Santos, Ministry of Health, Brazil; Priscila Gebrim Louly, Ministry of Health, Brazil; Mariama Gaspar Falcão, Ministry of Health, Brazil; Tracie Houlihan, Ministry of Health, Brazil; Flavia Elias, Ministry of Health, Brazil

886 – HEALTH TECHNOLOGY EVALUATION FOR INCLUSION OF A NEW ANTIRETROVIRAL IN A PROGRAM OF AIDS VADEMECUM

Cynthia V. Balleri, Direccion de Sida Y ETS, Ministerio de Salud de la Nacion Argentina, Argentina

9:30 am – 11am**PANEL SESSIONS****Topázio Room****PANEL 36 – HTA CAPACITY BUILDING IN DEVELOPING COUNTRIES – EXPLORATION OF DIFFERENT MODELS**

Joseph Mathew, Advanced Pediatrics Centre, Chandigarh; Paulo Picon, Faculty of Internal Medicine/Federal University of Rio Grande do Sul; Rabia Kahveci, Turkish Evidence-Based Medicine Association

Chair: Dr. Joseph L. Mathew, Advanced Pediatrics Centre, Chandigarh

Traditional top-down workshop approach

Dr. Rabia Kahveci, Turkish Evidence-Based Medicine Association

Bottom-up knowledge transfer

Prof. Paulo Picon, of Internal Medicine/Federal University of Rio Grande do Sul

Online teaching/learning and learning-by-doing approach

Dr. Joseph L. Mathew, Advanced Pediatrics Centre, Chandigarh

Turmalina Room**PANEL 83 – WHAT PRINCIPLES SHOULD GOVERN THE USE OF MANAGED ENTRY AGREEMENTS IN A SUSTAINABLE HEALTH CARE SYSTEM? - PERSPECTIVES FROM THE HTAI POLICY FORUM**

Jed Weissberg, Chair Kaiser; Carole Longson, NICE; Jens Grueger, Pfizer; Andrew Mitchell, PBAC; Marianne Klemp, NOKC, HTAi Scientific Secretariat

Quartz A Room**PANEL 13 – EVIDENCE-INFORMED POLICY MAKING IN HEALTH: INSTITUTIONS MATTER**

Kalipso Chalkidou, NICE; Alexandre Lemgruber, ANVISA; Yot Teerawattananon, HITAP; Sean Tunis, CMTP; Ruth Lopert, TGA

Jade Room**PANEL 75 – HTA TO INFORM SHARED DECISION MAKING**

Britta Bjerrum Mortensen, Master of Antropology, Danish Center for Health Technology Assessment, Dacehta; Sophie Werkö, Phd, the Swedish Council for Technology Assessment in Health Care, SBU; Javier Gracia San Roman, MD, MSc, Health Technology Assessment Unit, UETS, Lain Entralgo Agency, Madrid, Spain; Denis Bélanger, B.SC.PHM., ACPR, Director, Impact, Partnerships and Outreach, Canadian Agency for Drugs and Technologies in Health, CADTH; ALBERT JOVELL Chair: Professor Marjukka Mäkelä, the Director of the Finnish Office for HTA, Finoha

What do patients gain from patient education and decisions aids?

Does education affect the patients' ability to manage their own chronic disease better?

Can patient education contribute to reducing social inequality?

How to develop patient decision aids to promote shared decision making?

How can results from RX for change database improve consumers' drug use?

Gávea A and B Room**PANEL 112 – VARIOUS APPROACHES FOR THE DEVELOPMENT OF AMBULATORY INTERVENTIONAL AND SURGICAL PROCEDURES**

Gerard Parmentier, UNHPC; Constantino Gallo, Padova's Hospital; Guy Maddern, Queen Elizabeth Hospital, **University of Adelaide**; Jean Michel Dubernard, Haute Autorite Sante HAS; Michele Morin-Surroca, HAS

Chair: Jean Michel Dubernard, Haute Autorite Sante

The current, ongoing or already implemented reorganization process in their respective countries.

Any lessons learned that could benefit countries that are in the initial stages of this type of reorganization.

The potential for benchmarking (e.g. to avoid shortcomings or to optimize the use of resources).

9:30 am – 11am

Special Session

Ametista and Safira Rooms

CRITICAL PERSPECTIVES ON HTA**PANEL 104 – CRITICAL PERSPECTIVES ON HTA**

Emeritus Prof. Dr. Sebastião Loureiro, University of Texas, Federal Univ. Bahia; Full Prof. Dr. Beatriz González López-Valcárcel, Univ. las Palmas de GC, Spain, Mit Cambridge; Dr. Jose-Ramon Repullo-Labrador, Federal University of Bahia

PANEL 95 – EFFICIENCY IN HEALTHCARE DECISION MAKING: HOW COMPLEX DOES HTA NEED TO BE?

Prof Finn Borlum Kristensen, Coordinating Secretariat, EUnetHTA; Dr. Krzysztof Landa, Central & Eastern European Society of Technology Assessment in Health Care; Dr. Americo Cicchetti, Catholic University of Sacred Heart; Dr. Mel Walker, Chair, Centre for Socioeconomic Research, University of Wales, GSK R&D; Jean Mossman, European Patients' Forum

Chair to set the scene: Mel Walker, Centre for Socioeconomic Research, University of Wales and GSK R&D, UK

The EUnetHTA “Core HTA Dossier” – simple enough?

Prof. Finn Borlum Kristensen, Director, Coordinating Secretariat, EUnetHTA

Reducing HTA complexity – what “light” models have been developed for use by decision makers?

Krzysztof Landa, Vice-president, CEESTAHC

The use of mini HTA for formulary decision making.

Dr. Americo Cicchetti, Catholic University of Sacred Heart

How patients evaluate benefit risk – lessons for simpler hta?

Jean Mossman, European Patients Forum

11 am – 11:30 am

COFFEE-BREAK

11:30 am – 1:15 pm

Plenary Session III

Gávea A and B Rooms

PL3 Next steps: Developing HTA for sustainable healthcare systems**Chair and Moderator: Chris Henshall**

This session is intended to stimulate a debate amongst all those present on how HTA can rise to the challenges explored in the meeting, in the light of the progress, achievements and shortcomings noted to date. To this end, a somewhat unconventional format has been chosen for this session. At the beginning of the session, six speakers were invited to highlighting what they see as key challenges for HTA and how they believe HTA should address these over the next 5 to 10 years. The audience will be invited to comment and discuss with the speakers, and the session will conclude with their thoughts on the challenges and next steps for HTA. We hope in this way to stimulate delegates to think about their work and how it needs to develop to meet the challenges of sustainable health care.

The following questions will be addressed:

How does HTA need to evolve to provide better support for the sustainability of healthcare systems? What role can and should it play in primary care, public health and health systems issues? What role can and should it play in low and middle-income as well as high-income countries? How can the culture of evidence-based decision-making be promoted across society? What actions need to be taken to support these developments in HTA?

PL3-1 COUNTRIES WITH DEVELOPED HTA SYSTEMS**Kalipso Chalkidou**

Director of NICE's international programme

PL3-2 HOSPITAL AND OTHER HEALTH CARE SYSTEM DECISION MAKERS**Laura Sampietro-Colom**

Deputy Director of innovation at the Hospital Clinic in Barcelona

PL3-3 PRIMARY CARE**John-Arne Røttingen**

Chief Executive of the Norwegian Knowledge Centre for the Health Services

PL3-4 LATIN AMERICAN COUNTRIES**Alexandre Lemgruber**

Head of the Office of Economic Evaluation of New Technologies, at the Brazilian Health Regulatory Agency (ANVISA), Brazil

PL3-5 DEVELOPING COUNTRIES**Joseph L. Mathew**

Pediatric Pulmonologist at the Advanced Pediatrics Centre in Chandigarh, India.

PL3-6 INDUSTRY**Jens Grueger**

Vice President and Head of Global Market Access Primary Care at Pfizer, based in New York and London.

1:15 pm - 1:30 pm

Prizes & Closure

Awards

- Best Posters
Presented by Álvaro Nagib Atallah, Co-Chair of the Scientific Committee of HTAi 2011; Director of the Brazilian Cochrane Center and Full Professor of Evidence-Based Medicine at the Federal University of São Paulo
- Best Student Papers
Presented by Berit Mørland, Co-Chair of the Scientific Committee of HTAi 2011 and Deputy Director of the Norwegian Knowledge Centre for the Health Services
- Egon Jonsson Award best article appearing in the International Journal of Technology Assessment Healthcare in 2010-2011
Presented by Alicia Granados, Senior Director of Global HTA Strategy at Genzyme and President of Autonomous University of Barcelona's Board of Trustees

Welcome to HTAi2012 – Bilbao, Spain**HTAi 2012: HTA in Integrated Care for a Patient-Centered System**

1:30 pm - 2:30 pm

LUNCH

Pos-Conference

4 pm – 4:30 pm

COFFEE-BREAK

2:30 pm – 6 pm

PARALLEL ACTIVITY

2:30 pm – 6 pm

Parallel Activity

Topázio Room

SHORT-COURSE**SEARCH FOR INFORMATION AND SCIENTIFIC EVIDENCE ON HEALTH ECONOMICS: THE VIRTUAL HEALTH LIBRARY***This short-course is given in Portuguese*

Jacqueline Portales Cesar Ferreira, Brazilian Ministry of Health

2:30 am – 6 pm

Parallel Activity

Turmalina Room

CHALLENGES FOR APPRAISAL AND INCORPORATION OF MEDICAL DEVICES INTO HEALTH SYSTEM*This session is given in Portuguese*

Clarice Petramale, Secretariat of Science, Technology and Strategic Products, Ministry of Health, Brazil

2:30 am – 6 pm

Parallel Activity

Quartzo B Room

BRINGING BRAZILIAN POLICY MAKERS CLOSER TO HTA RESEARCH*This session is given in Portuguese*

Flávia Tavares Silva Elias; Marcus Tolentino; Christine Koury; Marcia Motta

Department of Science and Technology, Secretariat of Science, Technology and Strategic Products, Ministry of Health of Brazil

2:30 am – 6 pm

Parallel Activity

Jade Room

ETHICS PROJECT WORKSHOP – SOCIAL VALUES JUDGEMENTS*This session is given in English – Closed Session*

National Institute for Clinical Excellence – NICE

2:30 - 4pm

Satellite Symposium

Genzyme

Quartzo A

CHALLENGES OF RARE DISEASES IN THE HTA CONTEXT: WHAT HTA REGULATORS NEED TO KNOW ABOUT RARE DISEASES AND ORPHAN DRUGS

This satellite symposium is given in English and Portuguese

What HTA Regulators Need to Know About Rare Diseases and Orphan Drugs. Rare diseases are what they say they are: rare. Many countries define rare diseases according to disease prevalence. In the United States, for example, rare diseases are defined as those that affect the equivalent of 1 in 1,500 Americans and in Japan, the equivalent of 1 in 2,500. In the European Union (EU), a disease is defined as rare if it affects fewer than 5 in 10,000 people across the EU. Prevalence is but one distinct feature of rare diseases. Unlike more common diseases, many known rare diseases have a genetic cause. There are also health system challenges associated with rare diseases. For example, limited awareness of rare diseases can lead to delayed or missed diagnoses. In addition, developing medicines to treat rare diseases is costly. Moreover, given the small number of patients, data collection to determine clinical and cost effectiveness is difficult, and gathering information about patients' perspectives may be challenging. Finally, there are often few alternative therapies for a rare disease which make comparative cost-effectiveness difficult. Many HTA agencies tend not to evaluate therapies for rare diseases. Given the unique features of rare diseases, it would be valuable for HTA agencies, policymakers and other stakeholders to consider whether HTA can be meaningfully applied to rare diseases and to determine how traditional HTA models could be adapted to address these unique issues associated with rare diseases.

This session will examine the challenges of rare disease for HTA and the potential added value of the patient perspective in a collaborative approach to developing appropriate assessment models. The panel will also provide a broader discussion about the societal and ethical considerations that are unique to rare diseases and HTA.

Panel moderator: Alice Pomponio, Senior Director Global Policy Programs at Genzyme Corporation.

Basic Principles of Rare Diseases

Virginia A. Llera, MD, President and Founder GEISER Foundation

Challenges of HTA in rare diseases (panel discussion)

How are rare diseases a challenge for traditional HTA approaches?

Are there examples of HTA done right/wrong in the context of rare diseases and orphan drugs?

What role can patients play in supporting appropriate review for rare diseases and orphan drugs?

What are some key principles that should be applied to reviews of rare diseases and orphan drugs?

Alastair Kent, Director of Genetic Alliance UK.

Virginia A. Llera, MD, President and Founder GEISER Foundation.

Durhane Wong-Rieger, President & CEO, Institute for Optimizing Health Outcomes, President of Canadian Organization for Rare Disorders (CORD).

Oved Amitay, VP, Strategic Development for the Personalized Genetic Health Business.

Societal & Ethical Perspectives

Bjørn Hofmann (TBC, Professor at the University College of Gjøvik, Adjunct Professor at the Section for Medical Ethics, Faculty of Medicine, University of Oslo).

Poster Sessions

Monday, June 27th, 2011

Monday, June 27th, 2011

M-001

194 – TRANSLATION OF THE AGREE II (APRAISAL OF GUIDELINES FOR RESEARCH & EVALUATION II) INSTRUMENT TO PORTUGUESE

Airton Tetelbom Stein, Grupo Hospitalar Conceição, UFCSA/ULBRA, Brazil; Gleide Simas Custodio Khan, GHC/ULBRA, Brazil

M-002

227– ANKLE BRACHIAL INDEX TO PREDICT CARDIOVASCULAR EVENTS IN PRIMARY HEALTH CARE

Airton Tetelbom Stein, Grupo Hospitalar Conceição, UFCSA/ULBRA, Brazil; André Luis Camara Galvao, Cardiology Unit of Conceição Hospital, Brazil; Lucia Campos Pellanda, Instituto de Cardiologia, UFCSA, Brazil

M-003

958 - QALY – A MODEL TO PREDICT QUALITY-ADJUSTED LIFE YEARS IN CANCER PATIENTS NEEDING INTENSIVE CARE: STUDY DESIGN

Alexandre Biasi Cavalcanti, Instituto do Câncer do Estado de São Paulo, Brazil; Juliana Giorgi, Instituto do Câncer do Estado de São Paulo, Brazil; Karina Normilio Silva, Instituto do Câncer do Estado de São Paulo, Brazil; Roberta Zancani, Instituto do Câncer do Estado de São Paulo, Brazil; Paula Tonini, Instituto do Câncer do Estado de São Paulo, Brazil; Adriana Nunes da Silva, Instituto do Câncer do Estado de São Paulo, Brazil; Vitor Oliveira Carvalho, Instituto do Câncer do Estado de São Paulo, Brazil; Andresa Delgado Dias, Instituto do Câncer do Estado de São Paulo, Brazil; Adelaide Cristina de Figueiredo, Instituto do Câncer do Estado de São Paulo, Brazil; José Eluf-Neto, Faculdade de Medicina da Universidade de São Paulo, Brazil

M-004

984 – HEALTH-RELATED QUALITY OF LIFE AND MORTALITY OF CANCER PATIENTS ADMITTED TO INTENSIVE CARE UNITS: PRELIMINARY RESULTS OF THE QALY STUDY

Alexandre Biasi Cavalcanti, Instituto do Câncer do Estado de São Paulo, Brazil; Patricia Safra, Instituto do Câncer do Estado de São Paulo, Brazil; Ana Tereza de Simone, Instituto do Câncer do Estado de São Paulo, Brazil; Ulysses Vasconcellos Silva, Hospital do Câncer de Barretos, Brazil; Thiago Buosi Silva, Hospital do Câncer de Barretos, Brazil; Karina Normilio Silva, Instituto do Câncer do Estado de São Paulo, Brazil; Juliana Giorgi, Instituto do Câncer do Estado de São Paulo, Brazil; Roberta Zancani, Instituto do Câncer do Estado de São Paulo, Brazil; Adriana Nunes da Silva, Instituto do Câncer do Estado de São Paulo, Brazil; Paula Tonini, Instituto do Câncer do Estado de São Paulo, Brazil

M-005

788 – EFFICACY OF TWO PAP SMEAR SAMPLING METHODS: A RANDOMIZED CONTROLLED TRIAL

Alicia Aleman, Department of Preventive Medicine, School Of Medicine, University of the Republic of Uruguay, Uruguay; Ines Reyes, Department of Preventive Medicine, School of Medicine, University of the Republic of Uruguay, Uruguay; Silvia Bonilla, Montevideo Town Hall Health Service, Uruguay; Benedicta Casserta, Health Services Administration, Uruguay; Ana Solazzo, Department of Preventive Medicine, School of Medicine, University of the Republic of Uruguay, Uruguay; Marina Stoll, Department of Preventive Medicine, School of Medicine, University of the Republic of Uruguay, Uruguay; Hugo de los Santos, Montevideo Town Hall Health Service, Uruguay

M-006

738 – TECHNICAL PERFORMANCE OF PORTABLE COAGULOMETERS FOR THE FOLLOW-UP OF LONG-TERM ANTICOAGULANT THERAPY

Boughrassa, Faiza, Institut National D'Excellence en Santé et en Services Sociaux, Innesss, Canada; Rouleau, Guylaine, Institut National D'Excellence en Santé et en Services Sociaux, Innesss, Canada; Framarin, Alicia, Institut National D'Excellence en Santé et en Services Sociaux, Innesss, Canada; Rhains, Marc, Unité D'Evaluation des Technologies et des Modes D'Intervention en Santé, Chuq, Canada

M-007

796 – ACCURACY OF DUAL-SOURCE COMPUTED TOMOGRAPHY IN THE CORONARY ARTERY DISEASE DIAGNOSIS: A META-ANALYSIS

Aline Monte de Mesquita, Agência Nacional de Saúde Suplementar, Universidade do Estado do Rio de Janeiro, Brazil; Rosângela Caetano, Instituto de Medicina Social - Universidade do Estado do Rio de Janeiro, Brazil; José Ueleses Braga, Instituto de Medicina Social - Universidade do Estado do Rio de Janeiro, Brazil; Maria Clara Schmidt Lyra, Agência Nacional de Saúde Suplementar, Brazil; Fábio André Gonçalves, Instituto de Medicina Social - Universidade do Estado do Rio de Janeiro, Brazil

M-008

336 – SYNTHESIS OF THE EVIDENCE REGARDING NEGATIVE PRESSURE WOUND THERAPY (NPWT)

Aline Silveira Silva, Ministry of Health of Brazil, Brazil; Eduardo Coura Assis, Ministry of Health of Brazil, Brazil; Flávia Tavares Silva Elias, Ministry of Health of Brazil, Brazil

M-009

552 – ARE WE USING DRUG-ELUTING STENTS APPROPRIATELY? A COHORT STUDY FROM SOUTH OF BRAZIL

Carlos Augusto Cardim de Oliveira, Universidade da Região de Joinville, Brazil; Luiz Henrique Piccolo Furlan, Unimed do Brasil, Brazil; Elidiane de Souza Ribeiro, Unimed Federação Santa Catarina, Brazil; Paula Tacla, Universidade da Região de Joinville, Brazil; Beliza Loos, Universidade da Região de Joinville, Brazil; Alvaro Koenig, Universidade da Região de Joinville, Brazil

M-010

885 – STROKE AND ACUTE MYOCARDIAL INFARCTION (AMI) DIAGNOSIS AND TREATMENT AFTER A CASE MANAGEMENT PROTOCOL IMPLEMENTATION. OUR ONE-YEAR EXPERIENCE WITH A HEART AND BRAIN ALERT PROTOCOL

Geonice Sperotto, Centro Hospitalar Unimed Joinville, Brazil; Mariana Tavares Castellani, Centro Hospitalar Unimed Joinville, Brazil; Norberto Cabral, Centro Hospitalar Unimed Joinville, Brazil; Sergio Gouveia, Centro Hospitalar Unimed Joinville, Brazil; Marcos Bonilha, Centro Hospitalar Unimed Joinville, Brazil; Alvaro Koenig, Centro Hospitalar Unimed Joinville, Brazil; Glauco Adrieno Westphal, Centro Hospitalar Unimed Joinville, Brazil

M-011

892 – AN ELECTRONIC EARLY WARNING SYSTEM (EWS) SHORTENS DETECTION TIME OF PATIENTS AT RISK OF SEPSIS

Geonice Sperotto, Centro Hospitalar Unimed, Brazil; Alvaro Koenig, Centro Hospitalar Unimed Joinville, Brazil; Cristiano Severino, Centro Hospitalar Unimed Joinville, Brazil; Glauco Adrieno Westphal, Centro Hospitalar Unimed Joinville, Brazil

M-012

153 – PROFILE OF THE PHARMACOTHERAPY IN ELDERLY PATIENTS USERS OF PUBLIC HEALTH SYSTEM

André de Oliveira Baldoni, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, FCFRP/USP, Brazil; Leonardo Régis Leira Pereira, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, FCFRP/USP, Brazil

M-013

866 – PALLIATIVE CARE PROGRAM ADOPTION IN A BRAZILIAN GENERAL HOSPITAL

Andrea Hellena dos Santos, Centro Hospitalar Unimed, Brazil; Álvaro Koenig, Centro Hospitalar Unimed, Brazil; Luiza Alves Romano, Centro Hospitalar Unimed, Brazil

M-014

976 – USE OF PAPAN AS TECHNOLOGY IN THE PROCESS OF WOUND HEALING: AN INTEGRATIVE REVIEW

Andrea Pinto Leite, Universidade Federal Fluminense, Brazil; Beatriz Guitton Renaud Baptista de Oliveira, Universidade Federal Fluminense, Brazil; Desirée Lessa Rodrigues Barrocas, Universidade Federal Fluminense, Brazil

M-015

229 – ROBOTIC ASSISTED LAPAROSCOPIC RADICAL PROSTATECTOMY VERSUS RETROPUBIC RADICAL PROSTATECTOMY: METHODOLOGICAL ISSUES OF A CONTROLLED RANDOMIZED CLINICAL TRIAL

Carlo Camargo Passerotti, Departamento de Urologia – FMUSP, Hospital Alemão Oswaldo Cruz, Brazil; Andreia de Fatima Nascimento, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil; Alberto Azoubel Antunes, Departamento de Urologia – FMUSP, Hospital Alemão Oswaldo Cruz, Brazil; Adriano João Nesrallah, Departamento de Urologia – FMUSP/Hospital Alemão Oswaldo Cruz, Brazil; Marcos Francisco Dall’oglio, Departamento de Urologia – FMUSP, Hospital Alemão Oswaldo Cruz, Brazil; Marcelo Takeo Okano, Departamento de Urologia – FMUSP, Hospital Alemão Oswaldo Cruz, Brazil; Miguel Srougi, Departamento de Urologia – FMUSP, Hospital Alemão Oswaldo Cruz, Brazil

M-016

354 – HIFU ABLATION FOR LOCALISED PROSTATE CANCER: AN ITALIAN HTA

Antonio Migliore, Agenas, Agenzia Nazionale per I Servizi Sanitari Regionali, Italy; Maria Rosaria Perrini, Agenas, Agenzia Nazionale per I Servizi Sanitari Regionali, Italy; Jefferson Tom, Agenas, Agenzia Nazionale Per I Servizi Sanitari Regionali, Italy; Marina Cerbo, Agenas, Agenzia Nazionale per I Servizi Sanitari Regionali, Italy

M-017

204 – PHOTODYNAMIC THERAPY FOR BARRETT’S ESOPHAGUS AND ESOPHAGUS CANCER: A SYSTEMATIC REVIEW

Ariel Bardach, Institute for Clinical Effectiveness and Health Policy, Argentina; Julieta Galante, Institute for Clinical Effectiveness and Health Policy, Argentina; Matias Manzotti, Institute for Clinical Effectiveness and Health Policy, Argentina; Augusto Villaverde, Hospital “General San Martin” la Plata, Argentina

M-018

930 – IMPACT OF FDG-PET IN PREOPERATIVE STAGING AND CLINICAL MANAGEMENT OF PATIENTS WITH ESOPHAGEAL CANCER – EXPERIENCE OF A SINGLE CENTER IN BRAZIL

Artur Martins Novaes Coutinho, Serviço de Medicina Nuclear e Imagem Molecular do INCOR, HC/FMUSP, Brazil; Diana Solano F

Souza, INCOR, HC/FMUSP, Brazil; Allan Garms Marson, Serviço de Cirurgia do Aparelho Digestivo do HC/FMUSP, Brazil; Evelinda S Trindade, NATS, INCOR, HC/FMUSP, Brazil; José Soares Júnior, Serviço de Medicina Nuclear e Imagem Molecular do INCOR/HC/FMUSP, Brazil; Rubens A A Sallum, Serviço de Cirurgia do Aparelho Digestivo do HC/FMUSP, Brazil; Marisa Izaki, Serviço de Medicina Nuclear e Imagem Molecular do INCOR, HC/FMUSP, Brazil; Maria Clementina Pinto Giorgi, Serviço de Medicina Nuclear e Imagem Molecular do INCOR, HC/FMUSP, Brazil; Ivan Ceconello, Serviço de Cirurgia do Aparelho Digestivo do HC/FMUSP, Brazil; José Cláudio Meneghetti, Serviço de Medicina Nuclear e Imagem Molecular do INCOR, HC/FMUSP, Brazil

M-019

929 – EPIDEMIOLOGICAL PROFILE OF PATIENTS WITH LEG ULCERS CARED IN THE AMBULATORY OF A UNIVERSITY HOSPITAL, BRAZIL

Beatriz Guitton Renaud Baptista de Oliveira, Federal Fluminense University, Brazil; Jose Mauro Granjeiro, Federal Fluminense University, Brazil; Joyce Beatriz de Abreu Castro, Federal Fluminense University, Brazil; Priscila Boquimpani Latini, Federal Fluminense University, Brazil; Gloria Dulce de Almeida Soares, Universidade Federal do Rio de Janeiro, Brazil; Carla Valeria Martins Rodrigues, Agencia Nacional de Saude, Brazil

M-020

619 – BRAIN INJURY REHABILITATION - A HEALTH TECHNOLOGY ASSESSMENT

Britta Bjerrum Mortensen, National Board of Health, Dacehta, Denmark; Lisa Von Huth Smith, National Board of Health, Dacehta, Denmark; on Beharf of a Larger Project Group, National Board of Health, Denmark

M-021

313 – THE USE OF ADALIMUMAB AS FIRST OR SECOND LINE OPTION IN THE TREATMENT OF RHEUMATOID ARTHRITIS: A SYSTEMATIC REVIEW

Bruna Rizzatti Taino, Instituto do Coração – INCOR/FMUSP, Brazil; Henry Dan Kyiomoto, Instituto do Coração - INCOR/FMUSP, Brazil; Gustavo Fogolin Rosal, Instituto do Coração - INCOR/FMUSP, Brazil; Moacyr Roberto Cucê Nobre, Instituto do Coração - INCOR/FMUSP, Brazil

M-022

137 – STUDY ON MORTALITY OF THE DIABETES AT THE NATIONAL CENTRAL HOSPITAL OF MONGOLIA

Byambatseren Jambaljav, National Central Hospital of Mongolia, Mongolia; Tsetsgee Dagvadorj, National Central Hospital of Mongolia, Mongolia; Bodytsetseg Tsendenbal, National Central Hospital of Mongolia, Mongolia; Yanjmaa Sankhuu, National Central Hospital of Mongolia, Mongolia

M-023

394 – UTILITY MEASURES FOR ADHD: A SYSTEMATIC REVIEW

Carlos Renato Moreira Maia, Universidade Federal do Rio Grande do Sul - UFRGS, Brazil; Luciane Nascimento Cruz, Instituto Para Avaliação de Tecnologia - IATS, Universidade Federal do Rio Grande do Sul - UFRGS, Brazil; Tatiane Rosa, Universidade Federal do Rio Grande do Sul - UFRGS, Brazil; Guilherme Vanoni Polanczyk, Universidade Federal de São Paulo, Brazil; Carisi Anne Polanczyk, Instituto para Avaliação de Tecnologia - IATS, Universidade Federal do Rio Grande do Sul - UFRGS, Brazil; Luis Augusto Rohde, Universidade Federal do Rio Grande do Sul, Brazil

M-024

445 – MIDDLE EAR IMPLANT FOR HEARING LOSS– WHAT IS THE EVIDENCE?

Caryn L Perera, Australian Safety and Efficacy Register of New Interventional Procedures – Surgical, ASERNIP-S, Australia; Prema Thavaneswaran, Australian Safety and Efficacy Register of New Interventional Procedures – Surgical, ASERNIP-S, Australia; Irving H Lee, Australian Safety and Efficacy Register of New Interventional Procedures – Surgical, ASERNIP-S, Australia; Guy J Maddern, Australian Safety and Efficacy Register of New Interventional Procedures – Surgical, ASERNIP-S, Australia

M-025

421 – DOES INDUCTION OF LABOUR INCREASE THE RISK OF CAESAREAN SECTION? A REVIEW OF COCHRANE REVIEWS

Ekaterina Mishanina, Barts and The London Medical School, Queen Mary University of London, United Kingdom; Tej Thatthi, Centre for Health Sciences, Barts and The London School of Medicine and Dentistry, Queen Mary Univer, United Kingdom; Rehan Khan, Barts and The London NHS Trust, United Kingdom; Khalid S Khan, Centre for Health Sciences, Barts and The London School of Medicine and Dentistry, Queen Mary Univer, United Kingdom; Catherine Meads, Centre for Health Sciences, Barts and The London School of Medicine and Dentistry, Queen Mary Univer, United Kingdom

M-026

764 – THE IMPORTANCE OF HEALTH TECHNOLOGY ASSESSMENT FOR THE RECOGNITION OF THE VALUE OF NEW PRODUCTS: THE CASE OF RHEUMATOID ARTHRITIS

Chiara de Waure, Institute of Hygiene, Catholic University of the Sacred Heart, Rome, Italy; Chiara Cadeddu, Institute of Hygiene, Catholic University of The Sacred Heart, Rome, Italy; Maria Lucia Specchia, Institute of Hygiene, Catholic University of The Sacred Heart, Rome, Italy; Maria Rosaria Gualano, Institute of Hygiene, Catholic University of The Sacred Heart, Rome, Italy; Stefano Capri, Carlo Cattaneo University - LIUC, Castellanza, Italy; Paolo Fedeli, ROCHE SPA - Inflammation & Rheumatology, Italy; Maurizio Benucci, Rheumatology Unit, San Giovanni di Dio Hospital, Florence, Italy; Sergio Iannazzo, Adres Health Economics & Outcomes Research, Italy; Giuseppe la Torre, Clinical Medicine and Public Health Unit, Sapienza University of Rome, Italy; Walter Ricciardi, Institute of Hygiene, Catholic University of The Sacred Heart, Rome, Italy

M-027

807 – THREE NEW FRAMEWORKS OF ORTHOPEDIC CLINIC IMPROVING ACCESSIBILITY WHILE INCREASING PROPORTION OF SUITABLE PATIENT'S CASES FOR ORTHOPEDIC SURGEONS

Christian A. Bellemare, Sherbrooke University Hospital Center, Canada; Thomas G. Poder, Sherbrooke University Hospital Center, Canada; Suzanne K. Bedard, Sherbrooke University Hospital Center, Canada; Renald Lemieux, Sherbrooke University Hospital Center, Canada

M-028

722 – REREADING THE MULTIMEDIA PROGRAM “INTEGRATING SPEECH-LANGUAGE THERAPY AND SCHOOL”: A SUGGESTION FOR READING AND WRITING DISABILITIES PREVENTION

Christina Cesar Praça Brasil, Universidade de Fortaleza, Brazil; Brasília Maria Chiari, Universidade Federal de São Paulo, Brazil; Raimunda Magalhães da Silva, Universidade de Fortaleza, Brazil

M-029

426 – TOTAL HIP ARTHROPLASTY COMPARED TO HEMIARTHROPLASTY FOR DISPLACED INTRACAPSULAR FRACTURE OF THE HIP: A SYSTEMATIC REVIEW

Christopher Carroll, University of Sheffield, United Kingdom; Alison Scope, University of Sheffield, United Kingdom; Philippa Evans, University of Sheffield, United Kingdom

M-030

583 – POSITRON EMISSION TOMOGRAPHY (PET) IN COLORECTAL CANCER: RESULTS OF A RAPID REVIEW

Cláudia R G Bastos, Regional Council of Pharmacy in the State of Rio de Janeiro, Brazil; Rosângela Caetano, Institute of Social Medicine, Rio de Janeiro State University, Brazil; César Augusto O. Favoreto, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Clarisse PDD Fortes, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Fábio André Gonçalves, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Frances Valéria C. Silva, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Ione Ayala G. Oliveira, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Rodolfo R. D. Rodrigues, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Rondineli M da Silva, Institute of Social Medicine, Rio de Janeiro State University, Brazil

M-031

966 – PRESCRIBED THERAPEUTIC SCHEMES FOR ADOLESCENTS WITH ASTHMA: PRELIMINARY RESULTS OF CASE STUDY IN SCHOOLING HOSPITAL

Cristiane Paiva Coelho Soares, UFF - Universidade Federal Fluminense, Brazil; Wilson da Costa Santos, Universidade Federal Fluminense, Brazil; Guacira Corrêa de Matos, Universidade Federal do Rio de Janeiro, Brazil; Rachel Magarinos Torres, Universidade Federal Fluminense, Brazil; Carla Guillarducci-Ferraz, Universidade Federal Fluminense, Brazil

M-032

21 – LEARNING ASSESSMENT OF HEALTHCARE PROFESSIONALS ENROLLED IN THE TELECONFERENCED EVIDENCE-BASED HEALTHCARE COURSE

Cristiane Rufino Macedo, Research Assistant at the Brazil COCHRANE Center, Brazil; Alvaro Nagib Atallah, Director of the Brazil Cochrane Center, Brazil

M-033

754 – TUBERCULOSIS AND DIABETES MELLITUS IN PATIENTS WITH RESPIRATORY SYMPTOMS IN SALVADOR/BAHIA - BRAZIL

Eduardo Martins Netto, Universidade Federal da Bahia, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Carla Hilário da Cunha Daltro, Universidade Federal da Bahia, Brazil; Carolina Augusta Matos de Oliveira, Universidade Federal da Bahia, Brazil; Simone Castro Couto Caldas, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Elza Vieira Andrade, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Aparecida Santos Cafezeiro, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Rita de Cássia Carneiro da Silva, Instituto Brasileiro de Investigação da Tuberculose, Brazil

M-034

755 – DIABETES MELLITUS SCREENING IN PATIENTS WITH RESPIRATORY SYMPTOMS

Carla Hilário da Cunha Daltro, Universidade Federal da Bahia, Brazil; Eduardo Martins Netto, Universidade Federal da Bahia, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Carolina

Augusta Matos de Oliveira, Universidade Federal da Bahia, Brazil; Simone Castro Couto Caldas, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Rene Alfredo Quiroga Solis, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Jairo Macedo Maia, Instituto Brasileiro de Investigação da Tuberculose, Brazil; Sheila Paranhos, Instituto Brasileiro de Investigação da Tuberculose, Brazil; João Carlos Coelho Filho, Instituto Brasileiro de Investigação da Tuberculose, Brazil

M-035

361 – HEALTH TECHNOLOGY ASSESSMENT STUDY ON DRUG USE IN PATIENTS UNDERGOING BARIATRIC SURGERY

Edyane Cardoso Lopes, UFRGS, Brazil; Gislaine Mutterle, UFRGS, Brazil; Ariston Frasnelli da Rocha, UFRGS, Brazil; Katia Pires Souto, HNSC, Brazil; Nelson Guardiola Meinhardt, HNSC, Brazil; Airton Tetelbom Stein, HNSC/UFCSPA/ULBRA, Brazil; Isabela Heineck, UFRGS, Brazil

M-036

1002 – ELABORATION AND VALIDATION A TOOL FOR THE DETECTION OF THE FRAIL ELDERL WITH INCREASED RISK OF HOSPITAL ADMISSIONS IN THE COMMUNITY

Emilio Hideyuki Moriguchi, UFRGS, Unisinos, Brazil; Michel Dutra, PUCRS, Brazil; Carlos Eduardo Poli de Figueiredo, PUCRS, Brazil; Melissa Lampert, UFSM, Brazil; Joana America de Oliveira, UCSAL, UFBA, Brazil

M-037

499 – DIAGNOSTIC RELIABILITY OF A STORE-AND-FORWARD TELEDERMATOLOGY CONSULT SYSTEM FOR GENERAL PRACTITIONERS

Estibalitz Orruño, Basque Office for Health Technology Assessment, Osteba, Spain; José Asua, Knowledge Management and Evaluation, Department of Health and Consumer Affairs, Basque Government, Spain; María Pilar Manrique, Department of Dermatology, Galdakao-Usansolo Hospital, Basque Health Service, Osakidetza, Spain; Juan Luis Artola, Department of Dermatology, Galdakao-Usansolo Hospital, Basque Health Service, Osakidetza, Spain; Iñaki Aguirrebeitia, Landako Primary Healthcare Centre, Basque Health Service, Osakidetza, Spain; Ana Llama, Landako Primary Healthcare Centre, Basque Health Service, Osakidetza, Spain; José Luis Valenciaga, Landako Primary Healthcare Centre, Basque Health Service, Osakidetza, Spain; Rosana Fuentes, Basque Office for Health Technology Assessment, Osteba, Spain; Unai Aspillaga, It Department, Galdakao-Usansolo Hospital, Basque Health Service, Osakidetza, Spain

M-038

694 – TOBRAMYCIN AND ALPHA-DORNASE TREATMENT FOR CYSTIC FIBROSIS (CF) IN URUGUAY

Marcela Baldizzoni, Fondo Nacional de Recursos, Uruguay; Fernando Correa, Fondo Nacional de Recursos, Uruguay; Henry Albornoz, Fondo Nacional de Recursos, Uruguay; Rosana Gambogi, Fondo Nacional de Recursos, Uruguay; Maria Catalina Pinchak, Fondo Nacional de Recursos, Uruguay

M-039

649 – RISK FACTORS AND INTERVENTIONS FOR DECREASED MATERNAL INFANTILE MORBIDITY AND MORTALITY IN PREGNANT TEENS

Fernando José Guedes da Silva Júnior, Universidade Federal do Piauí, Brazil; Claudete Ferreira de Souza Monteiro, Universidade Federal do Piauí, Brazil; Telma Maria Evangelista de Araújo, Universidade Federal do Piauí, Brazil; Thatyana Araújo Maranhão, Universidade Federal do Piauí, Brazil; Neylon Araújo Silva, Faculdade de Saúde, Ciências Humanas e Tecnológicas do Piauí – NOVAFAPI, Brazil; Belisa Maria

da Silva Melo, Universidade Federal do Piauí, Brazil; Pedro Victor dos Santos Moura, Universidade Federal do Piauí, Brazil

M-040

668 – PREGNANCY IN ADOLESCENCE AS A RISK FACTOR FOR NEONATAL AND POSNEONATAL MORTALITY

Fernando José Guedes da Silva Júnior, Universidade Federal do Piauí, Brazil; Claudete Ferreira de Souza Monteiro, Universidade Federal do Piauí, Brazil; Telma Maria Evangelista de Araújo, Universidade Federal do Piauí, Brazil; Lissandra Chaves de Souza Santos, Universidade Federal do Piauí, Brazil; Neylon Araújo Silva, Faculdade de Saúde, Ciências Humanas e Tecnológicas do Piauí - NOVAFAPI, Brazil; Patricia Klarmann Ziegelmann, Universidade Federal do Rio Grande do Sul, Brazil

M-041

1001 – CLINICAL EFFECTIVENESS OF DEEP VEIN THROMBOSIS PROPHYLAXIS IN ORTHOPEDIC SURGERY

Fernando Luiz Benevides da Rocha Gutierrez, Instituto Nacional de Traumatologia e Ortopedia, Brazil; Veronica Clemente, Instituto Nacional de Traumatologia e Ortopedia, Brazil; Tatiana Gargano Lemos Rosewarne, Instituto Nacional de Traumatologia e Ortopedia, Brazil; Danielle Tereza Gomes Ferreira, Instituto Nacional de Traumatologia e Ortopedia, Brazil; Isabela Simões Gonçalves, Instituto Nacional de Traumatologia e Ortopedia, Brazil

M-042

396 – HOW DO CLINICIANS ASSESS THE VALIDITY OF SCIENTIFIC PUBLICATIONS IN DAILY CLINICAL PRACTICE?

Franz Porzsolt, Clinical Economics, Inst. History, Philosophy and Ethics of Medicine, University of Ulm, Ulm, Germany; Tania Gouvea Thomaz, Dept. Physiology Universidade Federal Fluminense Niterói, Brazil; Paola Rosati, Ospedale Pediatrico Bambino Gesù Rome, Italy; Jessica Gross, Clinical Economics, Inst. History, Philosophy and Ethics of Medicine, University of Ulm, Ulm, Germany; Peter Braubach, Clinical Economics, Inst. History, Philosophy and Ethics of Medicine, University of Ulm, Ulm, Germany; Manfred Weiss, Dept. Anesthesiology University Hospital Ulm, Germany; Karl-Heinz Orend, Dept. Thoracic and Vascular Surgery University Hospital Ulm, Germany; Mark Schrader, Dept. Urology University Hospital Ulm, Germany; Doris Henne-Bruns, Dept. General, Visceral and Transplantation Surgery University Hospital Ulm, Germany; Natalia C Z Silva, Dept. Physiology Universidade Federal Fluminense Niterói, Brazil

M-043

569 – SUSTAINABLE VIOLENCE PREVENTION: USING A SYSTEMATIC REVIEW TO INFORM THE DEVELOPMENT OF EVIDENCE-BASED GUIDELINES FOR THE PREVENTION OF VIOLENCE IN MENTAL HEALTH SETTINGS

Mary Gemma Cherry, University of Liverpool, United Kingdom; Juliet Hockenfull, University of Liverpool, United Kingdom; Richard Whittington, University of Liverpool, United Kingdom; Wally Barr, University of Liverpool, United Kingdom; James Mcguire, University of Liverpool, United Kingdom; Maria Leitner, ER & IC: Medical Division, United Kingdom; Rumona Dickson, University of Liverpool, United Kingdom

M-044

398 – SERUM CONCENTRATION OF C-REACTIVE PROTEIN MAY BE A RISK MARKER FOR THE DEVELOPMENT OF GESTATIONAL DIABETES MELLITUS. RESULTS FROM A SYSTEMATIC LITERATURE REVIEW

Gilberto Kac, Universidade Federal do Rio de Janeiro, Brazil; Ana Beatriz Franco-Sena, Universidade Federal do Rio de Janeiro, Brazil; Fernanda Rebelo, Universidade Federal do Rio de Janeiro, Brazil;

Thatiana Pinto, Universidade Federal do Rio de Janeiro, Brazil; Dayana Farias, Universidade Federal do Rio de Janeiro, Brazil; Michael Maia Shlssel, Universidade Federal do Rio de Janeiro, Brazil; Livia Costa Oliveira, Universidade Federal do Rio de Janeiro, Brazil

M-045

686 – EPIDEMIOLOGICAL AND EVOLUTIONARY FEATURES OF OBESE PATIENTS UNDERGOING BARIATRIC SURGERY IN A VITÓRIA-ES HEALTH MAINTENANCE ORGANIZATION

Giovanni César Xavier Grossi, Unimed Vitoria, Gerencia de Regulação, Brazil; Danilo Nagib Salomão Paulo, Unimed Vitoria, Gerência de Regulação, Brazil; Robert Stephen Alexander, Unimed Vitoria, Gerência de Regulação, Brazil; Eliane Oliveira Lorete, Unimed Vitoria, Gerência de Regulação, Brazil

M-046

210 – OXYBUTYNIN VERSUS TOLTERODINE IN THE TREATMENT OF NEUROGENIC BLADDER: A SYSTEMATIC REVIEW OF RANDOMIZED AND NON-RANDOMIZED STUDIES

Brunna Carvalho Viana Campos, University of Brasília - UNB, Brazil; Gisele Martins, University of Brasília - UNB, Brazil; Rodrigo Silva Suguino, University of Brasília - UNB, Brazil; Raylayne Ferreira Bessa, University of Brasília - UNB, Brazil; Mani Indiana Funez, University of Brasília - UNB, Brazil; Démerson André Polli, University of Brasília - UNB, Brazil

M-047

467 – SCHOOL-BASED INTERVENTIONS FOR OBESITY REDUCTION IN CHILDREN AND ADOLESCENTS: A SYSTEMATIC REVIEW

Greyce Luci Bernardo, UFSC, Brazil; Melina Valério dos Santos, UFSC, Brazil; Silvia Giselle Ibarra Ozcariz, UFSC, Brazil; Francisco de Assis Guedes de Vasconcelos, UFSC, Brazil; Janaina das Neves, UFSC, Brazil; David Alejandro González Chica, UFSC, Brazil

M-048

949 – QUALITY OF LIFE IN A SAMPLE OF PATIENTS WITH CHRONIC HEPATITIS B INFECTION

Guilherme Becker Sander, Universidade Luterana do Brasil, Brazil; Daniel Simon, Universidade Luterana do Brasil, Brazil; Vagner Ricardo Lunge, Universidade Luterana do Brasil, Brazil; Andre Castagna Wortmann, Universidade Federal do Rio Grande do Sul, Brazil; Luiz Edmundo Mazzoleni, Universidade Federal do Rio Grande do Sul, Brazil; Mirelli Gabardo Klein, Universidade Luterana do Brasil, Brazil; Juliana de Paoli, Universidade Luterana do Brasil, Brazil

M-049

900 – HYDROGEL DRESSINGS FOR VENOUS LEG ULCERS

Guilherme Fregonezi, Laboratório de Fisioterapia Pneumocardiocirculatorial-Universidade Federal do Rio Grande do Norte, Brazil; Cibele TD Ribeiro, Laboratório de Fisioterapia Pneumocardiocirculatorial-Universidade Federal do Rio Grande do Norte, Brazil; Fernando al Dias, Laboratório de Fisioterapia Pneumocardiocirculatorial-Universidade Federal do Rio Grande do Norte, Brazil

M-050

792 – MEASURES OF ABSOLUTE RISK OF ETANERCEPT IN THE TREATMENT OF RHEUMATOID ARTHRITIS

Gustavo Fogolin Rosal, Cognos-Educação em Saúde, São Paulo, Brasil, Brazil; Henry Dan Kiyomoto, INCOR/HC/FMUSP, São Paulo, Brazil; Bruna Taino, Cognos-Educação em Saúde, São Paulo, Brazil; Fernanda Costa, INCOR/HC/FMUSP, São Paulo, Brazil; Rachel Zanetta, Cognos-Educação em Saúde, São Paulo, Brazil; Moacyr Nobre, INCOR/HC/FMUSP, São Paulo, Brazil

M-051

507 – COMPARATIVE EFFICACY OF GUANFACINE EXTENDED RELEASE AND ATOMOXETINE FOR THE TREATMENT OF OPPOSITIONAL SYMPTOMS IN CHILDREN WITH ATTENTION-DEFICIT/HYPERACTIVITY DISORDER (ADHD) AND CO-MORBID OPPOSITIONAL DEFIANT DISORDER (ODD)

James Signorovitch, Analysis Group INC, United States; Vanja Sikirica, Shire Pharmaceuticals, United States; Mei Lu, Analysis Group INC, United States; Jipan Xie, Analysis Group INC, United States; Eric Wu, Analysis Group INC, United States; M. Haim Erder, Shire Pharmaceuticals, United States

M-052

331 – EVALUATING THE PATIENT AND HEALTHCARE PROVIDER SATISFACTION AND CLINICAL OUTCOMES OF THE REMOTE MONITORING OF CARDIAC PACEMAKERS IN CANADIAN HEALTHCARE SETTING

Hamid Sadri, Medtronic of Canada, Canada; Atul Verma, Southlake Regional Health Center, Canada; Petr Polasek, Kelowna General Hospital, Canada; Yaariv Khaykin, Southlake Regional Health Center, Canada

M-053

730 – SUNITINIB AND SORAFENIB IN PATIENTS WITH METASTATIC RENAL CELL CANCER: ACCESS AND PERFORMANCE IN URUGUAY

LIC. Marcela Baldizoni, Fondo Nacional de Recursos, Uruguay; of. Silvia Perez, Fondo Nacional de Recursos, Uruguay; Dr Henry L Albornoz da Silva, Fondo Nacional de Recursos, Uruguay; Dr Fernando Correa, Fondo Nacional De Recursos, Uruguay

M-054

731 – CLINICAL EFFECTIVENESS OF DRUG ELUTING STENT IN URUGUAY

Henry L. Albornoz da Silva, Fondo Nacional de Recursos, Uruguay; MSc. Gustavo Saona, Fondo Nacional de Recursos, Uruguay; Dr Abayuba Perna, Fondo Nacional de Recursos, Uruguay

M-055

732 – BEVACIZUMB IN PATIENTS WITH METASTATIC COLORECTAL CANCER: ACCESS AND PERFORMANCE IN URUGUAY

Dr Henry I. Albornoz da Silva, Fondo Nacional de Recursos, Uruguay; MSc. Gustavo Saona, Fondo Nacional de Recursos, Uruguay; Dr Fernando Correa, Fondo Nacional de Recursos, Uruguay; Dr Abayuba Perna, Fondo Nacional de Recursos, Uruguay; Dr Eliana Lanzani, Fondo Nacional de Recursos, Uruguay

M-056

219 – WEB2.0 EVIDENCE-BASED MEDICINE-THE ERA OF WEB2.0 IN EBM FOR HEALTH PRACTICE

Hui-Chin Chang, Library, Chung Shan Medical University Hospital, Taiwan, Province of China; Long-Yau Lin, School of Medicine, Chung Shan Medical University, Taiwan, Province of China; Chung-Hung Tsai, Institute of Medicine, Chung Shan Medical University, Taiwan, Province of China; En-Li Hao, Center of Evidence-Based Medicine, Chung Shan Medical University Hospital, Taiwan, Province of China

M-057

556 – A SYSTEMATIC LITERATURE REVIEW: ENZYME REPLACEMENT THERAPY IN FABRY DISEASE

Taciane Alegria, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Filippo Pinto Vairo, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Bárbara Correa Krug, PGP in Medical Sciences, UFRGS, Rio Grande do

Sul, Brazil; Monica Vinhas de Souza, PGP in Medical Sciences, UFRGS, Rio Grande do Sul, Brazil; Ida Vanessa Doederlein Schwartz, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil

M-058

558 – HAEMATOPOIETIC STEM CELL TRANSPLANTATION IN MUCO-POLYSACCHARIDOSIS TYPE II: A SYSTEMATIC LITERATURE REVIEW

Taciane Alegria, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Dauana Eizerik, PGP in Medical Sciences, UFRGS, Rio Grande do Sul, Brazil; Caio César Silva de Cerqueira, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Claiton Henrique Dotto Bau, PGP in Medical Genetics and Molecular Biology, UFRGS, Rio Grande do Sul, Brazil; Ida Vanessa Schwartz, UFRGS, Brazil

M-059

238 – BRACING FOR RADIAL NERVE INJURY: CHEAPER, LIGHTER AND MORE PRACTICAL - MORE FUNCTIONAL

Ivens Messias de Oliveira Pereira, SESDEC, RJ, Hospital Estadual Adão Pereira Nunes, Brazil

M-060

489 – HEALTH TECHNOLOGIES ASSESMENT AS A TOOL FOR THE RATIONAL USE OF MEDICINES

Izabela Fulone, University of Sorocaba, Brazil; Luciane Cruz Lopes, University of Sorocaba, Brazil; Silvio Barberato Filho, University of Sorocaba, Brazil

M-061

349 – STEM CELL THERAPY FOR NEUROLOGICAL DISEASES

Izzuna Mudla Mohamed Ghazali, Malaysian Health Technology Assessment Section, Malaysia; Rugayah Bakri, Malaysian Health Technology Assessment Section, Malaysia

M-062

638 – CONTINUOUS INFUSION OF LOCAL ANAESTHETIC AGENTS FOR POSTOPERATIVE ANALGESIA - A SYSTEMATIC REVIEW

Tuija S. Ikonen, National Institute For Health And Welfare, Finland; Jukka Lempinen, South Karelia Central Hospital, Finland; Mika Paavola, Helsinki University Central Hospital, Finland; Jaana Isojärvi, National Institute for Health and Welfare, Finland; Risto P. Roine, Helsinki University Central Hospital, Finland; Vesa Kontinen, Helsinki University Central Hospital, Finland

M-063

676 – SYSTEMATIC REVIEW OF THE EFFECTIVENESS OF NALTREXONE VS ACAMPROSATE IN THE TREATMENT OF ALCOHOL DEPENDENT PATIENTS WHO ADDITIONALLY UNDERGO PSYCHOTHERAPY

Jacek Walczak, Arcana Institute, Poland; Joanna Jarosz, Arcana Institute, Poland; Katarzyna Miernik, Arcana Institute, Poland; Maria Wachal, Arcana Institute, Poland

M-064

516 – IMPACT OF THE USE OF PALIVIZUMABE IN PREMATURE KANGAROO METHOD

Jaqueline Toneletto, Hospital Municipal Universitário de SBC, Brazil; José Kleber Kobol Machado, Hospital Municipal Universitário de SBC, Brazil

M-065

628 – SYSTEMATIC REVIEW AND META-ANALYSIS OF PHOTO-SELECTIVE VAPORIZATION FOR BENIGN PROSTATIC HYPERPLASIA

Daniel Callejo, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Sergio Maeso, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Mercedes

Guerra, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Mercedes Reza, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Juan Antonio Blasco, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Elena Andradás, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain; Javier Gracia, UETS, Health Technology Assessment Unit, Agencia Laín Entralgo, Madrid, Spain

M-066

631 – SYSTEMATIC REVIEW AND META-ANALYSIS OF THE EFFECTIVENESS OF THE STEREOSCOPIC VISION SYSTEMS FOR MINIMALLY INVASIVE SURGERY

Sergio Maeso, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Juan Antonio Blasco, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Mercedes Reza, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Mercedes Guerra, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Javier Gracia, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Maria José Lopez-Pedraza, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain

M-067

477 – INDIRECT COMPARISON OF VASCULAR ENDOTHELIAL GROWTH FACTOR (VEGF) INHIBITORS FOR THE TREATMENT OF DIABETIC MACULAR OEDEMA

John Ford, HTA Group, University of Aberdeen, United Kingdom; Andrew Elders, University of Aberdeen, United Kingdom

M-068

348 – TRANSCATHETER AORTIC VALVE IMPLANTATION: IMPACT ON HEALTH-RELATED QUALITY OF LIFE

Raoul Bonan, Montreal Heart Institute, Montreal, Canada; Eberhard Grube, Helios Heart Center, Siegburg, Germany; Ulrich Gerckens, Helios Heart Center, Siegburg, Germany; John G Gillespie, Medtronic Australasia, Australia; Margaret E. McBride, Medtronic Australasia, Australia; Andrew Eggleston, Medtronic Asia Pacific, Australia

M-069

14 – THE CHIRALITY AND THE QUALITY OF BIOEQUIVALENCE STUDIES TO ESTABLISHED GENERICS' EFFECTIVENESS

José Bernardino Pereira da Silva Filho, ANVISA, Brazil

M-070

663 – COMPARISON OF DEMOGRAPHIC PROFILES BETWEEN PATIENTS CANDIDATE TO CARDIAC RESYNCHRONIZATION AND IMPLANTABLE CARDIAC DEFIBRILLATOR. FOUR YEARS EXPERIENCE OF AN ORGANIZATION OF MEDICAL TECHNOLOGY ASSESSMENT IN HEALTH

José Geraldo de Castro Amino, Unimed Rio, Brazil; Claudia Regina de Oliveira Cantanheda, Unimed Rio, Brazil; Vitor Andre Romão, Unimed Rio, Brazil; Hugo Segrilo Simas, Unimed Rio, Brazil; Quenia Cristina Persilliana Dias, Unimed Rio, Brazil; Valeria Carvalho Rocha Azevedo, Unimed Rio, Brazil; Eduardo Assis Carvalho, Unimed Rio, Brazil

M-071

675 – COMPARISON OF LEFT VENTRICLE REMODELING PARAMETERS BETWEEN CANDIDATES TO CARDIAC RESYNCHRONIZATION AND IMPLANTABLE CARDIAC DEFIBRILLATOR. FOUR YEARS EXPERIENCE OF AN ORGANIZATION OF MEDICAL TECHNOLOGY ASSESSMENT IN HEALTH

Claudia Regina de Oliveira Cantanheda, Unimed Rio, Brazil; Jose Geraldo de Castro Amino, Unimed Rio, Brazil; Vitor Andre Romão, Unimed Rio, Brazil; Hugo Segrilo Simas, Unimed Rio, Brazil; Quenia

Cristina Persiliana Dias, Unimed Rio, Brazil; Valeria Carvalho Rocha Azevedo, Unimed Rio, Brazil; Eduardo Assis Carvalho, Unimed Rio, Brazil

M-072

679 – DEMOGRAPHIC PROFILE OF PATIENTS CANDIDATE TO CARDIAC RESYNCHRONIZATION AND IMPLANTABLE CARDIAC DEFIBRILLATOR. FOUR YEARS EXPERIENCE OF AN ORGANIZATION OF MEDICAL TECHNOLOGY ASSESSMENT IN HEALTH

Jose Geraldo de Castro Amino, Unimed Rio, Brazil; Claudia Regina de Oliveira Cantanheda, Unimed Rio, Brazil; Vitor Andre Romão, Unimed Rio, Brazil; Hugo Segrilo Simas, Unimed Rio, Brazil; Quenia Cristina Persiliana Dias, Unimed Rio, Brazil; Valeria Carvalho Rocha Azevedo, Unimed Rio, Brazil; Eduardo Assis Carvalho, Unimed Rio, Brazil

M-073

682 – CARDIAC PREDICTORS OF MORTALITY IN PATIENTS CANDIDATE TO CARDIAC RESYNCHRONIZATION AND IMPLANTABLE CARDIAC DEFIBRILLATOR. FOUR YEARS EXPERIENCE OF AN ORGANIZATION OF MEDICAL TECHNOLOGY ASSESSMENT IN HEALTH

Claudia Regina de Oliveira Cantanheda, Unimed Rio, Brazil; Jose Geraldo de Castro Amino, Unimed Rio, Brazil; Vitor Andre Romão, Unimed Rio, Brazil; Hugo Segrilo Simas, Unimed Rio, Brazil; Quenia Cristina Persiliana Dias, Unimed Rio, Brazil; Valeria Carvalho Rocha Azevedo, Unimed Rio, Brazil; Eduardo Assis Carvalho, Unimed Rio, Brazil

M-074

370 – USELESSNESS OF SERUM FOLIC ACID DETERMINATION IN A TERTIARY SETTING: CROSS-SECTIONAL AND NESTED CASE-CONTROL STUDIES

Ana Paula Alegretti, Hospital de Clínicas de Porto Alegre, Brazil; Anderson Meneghini Capra, Hospital de Clínicas de Porto Alegre, Brazil; Laiana Schneider, Hospital de Clínicas de Porto Alegre, Brazil; Carolina Fischinger Moura de Souza, Hospital de Clínicas de Porto Alegre, Brazil; Joiza Lins Camargo, Hospital de Clínicas de Porto Alegre, Brazil; Renato Seligman, Hospital de Clínicas de Porto Alegre, Brazil; Jose Miguel Dora, Hospital de Clínicas de Porto Alegre, Brazil

M-075

373 – OPTIMIZATION OF LABORATORY RESOURCE USE IN A TERTIARY CARE PUBLIC HOSPITAL IN BRAZIL

Jose Miguel Dora, Hospital de Clínicas de Porto Alegre, Brazil; Ana Paula Alegretti, Hospital de Clínicas de Porto Alegre, Brazil; Anderson Meneghini Capra, Hospital de Clínicas de Porto Alegre, Brazil; Laiana Schneider, Hospital de Clínicas de Porto Alegre, Brazil; Afonso Luis Barth, Hospital de Clínicas de Porto Alegre, Brazil; Gustavo Adolpho Moreira Faulhaber, Hospital de Clínicas de Porto Alegre, Brazil; Joiza Lins Camargo, Hospital de Clínicas de Porto Alegre, Brazil; Carolina Fischinger Moura de Souza, Hospital de Clínicas de Porto Alegre, Brazil; Sergio Pinto Ribeiro, Hospital de Clínicas de Porto Alegre, Brazil; Renato Seligman, Hospital de Clínicas de Porto Alegre, Brazil

M-076

629 – SYSTEMATIC REVIEW AND META-ANALYSIS: EFFICACY OF THE TRANSCATHETER AORTIC VALVE IMPLANTATION IN PATIENTS WITH SEVERE AORTIC STENOSIS

Nieves Calcerrada, Health Technology Assessment Unit, UETS, Agencia Láin Entralgo, Spain; Juan Antonio Blasco, Health Technology Assessment Unit, UETS, Agencia Láin Entralgo, Spain; Mercedes Guerra, Health Technology Assessment Unit, UETS, Agencia Láin Entralgo, Spain; Sergio Maeso, Health Technology Assessment Unit, UETS, Agencia Láin Entralgo, Spain; Elena Andradás, Health Technology Assessment Unit, UETS, Agencia Láin Entralgo, Spain

M-077

599 – COST ANALYSIS OF THE USE OF VORICONAZOL AFTER THE ASPERGILLUS GALACTOMANNAN ANTIGEN DETECTION RESULT

Juliane Fernandes Monks, IATS/HCPA/UFRGS, Brazil; Maria Angélica Pires Ferreira, HCPA, Brazil; Leila Beltrami Moreira, IATS/HCPA/UFRGS, Brazil

M-078

729 – ROLE OF 18F-FDG-PET IN THE INITIAL STAGING OF DIFFUSE LARGE B-CELL NON-HODGKIN'S LYMPHOMA – EXPERIENCE OF A SINGLE CENTER IN BRAZIL

Artur M. N. Coutinho, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Pitella F A, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Xavier F, Serviço de Hematologia do ICESP, Brazil; Soares Junior J, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Trindade E, Núcleo de Avaliação de Tecnologia de Saúde – NATS, INCOR/HCF/MUSP, Brazil; Zacchi S, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Pereira J, Serviço de Hematologia do ICESP, Brazil; Meneghetti J C, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do Hospital das Clínicas da F, Brazil; Belleso M; Izaki M; Giorgi CP; Ribeiro VPB; Oliveira RO

M-079

828 – SUSTAINABLE VIOLENCE PREVENTION: PSYCHOLOGICAL VERSUS PHARMACOLOGICAL INTERVENTIONS AS STRATEGIES FOR CHANGE

Juliet Hockenhull, University of Liverpool, United Kingdom; Gemma Cherry, University of Liverpool, United Kingdom; Richard Whittington, University of Liverpool, United Kingdom; Maria Leitner, University of Liverpool, United Kingdom; James Mcguire, University of Liverpool, United Kingdom; Wally Barr, University of Liverpool, United Kingdom; Yenai Dunder, University of Liverpool, United Kingdom; Rumona Dickson, University of Liverpool, United Kingdom

M-080

232 – INTRAOCULAR LENS (IOL) IMPLANTATION HYDROPHILIC ACRYLIC VERSUS HYDROPHOBIC ACRYLIC

Junainah Sabirin, Ministry of Health, Malaysia; Rugayah Bakri, Ministry of Health, Malaysia; Beh Joo Sin, Ministry of Health, Malaysia; Mariam Ismail, Selayang Hospital, Malaysia; Goh Pik Pin, Selayang Hospital, Malaysia; Bethel Livingstone, Hospital Tuanku Jaafar Seremban, Malaysia; Then Kong Yong, Ukm Medical Centre, Malaysia; Zurina Zainal Abidin, University of Malaya, Malaysia

M-081

233 – PROSTATE CANCER SCREENING

Junainah Sabirin, Ministry of Health, Malaysia; Rugayah Bakri, Ministry of Health, Malaysia; Kulendran Sivapragasan, Selayang Hospital, Malaysia; Nor Saleha Ibrahim, Ministry of Health, Malaysia; Sharifah Mastura Syed Abu Bakar, Kuala Lumpur Hospital, Malaysia; Rosna Yunus, Kuala Lumpur Hospital, Malaysia; Arumuga Kumar, Kuala Lumpur Hospital, Malaysia; Muhammad Azrif Ahmad Anuar, Ukm Medical Centre, Malaysia; Zainal Fitri Zakaria, Putrajaya Health Clinic, Malaysia; Saunthari Somasundram, Malaysian Cancer Society, Malaysia

M-082

762 – TRANSCULTURAL ADAPTATION AND VALIDATION OF GENERIC QUALITY OF LIFE QUESTIONNAIRE ON HEALTH: PEDIATRIC OUTCOMES DATA COLLECTION INSTRUMENT (PODCI) AT PERNAMBUCO, BRAZIL

Felipe Alves do Monte, Universidade de Pernambuco, Brazil; Katia Cristina Lima de Petribu, Universidade de Pernambuco, Brazil; Moacir de Novaes, Universidade de Pernambuco, Brazil; Maria Helena Mariano, Universidade de Pernambuco, Brazil; Zelina Barbosa de Mesquita, Faculdade Pernambucana de Saúde, Brazil; Nair Cristina Nogueira de Almeida, Universidade de Pernambuco, Brazil; Diego Montarroyos Simões, Universidade de Pernambuco, Brazil; André Furtado de Ayalla Rodrigues, Universidade de Pernambuco, Brazil; Kayo Pinheiro Espósito, Universidade de Pernambuco, Brazil; Mariana Alves Nogueira Souza, Universidade de Pernambuco, Brazil

M-083

259 – COST-EFFECTIVENESS OF HUMAN PAPILLOMAVIRUS VACCINATION FOR PREVENTION OF CERVICAL CANCER IN RORAIMA, A BRAZILIAN AMAZONIAN REGION STATE

Allex Jardim da Fonseca, Programa de Pós Graduação em Economia da UFRGS; Dept. Oncologia da Unacon - Roraima, Brazil; Giacomo Balbinotto Neto, Programa de Pós Graduação em Economia da UFRGS; Instituto de Avaliação de Tecnologia em Saúde, Brazil

M-084

700 – COST REDUCTION AND MONITORING IN THE TREATMENT OF CROHN'S DISEASE IN SOUTHERN BRAZIL

Ana Carolina Brambatti Lamaison, Hospital de Clínicas de Porto Alegre, Brazil; Paulo Dornelles Picon, Hospital de Clínicas de Porto Alegre, Brazil; Cristina Flores, Hospital de Clínicas de Porto Alegre, Brazil; Bárbara Corrêa Krug, Secretaria da Saúde do Estado do Rio Grande do Sul, Brazil; Amanda Quevedo, Secretaria da Saúde do Estado do Rio Grande do Sul, Brazil; Karine Medeiros Amaral, Secretaria da Saúde do Estado do Rio Grande do Sul, Brazil; Indara Carmanim Saccilotto, Hospital de Clínicas de Porto Alegre, Brazil; Jeferson Fernandes, Hospital Alemão Oswaldo Cruz, Brazil; Mauro M. Borges, Hospital Alemão Oswaldo Cruz, Brazil; Carlos Fernando de Magalhães Francesconi, Hospital de Clínicas de Porto Alegre, Brazil

M-085

486 – REVIEW OF ECONOMIC EVALUATIONS OF UNIVERSAL INFANT IMMUNIZATION PROGRAM AGAINST HEPATITIS A

Patricia Coelho de Soárez, Departamento de Medicina Preventiva, Faculdade de Medicina da Universidade de São Paulo, Brazil; Andreia Santos, London School of Hygiene and Tropical Medicine e Instituto de Saúde Coletiva, UFBA, Brazil; Alexander Itria, Departamento de Medicina Preventiva, Faculdade de Medicina da Universidade de São Paulo, Brazil; Ana Marli Christovam Sartori, Clínica de Moléstias Infecciosas e Parasitárias, Hospital das Clínicas, Faculdade De Medicina Da USP, Brazil; Hillegonda Maria Dutilh Novaes, Departamento de Medicina Preventiva, Faculdade de Medicina da Universidade de São Paulo, Brazil; Celina Maria Turchi Martelli, Instituto de Patologia Tropical e Saúde Pública, Universidade Federal de Goiás, Brazil

M-086

487 – REVIEW OF ECONOMIC EVALUATIONS OF SWITCHING FROM ORAL POLIO VACCINE (OPV) TO INACTIVATED POLIOVIRUS VACCINE (IPV)

Patricia Coelho de Soárez, Departamento de Medicina Preventiva, Faculdade de Medicina da Universidade de São Paulo, Brazil; Ligia Figueiredo, Clínica de Moléstias Infecciosas e Parasitárias, Hospital das Clínicas, Faculdade de Medicina da USP, Brazil; Margareth Vicentini, Clínica de Moléstias Infecciosas e Parasitárias, Hospital das Clínicas, Faculdade de Medicina da USP, Brazil; Ana Marli Christovam

Sartori, Clínica de Moléstias Infecciosas e Parasitárias, Hospital das Clínicas, Faculdade de Medicina da USP, Brazil; Hillegonda Maria Dutilh Novaes, Departamento de Medicina Preventiva, Faculdade de Medicina da Universidade de São Paulo, Brazil

M-087

575 – HEALTHCARE EXPENDITURE OF HEPATITIS C GENOTYPE 1 PATIENTS IN THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM

Maria Fernanda Mussolino, Newbd Assessoria Empresarial Ltda., Brazil; Paulo Vaz, Newbd Assessoria Empresarial Ltda., Brazil; Maria Lucia Pereira, Janssen-Cilag Farmacêutica, Brazil; Andre Moraes, Janssen-Cilag Farmacêutica, Brazil

M-088

999 – PET-FDG IN PREOPERATIVE STAGING OF ESOPHAGEAL CANCER – A COST-EFFECTIVENESS ANALYSIS IN THE CONTEXT OF BRAZILIAN PUBLIC HEALTH SYSTEM

Evelinda S Trindade, Núcleo de Avaliação de Tecnologia de Saúde – NATS, INCOR/HC/FMUSP, Brazil; Artur Martins Novaes Coutinho, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração – INCOR/HC/FMUSP, Brazil; Felipe Arriva Pitella, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração – INCOR/HC/FMUSP, Brazil; Allan Garms Marson, Serviço de Cirurgia do Parelho Digestivo do HC/FMUSP, Brazil; José Soares Júnior, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração – INCOR/HC/FMUSP, Brazil; Rubens A A Sallum, Serviço de Cirurgia do Parelho Digestivo do HC/FMUSP, Brazil; Marisa Izaki, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração – INCOR/HC/FMUSP, Brazil; Maria Clementina Pinto Giorgi, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração – INCOR/HC/FMUSP, Brazil; Ivan Ceconello, Serviço de Cirurgia do Parelho Digestivo do HC/FMUSP, Brazil; José Cláudio Meneghetti, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração – INCOR/HC/FMUSP, Brazil

M-089

987 – A RETROSPECTIVE COMPARISON OF CLINICAL AND ECONOMIC OUTCOMES BETWEEN OLANZAPINE AND RISPERIDONE

Katarina Melo Chaves, Programa de Pós-Graduação Ciências Farmacêuticas UFRN, Brazil; Aurigena Antunes de Araujo Ferreira, Departamento de Biofísica e Farmacologia UFRN, Brazil; Gerlane Coelho Bernardo Guerra, Departamento de Biofísica e Farmacologia UFRN, Brazil; Luis Alberto Lira Soares, Departamento de Farmácia, Brazil

M-090

850 – REFERENCE CENTER FOR DYSTONIA IN RIO GRANDE DO SUL, BRAZIL: AN EXAMPLE OF COST-SAVINGS IN A PUBLIC HEALTH SERVICE

Bárbara Corrêa Krug, Secretaria Estadual da Saúde do Rio Grande do Sul and Universidade Federal do Rio Grande do Sul, Brazil; Paulo Dornelles Picon, Secretaria Estadual da Saúde do Rio Grande do Sul and Universidade Federal do Rio Grande do Sul, Brazil; Tatiane Alves Vieira, Universidade Federal do Rio Grande do Sul, Brazil; Indara Carmanim Saccilotto, Hospital de Clínicas de Porto Alegre, Brazil; Karine Medeiros Amaral, Universidade Federal do Rio Grande do Sul, Brazil; Thais Lampert Monte, Hospital de Clínicas de Porto Alegre, Brazil; Mauro Medeiros Borges, Hospital Alemão Oswaldo Cruz, Brazil; Carlos Roberto de Mello Rieder, Hospital de Clínicas de Porto Alegre, Brazil

M-091

152 – ECONOMIC EVALUATION OF DRUGS AND AMBULATORY APPOINTMENT IN PATIENTS WITH TYPE 2 DIABETES MELLITUS ENTERED INTO A PROGRAM OF PHARMACEUTICAL CARE IN THE PUBLIC HEALTH SYSTEM

Anna Paula de Sá Borges, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil; Camilo Molino Guidoni, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil; Osvaldo de Freitas, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil; Leonardo Regis Leira Pereira, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil

M-092

783 – BASED ON DATA FROM THE PLATO STUDY TICAGRELOR REDUCES NON-DRUG HEALTH-CARE COSTS COMPARED WITH CLOPIDOGREL IN PATIENTS WITH ACUTE CORONARY SYNDROME (ACS) FROM A POLISH HEALTHCARE PERSPECTIVE

Elisabet Nikolic, Center for Medical Technology Assessment, Linköping University, Linköping, Sweden; Martin Henriksson, Center for Medical Technology Assessment, Linköping University, Linköping and Astrazeneca Nordic, Sweden; Carl Mellström, Astrazeneca R&D, Lund, Swedenn; Tomasz Macioch, Healthquest, Warsaw, Poland; Maciej Niewada, Healthquest, Warsaw, Poland; Piotr Perkowski, Astrazeneca, Warsaw, Poland; Tomasz Faluta, Astrazeneca, Warsaw, Poland; Andrzej Budaj, Postgraduate Medical School, Grochowski Hospital, Warsaw, Poland; Lars Wallentin, Uppsala Clinical Research Centre, Uppsala University, Uppsala, Sweden

M-093

811 – WILLINGNESS TO PAY AND FAILED OVULATION: A PILOT STUDY USING CONTINGENT VALUATION METHOD

Thomas G. Poder, Sherbrooke University Hospital Center, Canada; Jie He, Department of Economics and Gredi, Sherbrooke University, Canada; Catherine Simard, Department of Obstetrics and Gynecology, Sherbrooke University Hospital Center, Canada; Jean-Charles Pasquier, Department of Obstetrics and Gynecology, Sherbrooke University Hospital Center, Canada; Christian A. Bellemare, Sherbrooke University Hospital Center, Canada

M-094

890 – COST-EFFECTIVENESS OF RAPID TESTS FOR SCREENING OF C VIRUS

Claudia Cristina De Aguiar Pereira, Oswaldo Cruz Foundation – FIOCRUZ/ENSP, Brazil; Margareth Crisostomo Portela, Oswaldo Cruz Foundation – FIOCRUZ/ENSP, Brazil; Ione Ayala Gualandi de Oliveira, Oswaldo Cruz Foundation – FIOCRUZ/ENSP, Brazil; Helena Medina Cruz, Oswaldo Cruz Foundation – FIOCRUZ, Brazil; Patricia Pais Martins, Oswaldo Cruz Foundation - FIOCRUZ, Brazil; Jaqueline Correia de Oliveira, Oswaldo Cruz Foundation – FIOCRUZ, Brazil; Juliana Custodio Miguel, Oswaldo Cruz Foundation – FIOCRUZ, Brazil; Elisangela Ferreira da Silva, Oswaldo Cruz Foundation – FIOCRUZ, Brazil; Livia Melo Villar, Oswaldo Cruz Foundation – FIOCRUZ, Brazil

M-095

215 – THE COST OF ILLNESS ASSOCIATED WITH BEING AT HIGH RISK FOR DIABETES IN EUROPE

Marco Dacosta Dibonaventura, PHD, Health Sciences Practice, Kantar Health, United States; David A. Pomerantz, BS, Health Sciences Practice, Kantar Health, United States; Amir Goren, PHD, Health Sciences Practice, Kantar Health, United States

M-096

770 – A NETWORK APPROACH TO THE IDENTIFICATION OF KEY OPINION LEADERS

Dayane Gabriele Alves Silveira, Geralda Aparecida Alves e Clélio Custódio da Silveira, Brazil

M-097

52 – COSTS TO THE NATIONAL HEALTH INSURANCE SCHEME OF FREE MATERNAL HEALTH SERVICES CHALLENGES AND IMPLICATIONS FOR SUSTAINABILITY IN GHANA

Dr Emmanuel Ankrah Odame, Ghana Health Service, Ghana

M - 098

207 – MAINTENANCE OF NEW TECHNOLOGIES IN HEALTH SERVICES

Eduardo Fonseca de Almeida, NATS/Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto/USP; Maria Eulalia Lessa do Valle Dallora, NATS/Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto/USP; Eduardo Barbosa Coelho, NATS/Faculdade de Medicina de Ribeirão Preto/USP; Altacílio Aparecido Nunes, NATS/Faculdade de Medicina de Ribeirão Preto/USP; Edson Zangiocomin Martinez, NATS/Faculdade de Medicina de Ribeirão Preto/USP; Antônio Pazin Filho, NATS/Faculdade de Medicina de Ribeirão Preto/USP; Pio Antônio Figueiredo, NATS/Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto/USP; Luzimar Rosângela Mazzeto Freitas Borges, NATS/Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto/USP; Lauro Wichert'ana, NATS/Faculdade de Medicina de Ribeirão Preto/USP

M-099

491 – COST-EFFECTIVENESS OF CARDIAC RESYNCHRONIZATION THERAPY IN PATIENTS WITH HEART FAILURE: THE PERSPECTIVE OF A MIDDLE-INCOME COUNTRY'S PUBLIC HEALTH SYSTEM

Eduardo Gehling Bertoldi, National Institute for Health Technology Assessment - IATS, Brazil; Maurício Pimentel, Hospital de Clínicas de Porto Alegre, Brazil; Luis Eduardo Rohde, Hospital de Clínicas de Porto Alegre, Brazil; Carisi Anne Polanczyk, National Institute for Health Technology Assessment - IATS, Brazil

M-100

848 – THE EFFECT OF BARIATRIC SURGERY ON PRESCRIPTION DRUGS COSTS

Gabriel Rodrigues Martins de Freitas, UFRGS, Brazil; Edyane Cardoso Lopes, UFRGS, Brazil; Tanise S. Schossler, UFRGS, Brazil; Ariston Frasnelli da Rocha, UFRGS, Brazil; Airton Tetelbom Stein, UFCSPA/HNSC/ULBRA, Brazil; Isabela Heineck, UFRGS, Brazil

M-101

485 – INCLUSION OF DIALYSIS COSTS IN COST-EFFECTIVENESS ANALYSES OF THERAPIES FOR PATIENTS ON DIALYSIS: A CASE STUDY OF SEVELAMER FOR THE TREATMENT OF HYPERPHOSPHATEMIA

Daniel Grima, Cornerstone Research Group INC., Burlington, ON, Canada; David Mendelsohn, Humber River Regional Hospital, Weston, ON, Canada; Phil Mcfarlane, St. Michael's Hospital, Toronto, ON, Canada; Elizabeth Dunn, Genzyme Corporation, Cambridge, MA, United States; Lisa Bernard, Cornerstone Research Group Inc., Burlington, ON, Canada

M-102

834 – COMPARATIVE PERFORMANCE AND COSTS OF VIRTUAL HISTOLOGY BY CORONARY INTRAVASCULAR ULTRASOUND AND MULTI-SLICE COMPUTED TOMOGRAPHY: A STUDY OF CORONARY ARTERY DIMENSIONS AND ATHEROSCLEROTIC PLAQUE COMPOSITION

Joao Luiz Alencar A Falcao, Hemodynamics Department, Cath Lab of the Heart Institute – INCOR - Clinics Hospital – HC - São Paulo/FMUSP, Brazil; Evelinda Trindade, Health Technology Assessment, NATS-HC/FMUSP - São Paulo University Medical School/FMUSP & REBRATS/MS, Brazil; Pedro A. Lemos, Hemodynamics Department of the Heart Institute - INCOR/CLINICS HOSPITAL - São Paulo University/FMUSP, Brazil; Carlos Eduardo Rochitte, Imaging Center of the Heart Institute -INCOR/CLINICS Hospital - São Paulo University Medical School, Brazil; Sandra Fujii, Informatics Department of the Heart Institute - INCOR/Clinics Hospital - São Paulo University/FMUSP, Brazil; Noedir Stolf, Cardiovascular Surgery Division-Heart Institute - INCOR/Clinics Hospital - São Paulo University/FMUSP, Brazil; INCOR-HC/FMUSP Staff, Heart Institute -INCOR/Clinics Hospital - São Paulo University Medical School/FMUSP, Brazil

M-103

897 – HOSPITAL COSTS ASSOCIATED WITH BIOLOGICAL DISEASE-MODIFYING ANTIRHEUMATIC DRUGS VERSUS METHOTREXATE THERAPY IN SEVERE REFRACTORY RHEUMATOID ARTHRITIS

Evelinda Trindade, Health Technology Assessment, Heart Institute - INCOR/Clinics Hospital - NATS/HC/FMUSP, São Paulo, Brazil; Moacyr Cuce Nobre, 2. Epidemiology Division - Heart Institute - INCOR/Clinics Hospital/FMUSP, Brazil; Ieda Laurindo, 3. Rheumatology Clinic - Central Institute - IC, Clinics Hospital/FMUSP, Brazil; Márcio Polydoro, 2. Epidemiology Division - Heart Institute - INCOR/Clinics Hospital/FMUSP, Brazil; IC-HC'S Rheumatology Clinic Staff, 4. Rheumatology Discipline - LIM 17 - São Paulo University Medical School/FMUSP, Brazil

M-104

781 – HTA IMPACT ON HEALTHCARE SYSTEM: ANALYSIS OF FINANCIAL CONSEQUENCES OF REIMBURSEMENT OF LONG-ACTING INSULIN ANALOGUES IN POLAND

Ewa Orlewska, Centre for Pharmacoeconomics, Poland; László Gulácsi, Health Economics and Technology Assessment Research Centre Corvinus University of Budapest, Hungary

M-105

247 – ESTIMATION OF THE COSTS RELATED TO RHEUMATOID ARTHRITIS IN PATIENTS TREATED THROUGH THE SPECIALIZED COMPONENT OF PHARMACEUTICAL ASSISTANCE AT THE UFSC/PMF TRAINING PHARMACY, 2008-2010

Fabiola Bagatini, Universidade Federal de Santa Catarina, Brazil; Carine Raquel Blatt, Universidade Federal de Santa Catarina, Brazil; Bernd Heinrich Storb, Universidade Federal de Santa Catarina, Brazil; Maren Rocha Farias, Universidade Federal de Santa Catarina, Brazil

M-106

275 – COST-EFFECTIVENESS STUDY OF THE 10- AND 13-VALENT PNEUMOCOCCAL CONJUGATE VACCINES IN ARGENTINA

Tomas Pippo, Ministerio de Salud de la Nacion, Argentina; Maria Sol Betelu, Ministerio de Salud de la Nacion, Argentina; Carla Vizzotti, Ministerio de Salud de la Nacion, Argentina; Analia Urueña, OPS, Argentina; Federico Virgilio, Ministerio de Salud de la Nacion, Argentina

M-107

771 – ECONOMIC EVALUATION OF COCHLEAR IMPLANTS AND HEARING AIDS IN CHILDREN IN THE PUBLIC HEALTH SYSTEM IN ARGENTINA

Tomas Pippo, Ministerio de Salud de la Argentina, Argentina; Alejandro Sonis, Ministerio de Salud de la Argentina, Argentina; Federico Virgilio, Ministerio de Salud de la Argentina, Argentina

M-108

996 – THE INFLUENCE OF A PHARMACOTHERAPY FOLLOW-UP PROGRAM OVER THE RATE OF CONTROL AND COSTS OF TREATMENT OF HYPERTENSION IN A REFERENCE CENTER

Fernanda D'Athayde Rodrigues, UFRGS/HCPA/IATS, Brazil; Sandra Costa Fuchs, Hospital de Clinicas de Porto Alegre, Cardiology Division, and Instituto Nacional de Ciência e Tecno, Brazil; Flávio Danni Fuchs, Hospital de Clinicas de Porto Alegre, Cardiology Division, and Instituto Nacional de Ciência e Tecno, Brazil; Guilherme Luis Menegon, UFRGS - Hospital De Clinicas De Porto Alegre, Brazil; Mauro Silveira de Castro, UFRGS - Hospital de Clinicas de Porto Alegre, Brazil; Leila Beltrami Moreira, Hospital de Clinicas de Porto Alegre, Cardiology Division, and Instituto Nacional de Ciência e Tecno, Brazil

M-109

739 – COST AND EFFECTIVENESS OF AN AUTOMATED MICROBIOLOGY GROWTH DETECTION SYSTEM IN MANAGEMENT OF CRITICALLY ILL INFECTED CHILDREN

Monika Brendel Dantas, Faculdade Pernambucana de Saúde, Recife, PE, Brazil; Carla Cristina Silva, Faculdade Pernambucana De Saúde, Recife, PE, Brazil; Maria Júlia Gonçalves de Mello, Instituto de Medicina Integral Prof. Fernando Figueira, Recife, PE, Brazil; Fernando Antônio Ribeiro de Gusmão, Filho, Instituto de Medicina Integral Prof. Fernando Figueira, Recife, PE, Brazil

M-110

145 – ECONOMIC OF RARE DISEASE: THEORY, EVIDENCE AND PUBLIC POLICY

Giacomo Balbinotto Neto, UFRGS/PPGE, Brazil; Ramon Wiest, UFRGS/FEC, Brazil; Franciele Cipriani, UFRGS, Brazil

M-113

479 – KIDNEY TRANSPLANT IN BRAZIL: AN ANALYSIS OF INCENTIVE MECHANISM USING PRINCIPAL-AGENT-THEORY

Giacomo Balbinotto Neto, UFRGS - PPGE, Brazil; Cassia Kely Favoretto Costa, PPGE/UFRGS - Economia Aplicada, Brazil

M-114

482 – KIDNEY TRANSPLANT IN BRAZIL: AN STUDY OF USING QUEUING THEORY

Giacomo Balbinotto Neto, UFRGS/PPGE, Brazil; Cassia Kely Favoretto Costa, PPGE/UFRGS, Brazil

M-115

484 – THE EFFICIENCY OF BRAZILIAN HOSPITALS: AN ANALYSIS OF RENAL TRANSPLANT SYSTEM USING THE DEA AND MALMQUIST INDEX

Giacomo Balbinotto Neto, UFRGS/PPGE, Brazil; Cassia Kely Favoretto Costa, PPGE/UFRGS, Brazil; Luciano Menezes Bezerra Sampaio, UFRN - Economic Department, Brazil

M-116

688 – STUDY OF HOSPITAL COSTS AND THE SATISFACTION OF PATIENTS UNDERGOING BARIATRIC SURGERY BY MEANS OF ACCESS AND CONVENTIONAL LAPAROSCOPIC

Giovanni César Xavier Grossi, Unimed Vitoria, Gerência de Regulação, Brazil; Danilo Nagib Salomão Paulo, Unimed Vitoria, Gerência

de Regulação, Brazil; Robert Stephen Alexander, Unimed Vitoria, Gerência de Regulação, Brazil; Eliane Oliveira Lorete, Unimed Vitoria, Gerência de Regulação, Brazil

M-117

211 – MANAGEMENT OF OVERACTIVE BLADDER WITH OXYBUTYNIN AND TOLTERODINE: EXAMINING THE QUALITY OF HEALTH ECONOMIC ANALYSES

Raylayne Ferreira Bessa, University of Brasília - UNB, Brazil; Gisele Martins, University of Brasília - UNB, Brazil; Brunna Carvalho Viana Campos, University of Brasília - UNB, Brazil; Rodrigo Silva Suguino, University of Brasília - UNB, Brazil; Démerson André Polli, University of Brasília - UNB, Brazil; Mani Indiana Funez, University of Brasília - UNB, Brazil

M-118

435 – HEALTHCARE UTILIZATION AND COSTS ASSOCIATED WITH THE DIAGNOSIS OF MENTAL HEALTH COMORBIDITIES IN AN ADULT ADHD POPULATION IN A LARGE MANAGED CARE ORGANIZATION IN SOUTHERN CALIFORNIA

Paul Hodgkins, Shire Pharmaceuticals, United States; Tara K. Knight, University of Southern California, United States; Aniket A. Kawatkar, Southern California Permanente Medical Group, United States; Vanja Sikirica, Shire Pharmaceuticals, United States; Fobert A. Moss, Southern California Permanente Medical Group, United States; M. Haim Erder, Shire Pharmaceuticals, United States; Michael B. Nichol, University of Southern California, United States

M-119

690 – STANDARDIZATION SYSTEM FOR SETTING AND PAYMENT OF DRUGS IN HEALTH INSURANCE PROVIDER IN CEARÁ: INCORPORATING THE ECONOMIC EVALUATIONS IN THE SERVICE

Henry Pablo Lopes Campos e Reis, Unimed Fortaleza, Brazil; Saulo Rodrigo Lucas Ribeiro, Unimed Fortaleza, Brazil; Maria Liana de Magalhães Nascimento, Unimed Fortaleza, Brazil; Danielle de Paula Magalhães, Unimed Fortaleza, Brazil; Joel Bezerra Vieira, Unimed Fortaleza, Brazil; Antonio Eliezer Arrais Mota Filho, Unimed Fortaleza, Brazil; José Luciano Leitão de Alencar, Unimed Fortaleza, Brazil

M-120

769 – MUCOPOLYSACCHARIDOSES TYPE I: NATURAL HISTORY, ENZYME REPLACEMENT THERAPY AND ECONOMIC ASPECTS

Fernanda Hendges de Bitencourt, HCPA, Brazil; Andressa Federhen, HCPA, Brazil; Mayna Ávila, HCPA, Brazil; Ida Doerderlein Schwartz, UFRGS, Brazil; Amanda Quevedo, Hospital Alemão Oswaldo Cruz, Brazil

M-121

634 – CLINICAL PRACTICE GUIDELINE (CPG) PRODUCTION IN IBEROAMERICA AND ITS RELATION WITH COUNTRIES' INCOMES

Iñaki Gutierrez-Ibarluzea, Osteba, Basque Office for Hta, Spain; M^a Eugenia Esandi, Centro de Investigaciones Epidemiológicas de la Academia Nacional de Medicina, Argentina; Asun Navarro-Puerto, University Hospital, Sevilla, Andalusian Health Service, Spain; Airton Stein, Grupo Hospitalar Conceição, Porto Alegre, Brazil, Secretaria de Saúde do Estado do Rio Grande do Sul, Brazil

M-122

804 – COST-EFFECTIVENESS ANALYSIS OF QUALITATIVE MOLECULAR KITS FOR HEPATITIS C

Ione Ayala Gualandi de Oliveira, National School of Public Health, Oswaldo Cruz Foundation, Brazil; Margareth Crisostomo Portela, National School of Public Health, Oswaldo Cruz Foundation, Brazil; Cláudia Cristina Aguiar Pereira, National School of Public Health, Oswaldo Cruz Foundation, Brazil; Patrícia Pais Martins, Oswaldo

Cruz Institution, Oswaldo Cruz Foundation, Brazil; Livia Melo Villar, Oswaldo Cruz Institution, Oswaldo Cruz Foundation, Brazil; Elisabeth Lampe, Oswaldo Cruz Institution, Oswaldo Cruz Foundation, Brazil; Lia Laura Lewis-Ximenez, Oswaldo Cruz Institution, Oswaldo Cruz Foundation, Brazil

M-123

538 – COST OF TREATMENTS OF MILD-TO-MODERATE BLEEDING EPISODES IN HAEMOPHILIA WITH INHIBITORS IN POLAND

Witold Wrona, Healthquest Poland, Poland; Katarzyna Goszczynska, Healthquest Poland, Poland; Maciej Niewada, Healthquest Poland, Poland; Agata Schubert, Novo Nordisk Poland, Poland; Iwona Skrzekowska Baran, Novo Nordisk Poland, Poland

M-124

678 – TREATMENT OF ALCOHOL-DEPENDENT PATIENTS IN POLAND – IS IT COST-EFFECTIVE?

Jacek Walczak, Arcana Institute, Poland; Elzbieta Gebus, Arcana Institute, Poland; Kinga Pacocha, Arcana Institute, Poland

M-125

622 – WILLINGNESS TO PAY FOR PREVENTING MAJOR OSTEOPOROTIC FRACTURES IN KOREA

Hae Sun Suh, National Evidence-Based Healthcare Collaborating Agency - NECA, Korea, Republic of; Youn Hee Kim, National Evidence-Based Healthcare Collaborating Agency - NECA, Korea, Republic of; Joo Yeon Park, National Evidence-Based Healthcare Collaborating Agency - NECA, Korea, Republic of; Sun Young Park, National Evidence-Based Healthcare Collaborating Agency - NECA, Korea, Republic of; Min Kyung Hyun, National Evidence-Based Healthcare Collaborating Agency (NECA), Korea, Republic of; Jeonghoon Ahn, National Evidence-Based Healthcare Collaborating Agency - NECA, Republic of Korea

M-126

25 – LONG-TERM DISABILITY COST IN TUBEROUS SCLEROSIS COMPLEX (TSC) IN BRAZIL

Joice Valentim, Novartis, Brazil

M-127

26 – NUMBER NEEDED TO TREAT (NNT) AND COST ESTIMATION TO ACHIEVE A MAJOR MOLECULAR RESPONSE IN NEWLY DIAGNOSED CHRONIC- PHASE CHRONIC MYELOID LEUKEMIA IN BRAZIL

Marcia Alves, Novartis, Brazil; John Coombs, Novartis, United States; Jefferson Ruiz, Novartis, Brazil; Joice Valentim, Novartis, Brazil; Marta Lemos, Novartis, Brazil

M-128

632 – SYSTEMATIC REVIEW OF EFFICACY AND ECONOMIC IMPACT OF GENETIC TESTS IN BREAST CANCER TREATMENT

Sofia Escalona, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Mercedes Guerra, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Daniel Callejo, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Nerea Fernandez De Larrea, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Juan Antonio Blasco, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain; Elena Andradás, Health Technology Assessment Unit, UETS, Agencia Laín Entralgo, Spain

M-129

535 – NEAR PATIENT TESTING, USING DCA-2000 DEVICE GLYCATED HAEMOGLOBIN (HBA1C) ANALYZER IN PATIENTS WITH TYPE 2 DIABETES MELLITUS MANAGED IN ENDOCRINOLOGY OUTPATIENT CLINIC: COST ANALYSIS

Gutierrez Iglesias, Maria Asun, Basque Office of HTA (OSTEBA) Department of Health and Consumer Affairs, Basque Government, Spain; Bayon Yusta, Juan Carlos, Basque Office of HTA (OSTEBA) Department of Health and Consumer Affairs, Basque Government, Spain

M-130

192 – CONSISTENCY OF FDG-PET ACCURACY AND COST-EFFECTIVENESS IN INITIAL STAGING OF HODGKIN LYMPHOMA PATIENTS ACROSS JURISDICTIONS

Juliano Julio Cerci, Núcleo de Avaliação de Tecnologia de Saúde – NATS - INCOR/HC/FMUSP, Brazil; Evelinda Trindade, Núcleo de Avaliação de Tecnologia de Saúde - NATS - INCOR/HC/MUSP, Brazil; Stefano Fanti, University of Bologna, Italy; Valeria Buccheri, HC/FMUSP, Brazil; Artur M. N. Coutinho, INCOR/FMUSP, Brazil; Lucia Zanoni, University of Bologna, Italy; Camila C. G. Linardi, HC/FMUSP, Brazil; Monica Celli, University of Bologna, Italy; Pier Luigi Zinzani, University of Bologna, Italy; José C. Meneghetti, INCOR/FMUSP, Brazil; Dominique Delbeke, Luís F. Pracchia

M-131

646 – INVESTIGATION OF THE METHODS OF EVALUATION IN PATIENTS WITH STABLE CORONARY ARTERY DISEASE AND THE RELATION WITH REVASCLARIZATION TREATMENT (IMPACT)

Juliano Julio Cerci, Núcleo de Avaliação de Tecnologia de Saúde - NATS, INCOR/HC/FMUSP, Brazil; Evelinda Trindade, Núcleo de Avaliação de Tecnologia de Saúde - NATS, INCOR/HC/FMUSP, Brazil; Luis Paulo Preto, Secretaria Municipal de Saúde de São Paulo, Brazil; Rodrigo Julio Cerci, Quanta Diagnóstico Nuclear, Brazil; Luiz Ricardo Stingham, Secretaria Municipal de Saúde de Curitiba, Brazil; Carlos Cunha Pereira Neto, Quanta Diagnóstico Nuclear, Brazil; João Vicente Vitola, Quanta Diagnóstico Nuclear, Brazil; José C. Meneghetti, INCOR/FMUSP, Brazil

M-132

919 – FDG-PET IS COST-EFFECTIVE IN PREOPERATIVE STAGING OF NON-SMALL CELL LUNG CANCER IN BRAZIL

Juliano J Cerci, Núcleo de Avaliação de Tecnologia de Saúde - NATS, INCOR/HC/FMUSP, Brazil; Teresa Yae Takagaki, Serviço de Pneumologia e Câncer do Instituto do Coração do HC/FMUSP, Brazil; Evelinda Trindade, Núcleo de Avaliação de Tecnologia de Saúde - NATS, INCOR/HC/FMUSP, Brazil; Roberta Morgado, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Fausto Morabito, Serviço de Pneumologia e Câncer do Instituto do Coração do HC/FMUSP, Brazil; José Soares Junior, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Rafael S Musolino, Serviço de Pneumologia e Câncer do Instituto do Coração do HC/FMUSP, Brazil; Jose Cláudio Meneghetti, Serviço de Medicina Nuclear e Imagem Molecular do Instituto do Coração do HC/FMUSP, Brazil; Márcio Cruz

M-133

585 – COST REDUCTION OF HEPATITIS C TREATMENT WITH PEGINTERFERON ALFA-2A AND 2B USING CLINICAL EFFECTIVENESS TECHNOLOGY IN THE UNIFIED PUBLIC HEALTH SYSTEM OF BRAZIL

Karine Medeiros Amaral, Secretaria Estadual de Saúde do Rio Grande do Sul And Universidade Federal do Rio Grande do Sul, Brazil; Candice Beatriz Treter Gonçalves, Secretaria Estadual de Saúde do Rio Grande do Sul And Universidade Federal do Rio Grande do Sul, Brazil; Bárbara Corrêa Krug, Secretaria Estadual de Saúde do Rio Grande do Sul And

Universidade Federal do Rio Grande do Sul, Brazil; Norberto Luis Campos Martins, Secretaria Estadual de Saúde do Rio Grande do Sul, Brazil; Paulo Dornelles Picon, Secretaria Estadual de Saúde do Rio Grande do Sul And Universidade Federal do Rio Grande do Sul, Brazil

M-134

574 – DOES THE INNOVATION MATCH THE MARKET? THE ROLE AND EVALUATION OF TELEMONITORING SERVICES IN CZECH REPUBLIC

Lenka Jakubuv, Czech Technical University In Prague, Faculty of Biomedical Engineering, FBME CTU, Czech Republic; Karel Hana, Clever Technologies, S.R.O., Czech Republic; Juraj Borovský, Czech Technical University In Prague, Faculty of Biomedical Engineering, FBME CTU, Czech Republic

M-135

998 – COST-EFFECTIVENESS OF ALTERNATIVES TO POSTPONE END STAGE CHRONIC RENAL DISEASE IN BRAZIL

Karla de Araujo Ferreira, ANVISA, Brazil; Leticia Krauss Silva, Fundação Oswaldo Cruz, Brazil

M-136

912 – UNDERSTANDING THE EVOLUTION OF HTA IN EMERGING MARKET HEALTH CARE SYSTEMS: STUDY APPROACH AND FINDINGS

Adrian Towse, Office of Health Economics, United Kingdom; Louis Garrison, University of Washington, United States; Nancy Devlin, Office of Health Economics, United Kingdom; Emma Hawe, Office Of Health Economics, United Kingdom

M-137

852 – COST EFFECTIVENESS ANALYSIS OF FINASTERIDE IN THE TREATMENT OF BENIGN PROSTATIC HYPERPLASIA FROM THE PERSPECTIVE OF BRAZILIAN PUBLIC HEALTHCARE SYSTEM

Luciana Bahia, State University of Rio de Janeiro, Brazil; Denizar Vianna Araujo, State University of Rio de Janeiro, Brazil; Camila Pepe, State University of Rio de Janeiro, Brazil; Valter Javaroni, State University of Rio de Janeiro, Brazil; Michelle Trindade, State University of Rio de Janeiro, Brazil

M-138

853 – COST EFFECTIVENESS ANALYSIS OF FINASTERIDE ALONE OR IN COMBINATION WITH DOXAZOSIN IN THE TREATMENT OF BENIGN PROSTATIC HYPERPLASIA FROM THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM PERSPECTIVE

Luciana Bahia, State University of Rio de Janeiro, Brazil; Denizar Vianna Araujo, State University of Rio de Janeiro, Brazil; Camila Pepe, State University of Rio de Janeiro, Brazil; Valter Javaroni, State University of Rio de Janeiro, Brazil; Michelle Trindade, State University of Rio de Janeiro, Brazil

M-139

578 – ECONOMIC ANALYSIS OF HYDROGEL (CARBOXIMETHYLCELLULOSIS 2%) MANUFACTURED IN PHARMACY COLLEGE TO TREATMENT OF LEG ULCERS

Luciana Miranda Rodrigues, Universidade Federal Fluminense, Brazil; Glycia de Almeida Nogueira, Universidade Federal Fluminense, Brazil; Juliana Eduardo Dias Palhares, Universidade Federal Fluminense, Brazil; Débora Omena Futuro, Universidade Federal Fluminense, Brazil; Selma Rodrigues de Castilho, Universidade Federal Fluminense, Brazil; José Mauro Granjeiro, Universidade Federal Fluminense, Brazil; Beatriz Guitton Renaud Baptista de Oliveira, Universidade Federal Fluminense, Brazil

M-140

777 – INCORPORATION OF TECHNOLOGY FOR EMERGENCY MEDICAL SERVICES: EVALUATION ISCHEMIC HEART DISEASE HOSPITAL OUTCOMES IN RIO DE JANEIRO STATE, BRAZIL

Simone dos Santos Cardoso, Instituto de Pesquisa Econômica Aplicada, Brazil; Vivian Vicente de Almeida, Instituto de Pesquisa Econômica Aplicada, Brazil; Luciana Tricai Cavalini, Universidade Federal Fluminense, Brazil; Alexandre Marinho, Instituto de Pesquisa Econômica Aplicada, Brazil; Arlinda Barbosa Moreno, Fundação Oswaldo Cruz, Brazil

M-141

48 – COSTS FOR THE DIAGNOSIS AND TREATMENT OF PULMONARY TUBERCULOSIS IN HOSPITAL UNIT OF PUBLIC HEALTH IN BRAZIL

Luciene Scherer, ULBRA, Brazil; Marlene Khun, Secretaria Estadual de Saúde - Hospital Sanatório Parthenon, Brazil; Antônio Ruffino Netto, Faculdade de Medicina de Ribeirão Preto, Universidade de São Paulo, Brazil

M-142

49 – COST-EFFECTIVENESS ANALYSIS OF PCR FOR THE RAPID DIAGNOSIS OF PULMONARY TUBERCULOSIS IN HIV PATIENTS

Luciene Cardoso Scherer, ULBRA, Brazil; Antonio Ruffino-Netto, Faculdade de Medicina de Ribeirão Preto, Universidade de São Paulo, Brazil; Maria L. R. Rossetti, Centro de Desenvolvimento Científico e Tecnológico – CDCT/FEPPS-RS, Brazil; Afrânio L. Kritski, Programa Acadêmico de Tuberculose, Faculdade de Medicina, Complexo Hospitalar: HUCFF/UFRJ, Brazil

M-143

701 – COST-EFFECTIVENESS OF BIPHASIC INSULIN ASPART 30 IN TYPE 2 DIABETES IN BULGARIA

Marcin Czech, Novo Nordisk Pharma SP. Z O.O., Warsaw, Poland; James L Palmer, IMS Health Basel, Switzerland; Guenka Petrova, Department of Social Pharmacy, Faculty of Pharmacy at the Medical University, Sofia, Bulgaria; Vasil Valov, Novo Nordisk Pharma EAD, Sofia, Bulgaria; Agathe Le Lay, Novo Nordisk A/S, Denmark; Malgorzata Cel, Novo Nordisk Pharma SP. Z O.O., Warsaw, Poland

M-144

193 – THE APPLICATIONS OF THE PHARMACOECONOMICS ANTIRETROVIRAL TREATMENTS FOR THE AIDS/HIV WITH NATIONAL DRUGS. CUBA 2001-2006

Manuel Collazo Herrera, National Institute of Epidemiology, Cuba

M-145

704 – NEUROMONITORING IN THYROID SURGERY: A MICRO-COSTING ANALYSIS

Beccagutti Guido, Medtronic Italia S.P.A., Italy; Grifi Marina, Medtronic Italia S.P.A., Italy; Pantaleoni Michela, IMS Health S.P.A., Italy; Dionigi Gianlorenzo, Università Dell'Insubria, Varese, Italy; Brasseur Pascale, Medtronic International, CH, Switzerland

M-146

888 – COSTS OF RADIOLOGICAL EXAMINATIONS FOR PICTURE ARCHIVING AND COMMUNICATION SYSTEM (PACS) AND WITH THE SYSTEM OF PLAIN FILMS

Marcelo Aparecido Ferraz de Lima, Hospital das Clínicas da Faculdade de Medicina de Botucatu, Brazil; Altamir Santos Teixeira, Hospital das Clínicas da Faculdade de Medicina de Botucatu, Brazil; Paulo Roberto de Almeida Silveira, Hospital das Clínicas da Faculdade de Medicina de Botucatu, Brazil; Emílio Carlos Curcelli, Hospital das Clínicas da Faculdade de Medicina de Botucatu, Brazil; Ricardo Campos Schellini, Clínica Radiológica Multimagem, Brazil; Silvana Andrea Molina Lima, Hospital das Clínicas da Faculdade de Medicina de Botucatu, Brazil

M-147

782 – EVALUATION OF PET EFFICACY IN SELECTED CANCERS

Alen Aguilar, Maria Cecilia, Ministerio de Salud Publica Uruguay, Uruguay; Alonso, Rafael, Ministerio de Salud Publica Uruguay, Uruguay

M-148

588 – IGY ANTI-HAV: A NEW TOOL FOR THE DIAGNOSTIC OF HEPATITIS A IN A IMMUNOENZYMATIC ASSAY

Alexandre dos Santos da Silva, FIOCRUZ-IOC, Brazil; Gentil Arthur Lins Bentes de Vasconcelos, FIOCRUZ-IOC, Brazil; Lívia Abbud Kappel, FIOCRUZ-IOC, Brazil; Marcelo Alves Pinto, FIOCRUZ-IOC, Brazil; Vanessa Salette de Paula, FIOCRUZ-IOC, Brazil

M-149

661 – INFORMATION SYSTEM ON INTERACTIVE NETWORK FOR CUTANEOUS LEISHMANIASIS

Ana Cecília de Oliveira Valdés, Escola Nacional de Saúde Pública, FIOCRUZ, Brazil; Paulo Chagastelles Sabroza, Escola Nacional de Saúde Pública, FIOCRUZ, Brazil; Michella Paula Cechinel, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil; Valdenir Soares, Escola Nacional de Saúde Pública, FIOCRUZ, Brazil; Ana Nilce Maia Elkhoury Maia, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil; Márcia de Leite Sousa Gomes, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil; Joana Martins Sena, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil; Daniele Maria Pelissari, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil; Francisco Edilson Ferreira de Lima Junior, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil; Bidiah Mariano da Costa Neves, Secretaria de Vigilância em Saúde, Ministério da Saúde, Brazil

M-150

300 – COST – EFFECTIVENESS STUDIES IN DEPRESSION: SHOULD DECISION-MAKERS BE SATISFIED WITH AVAILABLE EVIDENCE?

Ana Flavia Barros da Silva Lima, Universidade Federal do Rio Grande do Sul, Brazil; Luciane Cruz, Universidade Federal do Rio Grande do Sul, Brazil; Flavio Shansis, Hospital Psiquiátrico São Pedro, Brazil; Alayde Barcelos, Hospital Psiquiátrico São Pedro, Brazil; Luisa Gimeno, Hospital Psiquiátrico São Pedro, Brazil; Adriana Dal Pizzol, Hospital Psiquiátrico São Pedro, Brazil; Sandro Miguel, Hospital Psiquiátrico São Pedro, Brazil; Renato Moisés, Universidade Federal do Rio Grande do Sul, Brazil; Marcelo Pio de Almeida Fleck, Universidade Federal do Rio Grande do Sul, Brazil; Carisi Polanczyk, Universidade Federal do Rio Grande do Sul, Brazil

M-151

174 – HEALTH CARE QUALITY IMPROVEMENT AGENCIES: EXAMPLES FROM EUROPE

Ariuntuya Tuvdendorj, Government Implementing Agency, Department of Health, Mongolia; Sevjid.N, Government Implementing Agency, Department of Health, Mongolia; Shirnen.L, Government Implementing Agency, Department of Health, Mongolia; Unurtsetseg Taxad, Government Implementing Agency, Department of Health, Mongolia

M-152

933 – ORGANISATION OF DIAGNOSIS AND TREATMENT OF DIABETIC FOOT ULCERS

Camilla Palmhøj Nielsen, Danish Center for Health Technology Assessment, Denmark; Mikkel Bernt Nielsen, Danish Center for Health Technology Assessment, Denmark

M-153

149 – USE OF DATABASE AS TOOL TO PHARMACOTHERAPEUTIC PROFILE ANALYSIS OF DIABETES MELLITUS PATIENTS

Camilo Molino Guidoni, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil; Anna Paula de Sá Borges, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil; Osvaldo de Freitas, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil; Leonardo Regis Leira Pereira, Faculdade de Ciências Farmacêuticas de Ribeirão Preto, Universidade de São Paulo, Brazil

M-154

335 – A SYSTEMATIC REVIEW OF BREAST CANCER INCIDENCE PREDICTION MODELS

Catherine Meads, Barts and the London Medical School Queen Mary University of London, United Kingdom; Ikhlaaq Ahmed, Department of Public Health, University of Birmingham, United Kingdom; Richard Riley, Department of Public Health, University of Birmingham, United Kingdom

M-155

526 – SYSTEMATIC REVIEWS ON ETHICAL ISSUES IN HEALTH TECHNOLOGY ASSESSMENT: HOW TO PERFORM THE INFORMATION RETRIEVAL?

Sigrig Droste, Institute for Quality and Efficiency in Health Care, Germany; Charalabos-Markos Dintios, Institute for Quality and Efficiency in Health Care, Germany; Andreas Gerber, Institute for Quality and Efficiency in Health Care, Germany

M-156

528 – BENEFIT AND HARM IN SYSTEMATIC REVIEWS ON ETHICAL ISSUES IN HTA: ASKING THE RIGHT QUESTIONS TO IDENTIFY BOTH COMPREHENSIVELY

Sigrig Droste, Institute for Quality and Efficiency in Health Care - IQWiG, Germany; Annegret Herrmann-Frank, Institute for Quality and Efficiency in Health Care, Germany; Tanja Kronen, University Zurich, Switzerland; Fuloep Scheibler, Institute for Quality and Efficiency in Health Care, Germany; Charalabos-Markos Dintios, Institute for Quality and Efficiency in Health Care, Germany

M-157

672 – EVOLUTION OF THE HTAI VORTAL: A USER-CENTERED APPROACH

Chalon, Patrice X., KCE - Belgian Health Care Knowledge Centre, Belgium; Droste, Sigrig, IQWiG - Institute for Quality and Efficiency in Health Care, Germany; Ormstad, Sari Susanna, NOKC - Norwegian Knowledge Centre for the Health Services, Norway

M-158

903 – COMPARATIVE ANALYSIS OF THE GERMAN AND ENGLISH LEGAL FRAMEWORKS FOR HEALTH TECHNOLOGY ASSESSMENT

Christian Gissel, Justus Liebig University Giessen, Germany; Georg Goetz, Justus Liebig University Giessen, Germany; Holger Repp, Justus Liebig University Giessen, Germany

M-159

170 – EDUCATION IN INTERNATIONAL HEALTH TECHNOLOGY ASSESSMENT, PRICING AND REIMBURSEMENT: THE DEVELOPMENT OF A FRAMEWORK FOR THE DELIVERY OF A MASTERS LEVEL DISTANCE-LEARNING COURSE

Christopher Carroll, Scharr, University of Sheffield, United Kingdom; Ron Akehurst, University of Sheffield, United Kingdom; Alan Brennan, University of Sheffield, United Kingdom; Phil Shackley, University of Sheffield, United Kingdom; Andrew Booth, University of Sheffield,

United Kingdom; Nick Fox, University of Sheffield, United Kingdom; Eva Kaltenthaler, University of Sheffield, United Kingdom; Silvia Hummel, University of Sheffield, United Kingdom; Donna Rowen, University of Sheffield, United Kingdom; Suzy Paisley, University of Sheffield, United Kingdom

M-160

780 – DISSEMINATION ANALYSIS OF THE BRAZILIAN HEALTH TECHNOLOGY ASSESSMENT BULLETIN (BRATS)

Cíntia Maria Gava, ANVISA, Brazil; Misani Akiko Kanamota Ronchini, ANVISA, Brazil; Alexandre Lemgruber, ANVISA, Brazil

M-161

812 – HEALTH TECHNOLOGY ASSESSMENT FOR USE IN HOME CARE: THE MEDICAL DEVICES

Ciro Abel Mestas Valero, University of Campinas, Brazil; Saide Jorge Calil, University of Campinas, Brazil

M-162

527 – ASSISTIVE TECHNOLOGY IN THE CONTEXT OF SEXUAL HEALTH FOR THE VISUALLY IMPAIRED

Cristiana Brasil de Almeida Rebouças, Universidade Federal do Ceará, Brazil; Giselly Oseni Laurentino Barbosa, Universidade Federal do Ceará, Brazil; Luana Duarte Wanderley, Universidade Federal do Ceará, Brazil

M-163

520 – WHAT IS THE IMPACT OF THE TIME GAP BETWEEN THE FINAL SEARCH AND PUBLICATION OF HTA SYSTEMATIC REVIEWS ON THE USEFULNESS OF THEIR RESULTS?

Dr Sheetal Parekh, Netscc - University of Southampton, United Kingdom; Dr Andrew Cook, NETSCC - University of Southampton, United Kingdom; Dr Aileen Clarke, University of Warwick, United Kingdom

M-164

843 – STRENGTHENING THE EVIDENCE BASE OF PATIENT AND PUBLIC INVOLVEMENT IN HTA: GUIDANCE FOR REPORTING

Dr Sophie Staniszewska, University of Warwick, United Kingdom; Jo Brett, University of Warwick, United Kingdom; Dr Carole Mockford, University of Warwick, United Kingdom; Dr Rosemary Barber, University of Sheffield, United Kingdom

M-165

3 – HEALTH METHODOLOGIES AND TECHNOLOGIES IN EVALUATING PESTICIDE EXPOSURES

Dr Jinky Leilani Lu, National Institutes of Health, University of the Philippines Manila, Philippines

M-166

801 – SYSTEMATIC OVERVIEW OF GENERAL HTA PROCEDURES AND SPECIFIC APPROACHES TO PERSONALIZED CANCER MEDICINE IN TEN COUNTRIES IN AMERICA, AUSTRALIA, ASIA, AND EUROPE

Ruth Schwarzer, Dept. Public Health, Umit, Hall I.T., Austria; Oncotyrol, Innsbruck, Austria; Petra Schnell-Inderst, Dept. Public Health, Umit, Hall I.T., Austria; Oncotyrol, Innsbruck, Austria; Nikolai Muehlberger, Dept. Public Health, Umit, Hall I.T., Austria; Oncotyrol, Innsbruck, Austria; Imke Schall, Dept. Public Health, Umit, Hall I.T., Austria; Oncotyrol, Innsbruck, Austria; Selina Kallinger, Dept. Public Health, Umit, Hall I.T., Austria; Oncotyrol, Innsbruck, Austria; Uwe Siebert, Dept. Public Health, Umit, Hall, Austria; Oncotyrol, Innsbruck; Dept. Hpm & Mgh-Ita, Harvard Univ, Boston, Austria

M-167

1006 – CROSSCULTURAL ADAPTATION OF AN ASSESSMENT INSTRUMENT FOR THE SUPPORT TO THE STRATEGIES IN PUBLIC HEALTH AND ENVIRONMENT IN BRAZIL

Eliana Napoleão Cozendey da Silva, Escola Nacional de Saúde Pública da Fundação Oswaldo Cruz; REMADS - UFF, Brazil; Julio Cesar Wasserman, Rede UFF de Meio Ambiente e Desenvolvimento Sustentável, Universidade Federal Fluminense - REMADS-UFF, Brazil; Brani Rozemberg, Escola Nacional de Saúde Pública da Fundação Oswaldo Cruz – ENSP/FIOCRUZ, Brazil

M-168

432 – REVIEWING THE EVIDENCE USED IN COST-EFFECTIVENESS MODELS IN HEALTH TECHNOLOGY ASSESSMENT: A QUALITATIVE INVESTIGATION OF CURRENT CONCERNS AND FUTURE RESEARCH PRIORITIES

Eva Kaltenthaler, Scharr, University of Sheffield, United Kingdom; Paul Tappenden, Scharr, University of Sheffield, United Kingdom; Suzy Paisley, Scharr, University of Sheffield, United Kingdom

M-169

322 – WEBSITE FOR CRITICAL APPRAISAL: WWW.LECTURACRITICA.COM

Eva Reviriego Rodrigo, Osteba, Spain; Marta López de Argumedo, Osteba, Spain; Rosa Rico Iturrioz, Osteba, Spain

M-170

830 – IMPROVEMENTS OF INFORMATION MANAGEMENT IN HEALTH EDUCATION: A PATH FOR EVALUATION AND SUSTAINABILITY OF TECHNOLOGIES AND HEALTH PRACTICES

Maria Fazanelli Crestana, Library and Documentation Division DBD São Paulo University Medical School, FMUSP, Brazil; Dra. Ali Cibele Camargo Marques dos Santos, Library and Documentation Division DBD São Paulo University Medical School, FMUSP, Brazil; Dra. Evelinda Trindade, Health Technology Assessment, NATS/HC/FMUSP São Paulo University Medical School, FMUSP, Brazil

M-171

2 – UNIVERSAL PAIN QUANTIFICATION METHOD

Felipe Reitz, Icimedics LTD., Brazil

M-172

749 – HEALTH TECHNOLOGY ASSESSMENT APPLIED TO MEDICAL DEVICES: WHAT MUST BE ASSESSED

Fernanda Gimenes, Medtronic Brasil, Brazil

M-173

478 – HEALTH TECHNOLOGY ASSESSMENT: HOW TO CHOOSE THE BEST MEDICAL DECISION SUPPORT SYSTEM TO IMPLEMENT IN YOUR WARDS

Filippo Bartoccioni, San Camillo-Forlanini Hospital, Italy; Antonella Pugliese, San Camillo-Forlanini Hospital, Italy; Nello Donnini, San Camillo-Forlanini Hospital, Italy; Giordano Bruna, San Camillo-Forlanini Hospital, Italy; Ce Amoddeo, San Camillo-Forlanini Hospital, Italy

M-174

480 – HEALTH TECHNOLOGY ASSESSMENT ON CARDIAC DIAGNOSTIC MARKERS: CLINICO-ECONOMICAL IMPACT

Filippo Bartoccioni, San Camillo-Forlanini Hospital, Italy; A. Cianetti, San Camillo-Forlanini Hospital, Italy; P. Tanzi, San Camillo-Forlanini Hospital, Italy; D. Pacchiarini, San Camillo-Forlanini Hospital, Italy; Antonella Pugliese, San Camillo-Forlanini Hospital, Italy; Ce Amoddeo, San Camillo-Forlanini Hospital, Italy

M-175

481 – HEALTH TECHNOLOGY ASSESSMENT: WHICH USEFUL TOOLS THE WEB 2.0 CAN OFFER YOU TODAY FREE OF CHARGE FOR YOUR MEDICAL ACTIVITY

Filippo Bartoccioni, San Camillo-Forlanini Hospital, Italy; Bruna Giordano, San Camillo-Forlanini Hospital, Italy; Antonella Pugliese, San Camillo-Forlanini Hospital, Italy; Nello Donnini, San Camillo-Forlanini Hospital, Italy; D. Pacchiarini, San Camillo-Forlanini Hospital, Italy; Ce Amoddeo, San Camillo-Forlanini Hospital, Italy

M-176

680 – DECISION PROCESS MODEL TO THE HEALTH TECHNOLOGY INCORPORATION

Francisco de Assis Souza dos Santos, Instituto de Engenharia Biomédica da Universidade Federal de Santa Catarina – IEB/UFSC, Brazil; Renato Garcia Ojeda, Instituto de Engenharia Biomédica da Universidade Federal de Santa Catarina – IEB/UFSC, Brazil

M-177

939 – THE DECISION-MAKING PROCESS IN THE BRAZILIAN PUBLIC HEALTH SYSTEM – A RETROSPECTIVE OF DECIT’S ROLE

Gabriela Vilela de Brito, Ministry of Health, Brazil; Priscila Gebrim Louly, Ministry of Health, Brazil; Flávia Cristina Ribeiro Salomon, Ministry of Health, Brazil; Tracie Shannon Houlihan, Ministry of Health, Brazil; Vania Cristina Canuto Santos, Ministry of Health, Brazil; Flávia Tavares Silva Elias, Ministry of Health, Brazil

M-178

523 – SORTEK-ZAHARTEK NETWORK: FROM INNOVATION TO DISUSE

Benguria-Arrate Gaizka, Osteba, Basque Office for Health Technology Assessment, Spain; Ibarгойen-Roteta Nora, Osteba, Basque Office for Health Technology Assessment, Spain; Galnares-Cordero Lorea, Osteba, Basque Office for Health Technology Assessment, Spain; Gutierrez-Ibarluzea Iñaki, Osteba, Basque Office for Health Technology Assessment, Spain

M-179

880 – INCORPORATION OF MAMMOGRAPHY IN HEALTH FACILITIES UNDER THE DIRECT MANAGEMENT OF THE SECRETARY OF HEALTH OF THE STATE OF BAHIA, BRAZIL

Gladys Reis de Oliveira, Fundação Estatal de Saúde da Família – FESF/SUS and Instituto de Saúde Coletiva - ISC/UFBA, Brazil; Handerson Jorge Dourado Leite, Instituto Federal de Educação, Ciência e Tecnologia da Bahia - IFBA, Brazil

M-180

681 – COST-EFFECTIVENESS ANALYSIS OF CASPOFUNGIN FOR EMPIRICAL TREATMENT OF CANDIDEMIA IN PATIENTS AFTER CARDIAC SURGERY

Grazielle Cristine Silva, Instituto Nacional de Cardiologia, MS, Brazil; Marcelo Goulart Correia, Instituto Nacional de Cardiologia, MS, Brazil; Bráulio Santos, Instituto Nacional de Cardiologia, MS, Brazil; Marisa Santos, Instituto Nacional de Cardiologia, MS, Brazil; Bernardo Rangel Tura, Instituto Nacional de Cardiologia, MS, Brazil

M-181

778 – COST-EFFECTIVENESS OF NUCLEOSIDE/NUCLEOTIDE ANALOGUES IN THE TREATMENT OF HBEAG-NEGATIVE CHRONIC HEPATITIS B: ADEFOVIR DIPVOXIL, ENTECAVIR AND TELBIVUDINE

Gustavo Laine Araújo de Oliveira, Universidade Federal de Minas Gerais, Brazil; Alessandra Maciel Almeida, Universidade Federal de Minas Gerais, Brazil; Anderson Lourenço da Silva, Universidade Federal de Minas Gerais, Brazil; Cristina Mariano Ruas Brandão,

Universidade Federal de Minas Gerais, Brazil; Mariângela Leal Cherchiglia, Universidade Federal de Minas Gerais, Brazil; Eli Lola Gurgel Andrade, Universidade Federal de Minas Gerais, Brazil; Francisco de Assis Acurcio, Universidade Federal de Minas Gerais, Brazil

M-182

475 – HOW TO VALUATE ‘THE VALUE’ OF MEDICAL DEVICES IN KOREA-VALUE APPRAISAL STANDARD 1 AND II

Gwon, Chris (Young Gwan), Medtronic Korea, Korea, Republic of; Lee, Sang Soo, Medtronic Korea, Korea, Republic of; Choi, Christine (Hyun Sook), Medtronic Korea, Korea, Republic of; Park, Hyung-Deuk, Medtronic Korea, Republic of Korea

M-183

805 – LAPAROSCOPY FOR THE MANAGEMENT OF ACUTE LOWER ABDOMINAL PAIN IN WOMEN OF CHILDBEARING AGE

Hernando G Gaitan, Grupo de Evaluacion de Tecnologias y Politicas en Salud Universidad Nacional de Colombia, Colombia; Ludovic Reveiz, Health Systems Based on Primary Health Care, HSS, Pan American Health Organization, United States; Cindy Farquhar, Obstetrics and Gynaecology, University of Auckland, Auckland, New Zealand

M-184

813 – TECHNOLOGY ASSESSMENT OF E-HEALTH FOLLOWING A CRISIS: A FOCUS GROUP STUDY OF THE SICHUAN “5.12” EARTHQUAKE

Hong Zhou, Division of Health Management, School of Management, Hainan Medical College, China; Lu Shi, Department of Health Services, University of California Los Angeles, United States; Yuping Mao, Department of Communications and Technology, University of Alberta, Canada; Juan Tang, Hainan Medical College, China; Yu Zeng, Hainan Medical College, China

M-185

531 – ETHICAL PERSPECTIVE’S USE IN HTA AND EARLY AWARENESS AND ALERT SYSTEMS (EAAS)

Iñaki Gutierrez-Ibarluzea, Osteba, Basque Office for HTA, Spain; Nora Ibarгойen-Roteta, Osteba, Basque Office for Hta, Spain; Lorea Galnares-Cordero, Osteba, Basque Office for HTA, Spain; Gaizka Benguria-Arrate, Osteba, Basque Office for HTA, Spain

M-186

586 - RECOMMENDATIONS FOR INCLUSION OF MEDICATIONS IN THE BENEFITS PLAN FROM CLINICAL PRACTICE GUIDELINES AND COST MINIMIZATION ANALYSIS

Inés Elvira Ordoñez Lega, Medico Epidemiologa, Colombia

M-187

914 – HTA - APPLICATION OF META-ANALYSIS AND MODELLING OF DIFFERENT TYPES OF VENTILATION

Ivana Jurickova, Czech Technical University - Faculty of Biomedical Engineering, Czech Republic; Juraj Borovsky, Czech Technical University - Faculty of Biomedical Engineering, Czech Republic

M-188

651 – RESULTS OF TWO SYSTEMATIC REVIEW OF METHODS FOR META-ANALYSIS AND INDIRECT COMPARISON USED IN EXISTING SYSTEMATIC REVIEWS OR POTENTIALLY AVAILABLE TO USE IN SYSTEMATIC REVIEWS

Mateusz Nikodem, Caspolska, Poland; Kamil Siedmiogrodzki, Caspolska, Poland; Anna Zapalska, Arcana Institute, Poland; Ewa Borowiack, Arcana Institute, Poland; Monika Kowalska, Arcana Institute, Poland; Jacek Walczak, Arcana Institute, Poland

M-189

674 – CHOOSING AN OPTIMAL METHOD OF ANALYSIS DEPENDING ON DATA YOU HAVE. MOST CREDIBLE AND PRECISE META-ANALYTICAL METHODS OF DIRECT AND INDIRECT COMPARISONS – GUIDELINES

Mateusz Nokodem, Caspolska, Poland; Kamil Siedmiogrodzki, Caspolska, Poland; Anna Zapalska, Arcana Institute, Poland; Ewa Borowiack, Arcana Institute, Poland; Monika Kowalska, Arcana Institute, Poland; Jacek Walczak, Arcana Institute, Poland

M-190

506 – APPROACH TO A MODEL FOR ANALYSIS OF DIAGNOSTIC TECHNOLOGIES IN EVERY PHASE OF THEIR LIFE CYCLE SUPPORTED ON MANAGEMENT PROCESS SYSTEM

Jair Asir Villanueva Padilla, Profesor - Researcher, Colombia; Fabiola Martinez Licon, Universidad Autonoma Metropolitana, Mexico

M-191

517 – EVALUATION PROCEDURE OF INTUBATION OROTRACHEAL AMONG MEDICAL PROFESSIONAL

Jaqueline Tonelotto, Hospital Municipal Universitário de SBC, Brazil; Cibele Wolf Lebrao, Hospital Municipal Universitário de SBC, Brazil

M-192

457 – HAZARD ANALYSIS AND CRITICAL CONTROL POINTS APPLIED TO MAMMOGRAPHY FOR QUALITY CONTROL

Miroslava Ortega Lopez, CI3M-Universidad Autonoma Metropolitana, Mexico; Fabiola Martinez Licon, CI3M-Universidad Autonoma Metropolitana, Mexico; Joaquin Azpiroz Leehan, CI3M-Universidad Autonoma Metropolitana, Mexico

M-193

544 – A PROPOSAL OF A REFERENCE MODEL FOR THE ASSESSMENT OF CONTENT-BASED MEDICAL IMAGE RETRIEVAL SYSTEMS FOCUSED ON COMPUTER-AIDED DIAGNOSIS APPLICATIONS

Juliana Pereira de Souza, USP - Programa de Pós-Graduação Interunidades em Bioengenharia - EESC/FMRP/IQSC, Brazil; Marcelo Ponciano da Silva, USP - Instituto de Ciências Matemáticas e de Computação - ICMC, Brazil; Pedro Henrique Bugatti, USP - Instituto de Ciências Matemáticas e de Computação - ICMC, BRAZIL; Agma Traina, USP - Instituto de Ciências Matemáticas e de Computação - ICMC, Brazil; Rosana Teresinha Vaccare Braga, USP - Instituto de Ciências Matemáticas e de Computação - ICMC, Brazil; Paulo Mazzoncini de Azevedo Marques, USP - Faculdade de Medicina de Ribeirão Preto - FMRP e Núcleo de Avaliação de Saúde do HC/FMRP, Brazil

M-194

720 – TRACEABILITY OF BLOOD COMPONENTS: IMPROVING PATIENT SAFETY

Adriano Rogério Baldacin Rodrigues, Heart Institute INCOR, Medical School, University of Sao Paulo, Brazil; Rita de Cassia Gengo e Silva, Heart Institute, INCOR, Medical School, University of Sao Paulo, Brazil; Eloisa Aleixo Schmidt, Heart Institute, INCOR, Medical School, University of Sao Paulo, Brazil; Jurema da Silva Herbas Palomo, Heart Institute, INCOR, Medical School, University of Sao Paulo, Brazil

M-195

913 – EVALUATION OF BIOELECTRICAL IMPEDANCE TO REDUCE MORTALITY IN PATIENTS WITH HEART FAILURE

Kátia Marie Simões e Senna, Instituto Nacional de Cardiologia, Brazil; Marcelo Bittencourt, Instituto Nacional de Cardiologia, Brazil; Marisa da Silva Santos, Instituto Nacional de Cardiologia, Brazil

- M-196
295 – TEACHING HOSPITALS IN SÃO PAULO STATE: SIX-YEAR FOLLOW-UP
Olimpio J Nogueira V Bittar, Health Secretary of São Paulo State, Brazil; Adriana Magalhaes, Health Secretary of São Paulo State, Brazil
- M-197
821 – RAPID REVIEW ON THE EVALUATION OF PROFESSIONALISM IN MEDICAL RESIDENCY TRAINING
Alan Ong, Ministry of Health, Singapore; Farzana Chowdhury, Ministry of Health, Singapore; Keng Ho Pwee, Ministry of Health, Singapore
- M-198
633 – LEGAL AND ETHICAL ASPECTS OF IMPLEMENTING HEALTH TECHNOLOGY ASSESSMENT IN THE REPUBLIC OF KAZAKHSTAN
Alexandre Kostyuk, Health Development Institute, Kazakhstan; Amangali Akanov, Health Development Institute, Kazakhstan; Temirkhan Kulkhan, Health Development Institute, Kazakhstan; Serik Tanirbergenov, Health Development Institute, Kazakhstan; Vitaliy Koikov, Health Development Institute, Kazakhstan
- M-199
59 – COORDINATOR'S WORK IN PRIMARY HEALTH CARE AND THE INFORMATION SYSTEM OF BASIC ATENCTION
Luana Alves Figueiredo, EERP/USP, Brazil; Ione Carvalho Pinto, EERP/USP, Brazil; Pedro Fredemir Palha, EERP/USP, Brazil; Alexandre Favero Bulgarelli, EERP/UP, Brazil; Carla Santa Maria Marciliano, EERP/USP, Brazil; Ana Paula Neroni Stina, EERP/USP, Brazil
- M-200
60 - THE RELATION BETWEEN THE USE OF INFORMATION SYSTEM OF BASIC ATTENTION FOR TEAM FAMILY HEALTH AND THE COORDINATION OF THE PRIMARY HEALTH CARE
Luana Alves Figueiredo, EERP/USP, Brazil; Ione Carvalho Pinto, EERP/USP, Brazil; Pedro Fredemir Palha, EERP/USP, Brazil; Alexandre Favero Bulgarelli, EERP/USP, Brazil; Mariana de Figueiredo Souza, EERP/USP, Brazil; Carolina Therezinha Goubou Alves Moreira, EERP/USP, Brazil; Carla Santa Maria Marciliano, EERP/USP, Brazil
- M-201
337 – INTRODUCING SOCIETY INTO THE HTA FIELD: A BRAZILIAN EXPERIENCE
Aline Silveira Silva, Ministry of Health of Brazil, Brazil; Marisa Santos, Instituto Nacional de Cardiologia, Brazil; Vania Cristina Canuto Santos, Ministry of Health of Brazil, Brazil; Gabriela Vilela de Brito, Ministry of Health of Brazil, Brazil; Lívia Costa da Silveira, Ministry of Health of Brazil, Brazil; Flávia Tavares Silva Elias, Ministry of Health of Brazil, Brazil
- M-202
501 – RELIABILITY AND ACCURACY OF THE SCREENING FOR ADVERSE EVENTS IN BRAZILIAN HOSPITALS
Ana Luiza Braz Pavão, Oswaldo Cruz Foundation, Brazil; Luiz Antônio Bastos Camacho, Oswaldo Cruz Foundation, Brazil; Mônica Martins, Oswaldo Cruz Foundation, Brazil; Walter Mendes, Oswaldo Cruz Foundation, Brazil; Cláudia Maria de Rezende Travassos, Oswaldo Cruz Foundation, Brazil
- M-203
726 – EVALUATING THE IMPACT OF A HOME CARE PROGRAM, SÃO PAULO, BRAZIL
Angela Giuliana Zavattieri, Amil Assistência Médica Internacional, Brazil; Ariane Mutti, Amil Assistência Médica Internacional, Brazil; Jose Campos Filho, Amil Assistência Médica Internacional, Brazil; Erica Suzuki, Amil Assistência Médica Internacional, Brazil; Camila Manuela Marim, Amil Assistência Médica Internacional, Brazil; Helena Celeste Braga Mendes, Amil Assistência Médica Internacional, Brazil; Tamyra Batista de Souza, Amil Assistência Médica Internacional, Brazil
- M-204
734 – EVALUATING THE OUTPATIENT PARENTERAL ANTIMICROBIAL THERAPY SERVICE OF A HOME CARE PROGRAM, SÃO PAULO, BRAZIL
Angela Giuliana Zavattieri, Amil Assistência Médica Internacional, Brazil; Ariane Mutti, Amil Assistência Médica Internacional, Brazil; José Campos Filho, Amil Assistência Médica Internacional, Brazil; Erica Suzuki, Amil Assistência Médica Internacional, Brazil; Camila Manuela Marim, Amil Assistência Médica Internacional, Brazil; Helena Celeste Braga Mendes, Amil Assistência Médica Internacional, Brazil; Bianca Meyohas Silva Smith, Amil Assistência Médica Internacional, Brazil
- M-205
864 – FACTORS RELATED TO THE ORGANIZATION OF THE HEALTH SERVICES THAT DELAY THE DIAGNOSTIC OF TUBERCULOSIS
Anne Jaquelyne R Barreto, Brazil; Lenilde Duarte Sá, Brazil; Fátima Teresinha Scarparo Cunha, Brazil; Jordana de Almeida Nogueira, Brazil; Pedro Fredemir Palha, Brazil; Tereza Cristina Scatena Villa, Brazil
- M-206
166 – IMPLEMENTING A PAY FOR PERFORMANCE PROGRAM FOR GERIATRIC AMBULATORY CARE: PRELIMINARY RESULTS IN HEALTH SERVICES UTILIZATION
Estevão Alves Valle, Unimed-BH, Brazil; Augusto Cesar Soares dos Santos Júnior, Unimed-BH, Brazil; Sergio Adriano Loureiro Bersan, Unimed-BH, Brazil; Mônica Silva Monteiro De Castro, Unimed-BH, Brazil
- M-207
186 – REDESIGNING MENTAL HEALTH CARE: PRELIMINARY RESULTS OF A PAY FOR PERFORMANCE PSYCHIATRIC PROGRAM ON SERVICES UTILIZATION
Alessandra Coelho de Oliveira, Unimed-BH, Brazil; Fernando Martin Biscione, Unimed-BH, Brazil; Augusto Cesar Soares dos Santos Junior, Unimed-BH, Brazil; Estevaso Alves Valle, Unimed-BH, Brazil; Sergio Adriano Loureiro Bersan, Unimed-BH, Brazil; Monica Silva Monteiro de Castro, Unimed-BH, Brazil; Fábio Leite Gastal, Unimed-BH, Brazil
- M-208
648 – BRAZILIAN NETWORK FOR HEALTH TECHNOLOGY ASSESSMENT (REBRATS): PROGRESS AND LESSONS LEARNED
Ávila Teixeira Vidal, Ministry of Health, Brazil, Brazil; Natália Franco Veloso, Ministry of Health, Brazil, Brazil; Rimena Glauca Dias de Araujo, Ministry of Health, Brazil, Brazil; Flávia Tavares Silva Elias, Ministry of Health, Brazil, Brazil
- M-209
667 – HAS POSITION ON FIXED-DOSE COMBINATIONS (FDC): COMPARISON OF ORAL ANTIDIABETICS AND ANTIHYPERTENSIVES
Bahmad, Haute Autorité de Sante, France; Cohn, Haute Autorite de Sante, France; D'andon, Haute Autorite de Sante, France; Bendjenana, Haute Autorité de Sante, France; Meyer, Haute Autorité de Sante, France

M-210

931 – EVALUATION OF THE EFFECT OF ERT ON THE NATURAL HISTORY OF MPS I

Alicia Dorneles Dornelles, UFRGS, Brazil; Louise L. C. Pinto, HCPA, Brazil; Carlos Eduardo Steiner, Rede MPS, Brazil; Charles M. Lourenço, Rede MPS, Brazil; Chong AE Kim, Rede MPS, Brazil; Dafne D.G. Horovitz, Rede MPS, Brazil; Erlane M. Ribeiro, Rede MPS, Brazil; Eugênia R. Valadares, Rede MPS, Brazil; Isabel C.N. de Souza, Rede MPS, Brazil; Ida V.D. Schwartz, UFRGS, Brazil

M-211

665 – TOWARDS VALUE-BASED PHARMACEUTICAL PRICING IN LATIN AMERICA? GLOBAL LESSONS FROM POLICY DEVELOPMENTS IN BRAZIL AND MEXICO

Ben Shankland, Double Helix Consulting, United Kingdom; Dr Sahil kirpekar, Double Helix Consulting, United Kingdom

M-212

261 – CAN MULTIPLE DEMAND SIDE MEASURES ENHANCE PRESCRIBING EFFICIENCY; IMPLICATIONS FOR SUSTAINING HEALTHCARE SYSTEMS?

Brian Godman, Prescribing Research Group, Liverpool University, UK, and Karolinska Institutet, Sweden; Bjorn Wettermark, Medical Knowledge Centre, Stockholm County, and Karolinska Institutet, Sweden; Thomas Burkhardt, HVB, Vienna, Austria; Catherine Sermet, Irdes, Paris, France; F Cankat Tulunay, Department of Pharmacology, Medical School, Ankara, Turkey; Corrine Zara, Catalan Health Service, Barcelona, Spain

M-213

262 – TRENDS IN GENERIC PRICING POLICIES IN EUROPE: IMPLICATIONS FOR SUSTAINING EQUITABLE AND COMPREHENSIVE HEALTHCARE

Brian Godman, Prescribing Research Group, Liverpool University, UK, and Karolinska Institutet, Sweden; Bjorn Wettermark, Medical Knowledge Centre, Stockholm County, and Karolinska Institutet, Sweden; Thomas Burkhardt, HVB, Vienna, Austria; F Cankat Tulunay, Department of Pharmacology, Medical School, Ankara, Turkey; Lars L Gustafsson, Division of Clinical Pharmacology, Karolinska Institutet, Sweden

M-214

605 – EFFECTIVENESS OF THE COMMUNITY HEALTH WORKER IN BRAZIL: A SYSTEMATIC REVIEW

Camila Giugliani, Federal University of Rio Grande do Sul, Brazil; Bruce Bartholow Duncan, Federal University of Rio Grande do Sul, Brazil; Erno Harzheim, Federal University of Rio Grande do Sul, Brazil; Michael Schmidt Duncan, Community Health Service - Conceição Hospital Group, Brazil

M-215

383 – POST-MARKET SAFETY AND QUALITY SURVEILLANCE ASSESSMENT PROJECTS: SURPERISTALTIC ROTARY AND LINEAR INFUSION PUMPS AND THEIR DISPOSABLE SETS STUDY

Carlos Fornazier, Paulo Fornazier e Alcina Francisca de Oliveira, Brazil

M-216

471 – GT EQUIPMENT- MEDICAL EQUIPMENTS POST-MARKET SURVEILLANCE: WORK GROUPS AND CONTENT PUBLICATIONS ARE STRATEGIES TO MONITOR AND PREVENT ADVERSE EVENTS

Carlos Fornazier, Paulo Fornazier e Alcina Francisca de Oliveira, Brazil

M-217

758 – INTRODUCING USER'S PERSPECTIVES TO HOSPITAL BASED HEALTH TECHNOLOGY ASSESSMENT PROCEDURE: A PILOT QUESTIONNAIRE AT POLICLINICO A. GEMELLI

Lorenzo Leogrande, "A.Gemelli" University Hospital, UCSC, Italy; Carmen Furno, "A.Gemelli" University Hospital, UCSC, Italy; Marco Marchetti, "A.Gemelli" University Hospital, UCSC, Italy; Americo Cicchetti, "A.Gemelli" University Hospital, UCSC, Italy

M-218

711 – TECHNOLOGICAL INNOVATION IN HEALTH EDUCATION MANAGEMENT TARGETED AT THE COMMUNITY

Carmen Maria Casquel Monti Juliani, UNESP, Brazil; Paula Mariana Molla da Silva, UNESP, Brazil; Natália Leite Rosa Mori, UNESP, Brazil; Denise de Cássia Moreira Zornoff, UNESP, Brazil; Lucas Frederico Arantes, UNESP, Brazil; Érika Guimarães Leal de Souza, UNESP, Brazil

M-219

854 – DEVELOPMENT OF FORECASTING MODEL TO ASSESS NEEDS AND DRUG COSTS TO TREAT NEGLECTED DISEASES IN BRAZIL

Carlos Medicis Morel, National Institute of Science and Technology of Innovation in Neglected Diseases, Oswaldo Cruz Found, Brazil; Carmen Phang Romero Casas, National Institute of Science and Technology of Innovation in Neglected Diseases, Oswaldo Cruz Found, Brazil; Daniel Savignon Marinho, National Institute of Science and Technology of Innovation in Neglected Diseases, Oswaldo Cruz Found, Brazil; Eduardo Vieira Martins, National Institute of Science and Technology of Innovation In Neglected Diseases, Oswaldo Cruz Found, Brazil; Brian Godman, Division of Clinical Pharmacology, Department of Laboratory Medicine, Karolinska Institutet, Sweden; Björn Wettermark, Division of Clinical Pharmacology, Department of Laboratory Medicine, Karolinska Institutet, Sweden; Lars L. Gustafsson, Division of Clinical Pharmacology, Department of Laboratory Medicine, Karolinska Institutet, Sweden

M-220

798 – TITLE: REGIONAL DISPARITIES IN HEALTH TECHNOLOGY ASSESSMENT - HTA RESEARCH IN BRAZIL – 2007 TO 2010

Christine N S Koury, MoH, Brazil; Flávia Tavares S Elias, MoH, Brazil

M-221

727 – REGULATION OF MEDICINES AND HEALTH PRODUCTS IN BRAZIL: MONITORING OF CLINICAL TRIALS: AN IMPORTANT KEY TO SUCCESS

Clarice Alegre Petramale, ANVISA - National Health Surveillance Agency, Brazil; Patricia Ferrari Andreotti, ANVISA - National Health Surveillance Agency, Brazil; Laura Gomes Castanheira, ANVISA - National Health Surveillance Agency, Brazil; Marcia Scariot, ANVISA - National Health Surveillance Agency, Brazil; Claudio Nishizawa, ANVISA, Brazil; Ricardo Eccard da Silva, Anvisa, Brazil

M-222

175 – COMPREHENSIVENESS IN HEALTHCARE AND MEDICINES PROVISION BY THE HIV/AIDS PROGRAM IN BRAZIL

Cláudia du Bocage Santos-Pinto, ENSP/FIOCRUZ, Brazil; Claudia Garcia Serpa Osorio de Castro, ENSP/FIOCRUZ, Brazil

M-223

504 – COMPARING POLICIES IN BRAZIL AND EUROPE TO ENHANCE PRESCRIBING OF GENERICS AT INCREASINGLY LOWER COSTS IN HIGH VOLUME CLASSES, IMPACT AND FUTURE POSSIBILITIES TO SUSTAIN HEALTHCARE SERVICES

Claudia Garcia Serpa Osorio de Castro, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Elaine Silva

Miranda, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Cláudia du Bocage Santos Pinto, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Brian Godman, Division of Clinical Pharmacology, Karolinska Institutet, Sweden, United Kingdom; Lars L Gustafsson, Division of Clinical Pharmacology, Karolinska Institutet, Sweden, Sweden

M-224

647 – DISPENSING PRACTICES IN SPECIALIZED MEDICINES SEGMENT PHARMACY FACILITIES IN BRAZIL

Elisangela da Costa Lima, Sérgio Arouca National School of Public Health, Fiocruz and Federal University of Rio de Janeiro, Brazil; Rosangela Caetano, Social Medicine Institute, State University of Rio de Janeiro, Brazil; Claudia Garcia Serpa Osorio de Castro, Sérgio Arouca National School of Public Health, Fiocruz, Brazil

M-225

256 – TECHNOSURVEILLANCE: OCCURRENCES INVOLVING MEDICAL AND HOSPITAL EQUIPMENT AND SAFETY IN HEALTH CARE

Cláudia Helena Bronzatto Luppi, Universidade Estadual Paulista “Julio de Mesquita Filho”, Brazil; César Tadeu Spadella, Universidade Estadual Paulista “Júlio de Mesquita Filho”, Brazil

M-226

744 – FDG POSITRON EMISSION TOMOGRAPHY FOR EVALUATING ESOPHAGEAL CANCER

Rosângela Caetano, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; César A.O. Favoreto, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Clarisse P.D.D Fortes, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Claudia R.G. Bastos, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Fábio A.N.I. Gonçalves, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Frances V.C. Silva, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Ione A.G. Oliveira, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Ricardo J.M. Costa, Universidade do Estado do Rio de Janeiro - UERJ, Brazil; Rodolfo R.D. Rodrigues, Universidade do Estado do Rio De Janeiro - UERJ, Brazil; Rondineli M. Silva, Universidade do Estado do Rio de Janeiro - UERJ, Brazil

M-227

1004 – SERIOUS ADVERSE EVENTS MONITORING IN CLINICAL TRIALS: A BRAZILIAN INITIATIVE

Claudio Nishizawa, ANVISA, Brazil; Clarice Alegre Petramale, ANVISA, Brazil; Edivandro Mota Guimaraes, ANVISA, Brazil; Ricardo Eccard da Silva, ANVISA, Brazil; Patricia Ferrari Andreotti, ANVISA, Brazil

M-228

319 – DEVELOPMENT OF THE NATIONAL PROGRAMME FOR REORIENTATION OF PROFESSIONAL TRAINING (HEALTH PRO II: “INTEGRATE TO TRANSFORM”) IN THE CITY OF UBERLÂNDIA

Conrado Augusto Ferreira de Oliveira, Universidade Federal de Uberlândia, Brazil; Rosiane Araujo Ferreira Feliciano, Universidade Federal de Uberlândia, Brazil

M-229

963 – THE ELDERLY HEALTH AND THE PRINCIPLES OF PRIMARY HEALTH CARE: THE LOOK OF POPULATION ABOUT THE ACCESS TO A BASIC HEALTH UNIT IN PORTO ALEGRE-RS-BRAZIL

Daniel Demétrio Faustino-Silva, Grupo Hospitalar Conceição - GHC, Brazil; William de Nazareth Nogueira de Oliveira, Grupo Hospitalar Conceição - GHC, Brazil; Sérgio Antônio Sirena, Grupo Hospitalar Conceição - GHC, Brazil; Margaret Ivanir Schneider, Grupo Hospitalar Conceição - GHC, Brazil

M-230

878 – THE ETHICAL ASSESSMENT IN HTA REPORTS: THE DEVELOPMENT AND THE EVOLUTION OF THE ETHICS CONSULTATION BY INSTITUTE OF BIOETHICS OF THE UNIVERSITÀ CATTOLICA DEL SACRO CUORE, ROME (ITALY)

Dario Sacchini, Institute of Bioethics, Univesità' Cattolica del Sacro Cuore, Rome, Italy; Pietro Refolo, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy; Roberta Minacori, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy; Maria Luisa di Pietro, Institute of Hygiene, Università Cattolica del Sacro Cuore, Rome, Italy; Walter Ricciardi, Institute of Hygiene, Università Cattolica del Sacro Cuore, Rome, Italy; Giuseppe la Torre, School of Medicine, Università di Roma “Sapienza”, Rome, Italy; Americo Cicchetti, School of Economics, Università Cattolica del Sacro Cuore, Rome, Italy; Marco Marchetti, UVT Unit, “A. Gemelli” Teaching University, Rome, Italy; Antonio G. Spagnolo, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy

M-231

910 – THE ETHICAL ASSESSMENT OF NANOTECHNOLOGIES WITHIN HTA PROCESSES

Pietro Refolo, Institute of Bioethics, Università Cattolica Del Sacro Cuore, Rome, Italy; Viviana Daloiso, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy; Dario Sacchini, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy; Roberta Minacori, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy; Antonio G. Spagnolo, Institute of Bioethics, Università Cattolica del Sacro Cuore, Rome, Italy

M-232

216 – THE RELATIONSHIP BETWEEN COST-CUTTING BEHAVIORS AND HEALTH OUTCOMES AMONG HIGH CHOLESTEROL PATIENTS

Marco Dacosta Dibonaventura, PhD, Health Sciences Practice, Kantar Health, United States; David A. Pomerantz, BS, Health Sciences Practice, Kantar Health, United States; Amir Goren, PhD, Health Sciences Practice, Kantar Health, United States

M-233

965 – ETHICS AND POLICY IN HTA: IMPLICATIONS OF PATIENT CHARACTERISTICS TRUMPING HTA - THE EXAMPLE OF MORBID OBESITY IN SPINAL FUSION

David A Wong, Denver Spine, United States; Katherine Wong, Denver Spine, United States

M-234

669 – ZEBRA CROSSING! REVEWEING HTA IN AFRICA FROM 1990’S-2010

Debjani B Mueller, Medtalent, South Africa; Abinaya Rajan, Research Programme and Policy Intern, European Patients Forum, Belgium; D Basu, Dept of Community Health Charolotte Maxeke Johannesburg Hospital and University of the Witwatersrand, South Africa; Iñaki Gutiérrez Ibarluzea, Senior HTA Researcher and Knowledge Transfer Manager Osteba (Basque Office for HTA, Spain), Spain; Michael Kachienga, University of Pretoria, South Africa

M-235

463 – HELPING INSTITUTIONALISE EVIDENCE-INFORMED HEALTHCARE POLICY MAKING IN LOW- AND MIDDLE-INCOME COUNTRIES: THE WORK OF NICE INTERNATIONAL

Derek Cutler, National Institute for Health and Clinical Excellence, United Kingdom; Kalipso Chalkidou, National Institute for Health and Clinical Excellence, United Kingdom; Françoise Cluzeau, National Institute for Health and Clinical Excellence, United Kingdom; Francis Ruiz, National Institute for Health and Clinical Excellence, United Kingdom; Reetan Patel, National Institute for Health and Clinical Excellence, United Kingdom

M-236

488 – ISSUES OF HEALTH TECHNOLOGY DEVELOPMENT IN KAZAKHSTAN

Dmitriy Tereshkevich, Humans Health Institute, Kazakhstan

M-237

863 – VACCINATION IN CENTRAL EUROPEAN COUNTRIES – SEARCHING FOR THE MECHANISM TO ACCELERATE PATIENTS' ACCESS TO MODERN PROPHYLAXIS

Dominik Dziurda, Glaxosmithkline Poland, Poland; Elena Marusakova, Glaxosmithkline Slovakia, Slovakia; Kinga Meszaros, Glaxosmithkline Hungary, Hungary; Cezary Glogowski, Glaxosmithkline Poland, Poland; Wojciech Nowak, Glaxosmithkline Poland, Poland

M-238

197 – LIVING DONOR TRANSPLANT, THE RIGHT TO PHYSICAL AND MENTAL INTEGRITY AND THE LIABILITY OF THE STATE

Douglas Henrique Marin dos Santos, Brazilian Cochrane Center, Brazil; Luciana Rosa Batista Barroso, Brazilian Cochrane Center, Brazil; Edina M. K. Silva, Brazilian Cochrane Center, Brazil

M-239

6 – OCCUPATIONAL HEALTH SERVICES APPROPRIATE FOR WORKERS IN MANUFACTURING INDUSTRIES

Dr Jinky Leilani Lu, National Institutes of Health, University of the Philippines Manila, Philippines

M-240

431 – TELEGENÉTICA – ON-LINE GENETIC DIAGNOSIS

Elizabeth Lemos Silveira, Prefeitura Municipal de Porto Alegre, Procempa, Brazil; André Imar Kulczynski, Procempa, Brazil; Rosmaria Zambon Braga, Procempa, Brazil; Luis Canabarro Cunha, Procempa, Brazil; Antonio Carlos Etges, Procempa, Brazil; Eberli Cabistani Riella, Procempa, Brazil

M-241

494 – CEBRIM/CFP'S CONTRIBUTION TO THE RATIONAL USE OF DRUGS IN BRAZIL

Emília Vitoria da Silva, Conselho Federal de Farmacia, Brazil; Paulo Henrique Farias Domingues, Universidade de Brasília, Brazil

M-242

495 – ADHERENCE TO DRUG THERAPY AMONG PATIENTS WITH SCHIZOPHRENIA IN ALOÂNDIA, GOIÁS, BRAZIL

Emília Vitoria da Silva, Conselho Federal de Farmacia, Brazil; Rejane Fernandes Vilarinho, Secretaria do Estado da Saúde do Estado de Goiás - SES-GO, Brazil

M-243

496 – A NEW ONLINE QUESTION-AND-ANSWER SYSTEM TO SUPPORT DAILY ACTIVITIES AT A DRUG INFORMATION CENTER

Emília Vitoria da Silva, Conselho Federal de Farmacia, Brazil; Paulo Henrique Farias Domingos, Universidade de Brasília, Brazil

M-244

455 – INSERTING THE EQUITY COMPONENT TO THE PRIORITY SETTING PROCESS FOR RESEARCH ON HEALTH TECHNOLOGY ASSESSMENT (HTA): CHALLENGES OF 3D MATRIX

Erika Barbosa Camargo, Brazilian Ministry of Health, Brazil; Luci Fabiane Scheffer Moraes, Brazilian Ministry of Health, Brazil; Marge Tenório, Brazilian Ministry of Health, Brazil; Fernanda Laranjeira, Brazilian Ministry of Health, Brazil

M-245

466 – DECENTRALIZED RESEARCH FUNDING: SCENARIO IN BRAZIL IN THE HEALTH TECHNOLOGY ASSESSMENT (HTA) AND HEALTH ECONOMICS FIELD

Luci Fabiane Scheffer Moraes, Brazilian Ministry of Health, Brazil; Maritsa Carla de Bortoli, Brazilian Ministry of Health, Brazil; Nair Ramos de Souza, Brazilian Ministry of Health, Brazil; João Maurício Brambati Sant'ana, Brazilian Ministry of Health, Brazil; Erika Barbosa Camargo, Brazilian Ministry of Health, Brazil

M-246

470 – THE BRAZILIAN EXPERIENCE IN THE PARTICIPATORY CONSTRUCTION OF NATIONAL GUIDELINES FOR BIOREPOSITORIES AND BIOBANKS

Gabriela Marodin, Brazilian Ministry of Health, Brazil; Jennifer Salgueiro, Brazilian Ministry of Health, Brazil; Marcia Motta, Brazilian Ministry of Health, Brazil; Leonor Santos, Brazilian Ministry of Health, Brazil

M-247

508 – UPDATING PROCESS OF THE NATIONAL PRIORITIES AGENDA ON HEALTH RESEARCH (NPAHR) FOR TECHNOLOGY ASSESSMENT (HTA) AND HEALTH ECONOMICS: THE BRAZILIAN EXPERIENCE

Erica Ell, Brazilian Ministry of Health, Brazil; Marcia Motta, Brazilian Ministry of Health, Brazil; Erika Barbosa Camargo, Brazilian Ministry of Health, Brazil

M-248

831 – HEALTH TECHNOLOGY ASSESSMENT AND HEALTH ECONOMICS SCIENTIFIC PRODUCTION: SOME INDICATORS

Dra. Ali Cybele Camargo Marques dos Santos, Library and Documentation Division DBD - São Paulo University Medical School/FMUSP, Brazil; Dra. Maria Fazanelli Crestana, Library and Documentation Division DBD - São Paulo University Medical School/FMUSP, Brazil; Dra. Nair Yumiko Kobashi, Library and Documentation Division DBD - São Paulo University Medical School/FMUSP, Brazil; Dra. Evelinda Trindade, Health Technology Assessment, NATS/HC/FMUSP - São Paulo University Medical School/FMUSP - REBRATS/MS, Brazil

M-250

835 – IMPACT OF IMPLANTABLE SINGLE CHAMBER CARDIOVERTER DEFIBRILLATORS PULSE GENERATOR REPLACEMENT TIME ON COST-EFFECTIVENESS ANALYSIS

Maurício da Silva Rocha, Pacemaker Clinic of the Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Martino Martinelli Filho, Pacemaker Clinic of the Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Sérgio Siqueira, Pacemaker Clinic of the Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Silvana Dório Nishioka, Pacemaker Clinic of the Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Anísio Pedrosa, Pacemaker Clinic of the Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Evelinda Trindade, Health Technology Assessment, NATS, HC/FMUSP São Paulo University Medical School, REBRATS/MS, Brazil; Roberto Costa, Pacemaker Surgery Div. Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil

M-251

875 – MEDICAL DEVICES POST-MARKET SURVEILLANCE IMPROVEMENT: LEARNING FROM TECHNICAL COMPLAINTS AND CASE REPORTS

Sérgio Freitas de Siqueira, Pacemaker Clinic of The Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Martino Martinelli Filho, Pacemaker Clinic of the Heart Institute - INCOR,

Clinics Hospital - São Paulo University/FMUSP, Brazil; Silvana Nishioka, Pacemaker Clinic of the Heart Institute - INCOR, Clinics Hospital - São Paulo University/FMUSP, Brazil; Evelinda Trindade, Health Technology Assessment, Heart Institute - INCOR, Clinics Hospital -NATS/HC/FMUSP, São Paulo University, Brazil

M-252

459 – EVALUATION OF THE INSTITUTE FOR SCIENCE, INNOVATION AND TECHNOLOGY IN HEALTH (INCT-CITECS) PERFORMANCE

Fabiana Raynal Floriano, CITECS/UFBA, Brazil; Marcelle de Oliveira Cardoso, CITECS/UFBA, Brazil; Luis Eugênio Portela Fernandes de Souza, ISC/UFBA, Brazil; Maurício Lima Barreto, ISC/UFBA, Brazil; Sebastião Loureiro, ISC/UFBA, Brazil; Rosana Aquino Guimarães Pereira, ISC/UFBA, Brazil

M-253

464 – PROFILE OF USERS AND THE PRACTICES OF SEEKING HEALTH INFORMATION ON THE INTERNET

Felipe Azevedo Moretti, Cochrane, Brazil; Edina Mariko Koga da Silva, Cochrane, Brazil

M-254

872 – HOSPITAL MEDICINE IMPLEMENTATION IN A MEDIUM SIZED PUBLIC HOSPITAL: SUSTAINABLE SERVICE EXPANSION AND QUALITY IMPROVEMENT

Andre Wajner, Hospital Getulio Vargas, RS, Brazil; Fernando Starosta de Waldemar, Hospital Getulio Vargas, RS, Brazil; Anderson Donelli da Silveira, Hospital Getulio Vargas, RS, Brazil; Angelise Martins, Hospital Getulio Vargas, RS, Brazil; Juarez Verba, Hospital Getulio Vargas, RS, Brazil

M-255

592 – DISEASE BURDEN IN BRAZIL AND HEALTH TECHNOLOGY ASSESSMENT: A RETROSPECTIVE OF FOUR YEARS OF FINANCED PROJECTS

Flavia Tavares S Elias, Departament of Science and Technology MoH, Brazil; Christine N S Koury, Departament of Science and Technology MoH, Brazil

M-256

932 – THE INTRODUCTION OF INNOVATIVE & MINIMALLY INVASIVE MEDICAL DEVICES INTO THE CLINICAL PRACTICE: THE LIMIT OF THE ITALIAN FUNDING DRG SYSTEM. THE CASE OF ENDOVASCULAR DEVICES

Francesco Scarpa, W.L. Gore & Associati - Medical, Italy

M-257

664 – BENCHMARKING TIME AND PROCESS IN HTA AND DECISION MAKING

Franz Pichler, Centre for Innovation in Regulatory Science, United Kingdom

M-258

388 – SURVEY ON THE CURRENT SITUATION OF QUALITY POLICY IMPLEMENTATION FOR MONGOLIAN HEALTH CARE DELIVERY

Ganchimeg Gombosuren, None, Mongolia; Tsevegdoos Dariimaa, None, Mongolia

M-259

756 – EUROPEAN COUNTRIES WITH SMALL POPULATIONS CANNOT OBTAIN APPRECIABLE PRICE REDUCTIONS OR GENERICS: FACT OR FICTION?

Kristina Garuoliene, Faculty of Medicine, Vilnius University, National Health Insurance Fund, Lithuania; Jolanta Gulbinovic, Faculty of

Medicine, Vilnius University, Lithuania; Brian Godman, Division of Clinical Pharmacology, Karolinska Institutet, Sweden; Bjorn Wettermark, Division of Clinical Pharmacology, Karolinska Institutet, Medical Knowledge Centre, Stockholm County, Sweden; Alan Haycox, Prescribing Research Group, Liverpool University, United Kingdom

M-260

759 – CARE NEEDED WHEN EVALUATING THE IMPACT OF HEALTH POLICIES USING DIFFERENT DATABASES

Kristina Garuoliene, National Health Insurance Fund, Faculty of Medicine, Vilnius University, Lithuania; Jolanta Gulbinovic, Faculty of Medicine, Vilnius University, Lithuania; Brian Godman, Division of Clinical Pharmacology, Karolinska Institutet, Sweden; Björn Wettermark, Division of Clinical Pharmacology, Karolinska Institutet, Sweden

M-261

168 – PUBLIC HEALTH MANAGEMENT IN SMALL MUNICIPALITIES WITH LOW MUNICIPAL HUMAN DEVELOPMENT INDEX (HDI-M)

Gerson Luis Schwab, Pontifícia Universidade Católica do Paraná - PUCPR, Brazil

M-262

867 – THE ROLE OF THE HEALTH TEAM IN THE CARE OF CHRONIC PATIENTS ON PRIMARY CARE

Giselle Cavalcante de Oliveira, Universidade Estadual do Ceará, Brazil; Patricia da Silva Taddeo, Universidade Estadual do Ceará, Brazil; Kilma Wanderley Lopes Gomes, Universidade Estadual do Ceará, Brazil; Martha Suellen de Lacerda Miranda, Universidade Estadual do Ceará, Brazil; Andrea Caprara, Universidade Estadual do Ceará, Brazil

M-263

248 – ACHIEVEMENTS AND CHALLENGES AFTER A 10-YEAR EXPERIENCE OF A HOSPITAL-BASED HTA PROGRAM IN A THIRD LEVEL PEDIATRIC HOSPITAL IN ARGENTINA

Graciela Demirdjian, Hospital de Pediatria Garrahan, Argentina

M-264

234 – HTA AND DEVELOPMENT OF A SUSTAINABLE HEALTH CARE SYSTEM – INTRODUCING A PROGRAM FOR COLORECTAL CANCER SCREENING IN NORWAY

Hege Wang, Norwegian Knowledge Centre for the Health Services, Norway; Ånen Ringard, Norwegian Knowledge Centre for the Health Services, Norway; Berit Mørland, Norwegian Knowledge Centre for the Health Services, Norway

M-265

879 – POST-MARKETING SURVEILLANCE OF HEALTH TECHNOLOGIES: THE ROLE OF RISK MANAGEMENT

Helaine Carneiro Capucho, Hospital of the Faculty of Medicine at Ribeirao Preto, University of Sao Paulo, Brazil; Maria Eulalia Lessa do Valle Dallora, Hospital of the Faculty of Medicine at Ribeirao Preto, University of Sao Paulo, Brazil

M-266

693 – AUDIT MANAGEMENT AND HEALTH AND APPLICATION TOOL PHARMACOECONOMIC

Henry Pablo Lopes Campos e Reis, Unimed Fortaleza, Brazil; Saulo Rodrigo Lucas Ribeiro, Unimed Fortaleza, Brazil; Maria Liana de Magalhães Nascimento, Unimed Fortaleza, Brazil; Joel Bezerra Vieira, Unimed Fortaleza, Brazil; Jussara Barbosa de Freitas, Unimed Fortaleza, Brazil; Ursula Dourado Barsi, Unimed Fortaleza, Brazil; Antonio Eliezer Arrais Mota Filho, Unimed Fortaleza, Brazil; José Luciano Leitão de Alencar, Unimed Fortaleza, Brazil

M-267

818 – EVALUATION OF WORLDWIDE RESPONSE TO PROMOTE RESPONSIBLE FOOD MARKETING TO CHILDREN

Hwee Ching Lee, Ministry of Health, Singapore; Suok Kai Chew, Ministry of Health, Singapore

M-268

502 – ACCESS WITH EVIDENCE GENERATION FOR SURGICAL TREATMENT OF HIV-ASSOCIATED FACIAL LIPOATROPHY IN SPAIN

Carlos Alberto Sanchez-Piedra, Healthcare Technology Evaluation Agency, Spain; Jesus Gonzalez-Enriquez, Healthcare Technology Evaluation Agency, Spain; Iñaki Imaz Iglesias, Healthcare Technology Evaluation Agency, Spain; Antonio Sarria-Santamera, Healthcare Technology Evaluation Agency, Spain

M-269

803 – MAPPING EFFORTS IN THE HEALTH TECHNOLOGY ASSESSMENT (HTA) FIELD IN BRAZIL, 2004-2010

Ione Ayala Gualandi de Oliveira, National School of Public Health, Oswaldo Cruz Foundation, Brazil; Margareth Crisóstomo Portela, National School of Public Health, Oswaldo Cruz Foundation, Brazil; Cláudia Cristina Aguiar Pereira, National School of Public Health, Oswaldo Cruz Foundation, Brazil

M-270

303 – DEVELOPMENT AND PROOF OF CONCEPT OF SOFTWARE FOR HOSPITAL HEALTH TECHNOLOGY ASSESSMENT

Irene C. Morilla Bachs, Fundacio Clinic per la Recerca Biomedica, Spain; Laura Sampietro-Colom, Hospital Clinic, Spain; Santiago Gutierrez-Moreno, Fundacio Clinic per la Recerca Biomedica, Spain

M-271

918 – AGENCY FOR HEALTH TECHNOLOGY ASSESSMENT IN POLAND (AOTM) – ANALYSIS OF TYPE AND IMPLICATION OF RECOMMENDATIONS TO REIMBURSEMENT DECISION

Magdalena Wladysiuk, HTA Consulting, Cracow, Poland, Poland; Iwona Skrzekowska Baran, Novo Nordisk Pharma, Poland; Agata Schubert, Novo Nordisk Pharma, Poland; Beata Lisiecka, HTA Consulting, Cracow, Poland, Poland

M-272

745 – A RAPID REVIEW OF PATIENT PERSPECTIVES ON OPHTHALMOLOGY SERVICES USING PEER-REVIEWED LITERATURE AND PERSONAL BLOGS

Jackie M Street, School of Population Health and Clinical Practice, University of Adelaide, Australia; Sophie E Hennessey, School of Population Health and Clinical Practice, University of Adelaide, Australia; Sophia Scrimgeour, School of Population Health and Clinical Practice, University of Adelaide, Australia; Tracy Merlin, Adelaide Health Technology Assessment, SPHCP, University of Adelaide, Australia

M-273

450 – FINANCING HEALTH SYSTEM AND REDUCING INEQUALITIES

Janice Dornelles de Castro, Universidade Federal do Rio Grande do Sul, Brazil; Maria Leticia Pelegrini, Universidade Federal do Rio Grande do Sul, Brazil

M-274

451 – ECONOMIC DEVELOPMENT THE PRIMARY CARE CONTRIBUTION

Alice Diefenbach, Universidade Federal do Rio Grande do Sul, Brazil; Janice Dornelles de Castro, Universidade Federal do Rio Grande do Sul, Brazil

M-275

458 – SAFETY ANALYSIS OF CHEMOTHERAPY UNITS IN MEXICO: A FIVE-HOSPITAL STUDY

Fabiola Martinez Licona, CI3M-Universidad Autonoma Metropolitana, Mexico; Miguel Angel Aceves Pacheco, CI3M-Universidad Autonoma Metropolitana, Mexico; Mario Alarcón Montoya, CI3M-Universidad Autonoma Metropolitana, Mexico; Joaquin Azpiroz Leehan, CI3M-Universidad Autonoma Metropolitana, Mexico

M-276

476 – COMPARING SMC AND NICE GUIDANCE ON NEW MEDICINES: TIMELINES AND RECOMMENDATIONS, AND THE COST OF CONSULTATION

John Ford, HTA Group, University of Aberdeen, United Kingdom; Pawana Sharma, HTA Group, University of Aberdeen, United Kingdom; Norman Waugh, HTA Group, University of Aberdeen, United Kingdom; Mark Sculpher, University of York, United Kingdom; Andrew Walker, University of Glasgow, United Kingdom

M-277

597 – EVALUATION OF PROGRAMS AND PROJECTS OF HEALTH AS A TOOL FOR IMPROVING THE EFFECTIVE USE OF RESOURCES IN THE HEALTH SECTOR

Joyce Maria de Araujo, Department of Science and Technology of Ministry of Health of Brazil, Brazil; Cassia Maria Carraco Palos, University Anhembi-Morumbi, Brazil; Márcia Luz da Motta, Department of Science and Technology of Ministry of Health of Brazil, Brazil; Mônica Angélica Carreira Fragoso, Department of Science and Technology of Ministry of Health of Brazil, Brazil; Jennifer Braathen Salgueiro, Department of Science and Technology of Ministry of Health of Brazil, Brazil; Marge Tenório, Department of Science and Technology of Ministry of Health of Brazil, Brazil

M-278

568 – APPLYING THE CONCEPT OF 'USE WITH EVIDENCE DEVELOPMENT' TO NEW TECHNOLOGIES IN ORTHOPAEDIC SURGERY: THE CASE OF HIP RESURFACING ARTHROPLASTY IN DENMARK

Karla Douw, University of Twente and University of Southern Denmark, Netherlands; Hindrik Vondeling, University of Twente and University of Southern Denmark, Netherlands

M-279

142 – RESOLVABILITY AND EFFECTIVENESS OF REFERENCE AND COUNTER-REFERENCE TO USERS ENDODONTICALLY TREATED

Katia Cristina Martins Guerra, Dentist, Prefeitura da Cidade do Rio de Janeiro e do Ministério da Saúde, Brazil

M-280

921 – MANAGEMENT MODELS TO PATIENTS WITH CHRONIC DISEASES THE LEVEL PRIMARY CARE: A LITERATURE REVIEW

Kilma Wanderley Lopes Gomes, Universidade Federal do Ceará, Secretaria Municipal de Saúde de Fortaleza, Brazil; Andrea Caprara, Universidade Estadual do Ceara, Brazil; Giselle Cavalcante de Oliveira, Universidade Federal do Ceara, Secretaria Municipal de Saude de Fortaleza, Brazil; Patrícia da Silva Taddeo, Universidade Estadual do Ceara, Brazil; Maria Rocineide Ferreira da Silva, Universidade Estadual do Ceara, Brazil

M-281

626 – BARRIERS IN FACILITATION OF NATIONAL STRATEGIES FOR CONTINUOUS DEVELOPMENT AND SUSTAINABILITY OF HTA IN EUROPE

Kiersztyn Ewa, Agency for Health Technology Assessment in Poland (AHTAPOL), Poland; Durczak Marta, Agency for Health Technology

Assessment in Poland (AHTAPOL), Poland; Lipska Iga, Agency for Health Technology Assessment in Poland (AHTAPOL), Poland; Pajor Aleksandra, Agency for Health Technology Assessment in Poland (AHTAPOL), Poland; Orłowski Krzysztof, Agency for Health Technology Assessment in Poland (AHTAPOL), Poland; Stasiak Marta, Agency for Health Technology Assessment in Poland (AHTAPOL), Poland; Szewczyk Karolina, Agency for Health Technology Assessment in Poland (AHTAPOL), Poland

M-282

789 – IMPLANTATION OF THE NUCLEUS OF HEALTH TECHNOLOGY ASSESSMENT (NATS) IN THE UNIVERSITY HOSPITAL JOÃO DE BARROS BARRETO IN BELÉM – PARÁ

Adriana Soares Moreira, Hospital Universitário João de Barros Barreto, Brazil; Maria Heliana Alencar da Costa, Hospital Universitário João de Barros Barreto, Brazil; Alex Ferreira de Oliveira, Hospital Universitário João de Barros Barreto, Brazil; Antônio Carlos Franco da Rocha, Hospital Universitário João de Barros Barreto, Brazil; Jucirema Nogueira, Hospital Universitário João de Barros Barreto, Brazil; Jamylle Lúcia Porto Maciel, Hospital Universitário João de Barros Barreto, Brazil; Isys Penedo de Matos, Hospital Universitário João de Barros Barreto, Brazil; Inayane Loiola de Lima, Hospital Universitário João de Barros Barreto, Brazil; Adriana Maria Queiroz da Silva, Hospital Universitário João de Barros Barreto, Brazil

M-283

662 – COMPARATIVE COST-EFFECTIVENESS ANALYSIS (CEA) AMONG DIFFERENT RENAL REPLACEMENT TECHNIQUES

Alejandro Opertti, Fondo Nacional de Recursos, Uruguay; Abayuba Perna, Fondo Nacional de Recursos, Uruguay

M-284

928 – RADIOTHERAPY EQUIPMENT: CHANGES IN THE LAST 10 YEARS IN URUGUAY

Aznarez, Alicia, División Fiscalización, MSP, Uruguay; Alonso, Rafael, Depto. Evaluación de Tecnología, MSP, Uruguay

M-285

246 – SYSTEMIC REVIEW OF PSYCHOSOCIAL PROTECTIVE FACTORS OF HEALTH IN CHILDREN

Ana Carolina Interlandi, NO, Argentina; Giselle Balaciano, NO, Argentina; Susana Perez, NO, Argentina

M-286

795 – DIGITAL INCLUSION OF COMMUNITY HEALTH AGENTS IN BRAZIL: NEW WAYS OF NETWORK LEARNING

Ana Valéria Machado Mendonça, Universidade de Brasília, Brazil; Maria Fatima de Sousa, Universidade de Brasília, Brazil; Donizete Moreira Oliveira, Universidade de Brasília, Brazil; Julio Cesar Cabral, Nucleo de Estudos em Saúde Pública - UNB, Brazil; João Paulo Fernandes da Silva, Nucleo de Estudos em Saúde Pública - UNB, Brazil

M-287

334 – NEEDS ASSESSMENT OF SEVERE CHRONIC MENTAL DISORDERS PATIENTS TREATED IN PSYCHOSOCIAL HEALTHCARE SERVICES IN SÃO PAULO, BRAZIL

Andreia de Fatima Nascimento, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil; Tathiana Soares Machado Velasco, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil

M-288

11 – IMPACT OF EDUCATIONAL INTERVENTION ON THE PROCESS OF CASE MANAGEMENT OF ACUTE RESPIRATORY TRACT INFECTION AT COMMUNITY PHARMACIES IN PAKISTAN

Azhar Hussain, University Science Malaysia, Malaysia; Mohamed Izham Mohamed Ibrahim, College of Pharmacy, Al Qassim University, Buraidah, Al Qassim, Saudi Arabia

M-289

395 – NEW AND EMERGING TECHNOLOGIES FOR THE TREATMENT OF VISCERAL LEISHMANIASIS IN BRAZIL: CURRENT STATUS AND FUTURE PROSPECTS

Erika Santos de Aragão, Oswaldo Cruz Foundation, INCT IDN; Federal University of Bahia, PECS/ISC, Brazil; Bethânia de Araújo Almeida, Oswaldo Cruz Foundation, INCT/IDN; Federal University of Bahia, PECS/ISC, Brazil; Târis Maria Macedo de Santana, Student of Pharmacological Studies, Federal University of Bahia - UFBA; INCT CITECS/UFBA, Brazil

M-290

621 – BRAIN INJURY REHABILITATION - A HEALTH TECHNOLOGY ASSESSMENT

Britta Bjerrum Mortensen, National Board of Health - Dacehta, Denmark; Lisa Von Huth Smith, National Board of Health - Dacehta, Denmark; Hanne Pallesen, University of Southern Denmark, Denmark

M-291

399 – EFFECTIVENESS OF ADDICTION TREATMENT OF CRACK IN PRIMARY HEALTH CARE: SEARCH IN DATABASES

Caren Serra Bavaresco, Grupo Hospitalar Conceição - GHC, Brazil; Cintia Sulzbach, Grupo Hospitalar Conceição - GHC, Brazil; Airton Stein, Grupo Hospitalar Conceição - GHC, Brazil

M-292

503 – MIND THE GAP: STRESSING THE DIFFERENCES BETWEEN NATIONAL AND INTERNATIONAL PERFORMANCE INDICATORS

Carlos Alberto dos Santos Passos, CTI/MCT, Brazil; Olga Fernanda Nabuco Araujo, CTI/MCT, Brazil; Rosana Beatriz Baptista Haddad, CTI/MCT, Brazil; Francisco Edeneziano Dantas Pereira, CTI/MCT, Brazil

M-293

438 – SUSTAINABILITY OF TUBERCULOSIS CONTROL SERVICES: A SYSTEMATIC REVIEW

Cassara Boeno de Oliveira, Nursing School at Ribeirão Preto, University of São Paulo, Brazil; Laís Mara Caetano da Silva, Nursing School at Ribeirão Preto, University of São Paulo, Brazil; Tereza Cristina Scatena Villa, Nursing School at Ribeirão Preto, University of São Paulo, Brazil; Káren Mendes Jorge de Souza, Nursing School at Ribeirão Preto, University of São Paulo, Brazil; Ana Carolina Scarpel Moncaio, Nursing School at Ribeirão Preto, University of São Paulo, Brazil; Pedro Fredemir Palha, Nursing School at Ribeirão Preto, University of São Paulo, Brazil

M-294

263 – SHARING INFORMATION REGARDING CANCER SCREENING BASED ON INTERESTS OF DIFFERENT TARGET GROUPS

Chisato Hamashima, National Cancer Center, Japan

M-295

310 – THE EFFECTIVENESS OF CARDIAC RESYNCHRONIZATION THERAPY IN THE BRAZILIAN PUBLIC HEALTH SYSTEM (2002-2007)

Claudia Drummond Guimaraes Abreu, School of Medicine, Federal University of Minas Gerais, Brazil; Regina Aquino Xavier, National Institute of Cardiology, Brazil; Rogério Chaves, National Institute of Cardiology, Brazil; Arn Migowski Rocha dos Santos, National Institute of Cardiology, Brazil; Antonio Luiz Pinho Ribeiro, School of Medicine, Federal University of Minas Gerais, Brazil

M-296

702 – EFFECT OF TEMPERATURE AND STORAGE CONDITIONS ON THE INSULIN STABILITY MARKETED IN SUS AND RELATIONSHIP WITH THE VARIATION OF BLOOD GLUCOSE IN VIVO

Claudriana Locatelli, Brazil; Talize Foppa, Brazil; Ana Claudia Götttert, Brazil; Vilmair Zancanaro, Brazil

M-297

529 – DISTANCE EDUCATION TECHNOLOGY FOR COMMUNICATION BETWEEN NURSES AND BLIND PEOPLE

Cristiana Brasil de Almeida Rebouças, Universidade Federal do Ceará, Brazil; Cleano Costa de Figueredo Silva, Universidade Federal do Ceará, Brazil; Marília Brito de Lima, Universidade Federal do Ceará, Brazil

M-298

199 – THE EVIDENCE-BASED MEDICINE AS A SAFETY PARAMETER FOR THE JUDICIALIZATION OF HEALTH POLICIES

Douglas Henrique Marin dos Santos, Brazilian Cochrane Center, Brazil; Carlos E. Bartolomei, Brazilian Cochrane Center, Brazil; Maria Eduarda Puga, Brazilian Cochrane Center, Brazil; Alvaro Nagib Atallah, Brazilian Cochrane Center, Brazil

M-299

81 – INEQUITY ON THE PROFILE OF ORAL CANCER PATIENTS ASSISTED AT A HIGH COMPLEXITY ONCOLOGY CENTER IN CURITIBA-PARANÁ, FROM 1999 TO 2008.

Edeny Aparecida Terra Loyola, PUCPR, Brazil; Sandra Lúcia Vieira Ulinski Aguilera, PUCPR, Brazil; Beatriz Helena Sottile França, PUCPR, Brazil; Júlio Cesar Bisinelli, PUCPR, Brazil; Samuel Jorge Moysés, PUCPR, Brazil; Simone Tetu Moysés, PUCPR, Brazil

M-300

677 – ESTIMATING THE COVERAGE AND THE ADHERENCE OF WOMEN TO THE CERVICAL CANCER SCREENING PROGRAMME OF THE RIO DE JANEIRO STATE

Ediane de Assis Bastos, Universidade Federal do Rio de Janeiro, Brazil; Sergio Miranda Freire, Universidade do Estado do Rio de Janeiro, Brazil; Rosimary Terezinha Almeida, Universidade Federal do Rio de Janeiro, Brazil; Maria Deolinda Borges Cabral, Instituto Brasileiro de Geografia e Estatística, Brazil; Lucília Maria Gama Zardo, Instituto Nacional de Câncer, Brazil; Tereza Maria Piccinini Feitosa, Instituto Nacional de Câncer, Brazil; Risoleide Marques Figueiredo, Secretaria de Estado de Saúde e Defesa Civil do Rio de Janeiro, Brazil

M-301

869 – USE OF GASTRIC LAVAGE IN THE DIAGNOSIS OF CHILDHOOD PULMONARY TUBERCULOSIS: A SYSTEMATIC REVIEW

Elias dos Santos Dias, Universidade Federal do Espírito Santo, Brazil; Lorraine Beliqui Cosme, Universidade Federal do Espírito Santo, Brazil; Rodrigo Leite Locatelli, Universidade Federal do Espírito Santo, Brazil; Janaina Gomes Nascimento, Universidade Federal do Espírito Santo, Brazil; João Paulo Cola, Universidade Federal do Espírito Santo,

Brazil; Karina Covre Loriato, Universidade Federal do Espírito Santo, Brazil; Rafaela Borges Loureiro, Universidade Federal do Espírito Santo, Brazil; Renata Lyrio Peres Nobrega, Universidade Federal do Espírito Santo, Brazil; Ethel Leonor Noia Maciel, Universidade Federal do Espírito Santo, Brazil

M-302

190 – INTERVENTIONS IN THE SCHOOL ENVIRONMENT IN ORDER TO REDUCE OBESITY: A SYSTEMATIC REVIEW OF THE BANK OF THESIS FROM THE HIGHER EDUCATION PERSONNEL IMPROVEMENT COORDINATION (CAPES)

Geovana Floriano Pereira, Universidade Federal de Santa Catarina, Brazil; Manuella de S. Machado, Universidade Federal de Santa Catarina, Brazil; Patrícia T. Meura, Universidade Federal de Santa Catarina, Brazil; Caroline F. Broering de Menezes, Universidade Federal de Santa Catarina, Brazil; David Alejandro G. Chica, Universidade Federal de Santa Catarina, Brazil; Paulo Luiz Viteritte, Universidade Federal de Santa Catarina, Brazil; Francisco de A. G. de Vasconcelos, Universidade Federal de Santa Catarina, Brazil

M-303

57 – USE OF AN INTERACTIVE MULTIMEDIA APPLICATION AS A SUPPORT FOR TEACHING MAMMARY SEMIOLOGY

Geraldo Henrique Neto, Faculdade de Medicina de Ribeirão Preto da Universidade de São Paulo, Brazil; Prof. Dr Hélio Humberto Angotti Carrara, Faculdade de Medicina de Ribeirão Preto da Universidade de São Paulo, Brazil

M-304

151 – IMAGE PROCESSING SOFTWARE IN THE DETECTION OF CERVICAL CANCER

Geraldo Henrique Neto, Faculdade de Medicina de Ribeirão Preto da Universidade de São Paulo, Brazil; Prof Dr Hélio Humberto Angotti Carrara, Faculdade de Medicina de Ribeirão Preto da Universidade de São Paulo, Brazil; Prof Dr Fabio Valiengo Valeri, Instituto Victório Valeri de Diagnósticos Médicos, Brazil

M-305

705 – HEALTH CARE MANAGEMENT PROCESS IMPROVEMENT: CENTRAL SUPPLY AND STERILIZATION CASE STUDY IN A PUBLIC TEACHING TERTIARY HOSPITAL

Carlos Alberto Suslik, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Floracy Gomes Ribeiro, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Marion Elke Sielfeld Araya de Medeiros, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Luis Vicente Laporta Robles, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Francisca Pires de Maria, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Estevão Kellner Junior, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; João Leite de Camargo Neto, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Rita de Cassia Siqueira Melo Peres, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Monica Regina Monteiro, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil; Gladis Aparecida de Faria, Instituto Central do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Brazil

M-306

288 – MOBETRON 1000 (MOBILE ELECTRON BEAM SYSTEM)

Haarathi Chandriah, Mahtas, Ministry of Health Malaysia, Malaysia; Datin Dr Rugayah Bakri, Mahtas, Ministry of Health Malaysia, Malaysia; Dr Zabedah Othman, Kuala Lumpur Hospital, Malaysia; Datin Dr. Zaharah Musa, Selayang Hospital, Malaysia

M-307

838 – PHARMACOGENETICS AND HEALTH ECONOMICS OF CYP19A1 IN POSTMENOPAUSAL BREAST-CANCER WOMEN TREATED WITH AROMATASE INHIBITORS

Oswaldo Artigalás, PPGBM-UFRGS, Brazil; Patricia Ashton-Prolla, UFRGS, Brazil; Ida Vanessa Schwartz, UFRGS, Brazil

M-308

953 – CONTENT VALIDITY OF THE QUALITY OF LIFE SCALE FOR PATIENTS WITH WORK-RELATED MUSCULOSKELETAL DISORDERS (QOL-WMSD SCALE)

Igor Gomes Menezes, Federal University of Bahia, Brazil; Fernanda Carneiro Mussi, Federal University of Bahia, Brazil; Miako Kimura, University of São Paulo, Brazil; Kátia Santana Freitas, Feira de Santana State University, Brazil; Ana Cristina Passos Gomes, Federal University of Bahia, Brazil; Josenei Santos da Silva, Federal University of Bahia, Brazil; Jérsica Assis Lozado, Federal University of Bahia, Brazil; Euclides José de Mendonça Filho, Federal University of Bahia, Brazil

M-309

652 – VACCINE SELF SUFFICIENCY AND ADJUVANTS

Isaias Raw, Instituto Butantan, Brazil

M-310

991 – INTERLEUKIN-12 IN CHILDREN WITH SEPSIS AND SEPTIC SHOCK

Joelma Gonçalves Martin, Universidade Estadual Paulista Julio de Mesquita Filho, Brazil

M-311

718 – DEVELOPMENT AND VALIDATION OF RISK SCORE TO HOSPITALIZED PATIENTS FOR CLINICAL PHARMACY RATIONALIZATION IN A HIGH COMPLEXITY HOSPITAL

Joice Zuckermann, Hospital de Clínicas de Porto Alegre, Brazil; Jacqueline Kohut Martinbiancho, Hospital de Clínicas de Porto Alegre, Brazil; Leila Beltrami Moreira, Hospital de Clínicas de Porto Alegre, Brazil; Daiandy da Silva, Hospital de Clínicas de Porto Alegre, Brazil; Luciana Dos Santos, Hospital de Clínicas de Porto Alegre, Brazil; Maria Elisa Ferreira, Hospital de Clínicas de Porto Alegre, Brazil; Simone Mahmud, Hospital de Clínicas de Porto Alegre, Brazil

M-312

936 – APPLYING ASSESSMENT IN TOOLS, PROCESSES AND PEOPLE IN HEALTHCARE ORGANIZATIONS

Leandro Zerbinatti, Fundação Atech, Brazil; Leila Mara Faccioli, Fundação Atech, Brazil

M-313

522 – USE OF LONG-ACTING BRONCHODILATORS IN HOSPITALIZED PATIENTS WITH EXACERBATION OF COPD

Leticia Toss, Hospital de Clínicas de Porto Alegre, Brazil; Carolina Baltar Day, Hospital de Clínicas de Porto Alegre, Brazil; Maria Angélica Pires Ferreira, Hospital de Clínicas de Porto Alegre, Brazil

M-314

844 – THE USE OF VIRTUAL LEARNING ENVIRONMENT TRAINING IN BASIC LIFE SUPPORT FOR PROFESSIONALS SYSTEM MOBILE EMERGENCY (SAMU-192): AN EXPERIMENT IN SUSTAINABILITY

Liliana Rodrigues do Amaral, Hospital Alemão Oswaldo Cruz, Brazil; Fabio Renato Espadaro, Hospital Alemão Oswaldo Cruz, Brazil; Sheila Wadih Sassine, Hospital Alemão Oswaldo Cruz, Brazil

Poster Sessions

Tuesday, June 28th, 2011

Tuesday, June 28th, 2011

T-001

189 – THE IMPACT OF HOME DENTAL CARE IN ELDERLY

Keila Cristina Rausch Pereira, Universidade Do Sul De Santa Catarina, Brazil

T-002

975 – SYSTEMATIC REVIEW OF PROGNOSTIC SIGNIFICANCE OF CHROMOSOME 18Q LOSS OF HETEROZYGOSITY IN COLORECTAL CANCER

Ko Ryeojin, Neca: National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Lee Seonheui, Neca: National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Kim Areum, Neca: National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Kim Yeulhong, Department of Internal Medicine, Korea University, College of Medicine, Korea, Republic of; Jeong, Seung-Yong, Department of Surgery Seoul National University College of Medicine, Korea, Republic of; Lee In Kyu, Department of Surgery, College of Medicine, The Catholic University, Korea, Republic of; Seong Moon-Woo, Center for Clinical Services, National Cancer Center, Korea, Republic of

T-003

600 – GENERATING EMPOWERMENT IN HEALTH AMONG ROMA PEOPLE IN SWEDEN THROUGH WORK INTEGRATED LEARNING

Cristine Crondahl, University West, Sweden; Leena Eklund, University West, Sweden

T-004

763 – SALUTOGENESIS AND EMPOWERMENT AS PROMINENT APPROACHES FOR A SUSTAINABLE HEALTH PROMOTION – SOME THEORETICAL COMPARISONS

Leena Eklund, University West, Sweden; Monica Eriksson, University West, Sweden

T-005

960 – ASSESSMENT OF PREVENTIVE AND THERAPEUTIC ALTERNATIVES RELATED TO OSTEOPOROTIC HIP FRACTURES IN ELDERLY WOMEN IN BRAZIL

Maria Dolores Santos da Purificação Nogueira, ANVISA, Brazil; Leticia Krauss Silva, Fundação Oswaldo Cruz, Brazil; Mariane Branco Alves, UFRJ, Brazil

T-006

64 – DOSE-RESPONSE RELATIONSHIP OF INHALED CORTICOSTEROIDS IN CHILDREN WITH PERSISTENT ASTHMA: SYSTEMATIC REVIEW AND META-ANALYSIS OF BENEFITS AND HARMS

Linjie Zhang, Universidade Federal do Rio Grande, Brazil; Inge Axelsson, Osterson Hospital, Osterson, Sweden; Mei Chung, Tufts Medical Center, United States; Joseph Lau, Tufts Medical Center, United States

T-007

179 – EVALUATION OF RAPID TEST FOR ANTI-HCV DETECTION AMONG ORAL FLUID SAMPLES

Patricia Pais Martins, Fiocruz, Brazil; Helena Medina Cruz, Fiocruz, Brazil; Leticia de Paula Scalioni, Fiocruz, Brazil; Moyra Machado Portilho, Fiocruz, Brazil; Elisabeth Lampe, Fiocruz, Brazil; Livia Melo Villar, Fiocruz, Brazil

T-008

255 – THERAPIES FOR RARE DISEASES (RD): CHALLENGES IN ADOPTION AND ACCESS. IS THERE A ROLE FOR EVIDENCE-BASED MEDICINE?

Vanessa Teich, Medinsight-Evidências, Brazil; Camila Pepe, Medinsight-Evidências, Brazil; Luciana Clark, Medinsight-Evidências, Brazil; Carlos Ruchaud, Genzyme, Brazil; Elisa Sobreira, Genzyme, Brazil

T-009

775 – GEFTINIB (G) VERSUS CONVENTIONAL CHEMOTHERAPY (CT) FOR THE 1ST LINE TREATMENT OF ADVANCED NON SMALL CELL LUNG CANCER (NSCLC) PATIENTS WITH EPIDERMAL GROWTH FACTOR RECEPTORS MUTATION (EGFRM): A SYSTEMATIC REVIEW (SR) AND META-ANALYSIS (MA)

Luciano Paladini, Evidencias, Brazil; Otavio Clark, Medinsight-Evidencias, Brazil; Tobias Engel, Evidencias, Brazil, Luciana Clark, Medinsight-Evidencias, Brazil

T-010

776 – PLATIN COMPOUNDS (PC) PLUS TAXANES (T) AGAINST T ALONE FOR THE TREATMENT OF METASTATIC BREAST CANCER (MBC): A SYSTEMATIC REVIEW (SR) AND META-ANALYSIS (MA)

Luciana Clark, Medinsight-Evidencias, Brazil; Tobias Engel, Evidencias, Brazil; Otavio Clark, Medinsight-Evidencias, Brazil; Luciano Paladini, Evidencias, Brazil

T-011

577 – COST-EFFECTIVENESS EVALUATION OF THE HYDROGEL 2% PRODUCED IN PHARMACY COLLEGE TO TREATMENT AMBULATORY PATIENTS WITH LEG ULCERS

Luciana Miranda Rodrigues, Universidade Federal Fluminense, Brazil; Débora Omena Futuro, Universidade Federal Fluminense, Brazil; Selma Rodrigues de Castilho, Universidade Federal Fluminense, Brazil; José Mauro Granjeiro, Universidade Federal Fluminense, Brazil; Beatriz Guitton Renaud Baptista de Oliveira, Universidade Federal Fluminense, Brazil

T-012

748 – EFFICACY OF MYCOPHENOLATE MOFETIL IN COMPARISON WITH RAPAMYCIN INHIBITORS ON THE MAINTENANCE THERAPY FOR RENAL TRANSPLANTATION

Luciana Tarbes Mattana Saturnino, Grupo de Pesquisa em Farmacoepidemiologia, UFMG, Brazil; Anderson Lourenço da Silva, Grupo de Pesquisa em Farmacoepidemiologia, UFMG, Brazil; Maria Das Braças Braga Ceccato, Grupo de Pesquisa em Farmacoepidemiologia, UFMG, Brazil; Eli lola Gurgel Andrade, Grupo de Pesquisa em Farmacoepidemiologia, UFMG e Grupo de Pesquisa em Economia da Saúde, UFMG, Brazil; Mariangela Leal Cherchiglia, Grupo de Pesquisa em Farmacoepidemiologia, UFMG e Grupo de Pesquisa em Economia da Saúde, UFMG, Brazil; Francisco de Assis Acurcio, Grupo de Pesquisa em Farmacoepidemiologia, UFMG e Grupo de Pesquisa em Economia da Saúde, UFMG, Brazil

T-013

519 – LASER TREATMENT FOR BENIGN PROSTATIC HYPERPLASIA: A SYSTEMATIC REVIEW

Lucinda Paz Valiñas, Galician Health Technology Assessment Agency - Avalia-T, Spain; Teresa Queiro Verdes, Galician Health Technology Assessment Agency - Avalia-T, Spain; Marisa Lopéz García, Galician Health Technology Assessment Agency - Avalia-T, Spain

- T-014
587 – INGUINAL HERNIA LAPAROSCOPIC REPAIR IN A HEALTH MAINTENANCE ORGANIZATION, BRAZIL
Luiz Henrique Picolo Furlan, Unimed do Estado do Paraná, Brazil; Tania Conte, Brazil; Marlus Voley de Moraes, Unimed do Estado do Parana, Brazil; Marcelo Rosano Dallagassa, Unimed do Estado do Parana, Brazil; Giselle Carla Bohn, Unimed do Estado do Parana, Brazil
- T-015
217 – ROUTINE USED OF ACETAMINOPHEN FOLLOWING CHILDHOOD IMMUNIZATION
Maharita Binti Ab Rahman, Ministry of Health, Malaysia; Datin Dr Rugayah Bakri, Ministry of Health, Malaysia; Dr Junainah Sabirin, Ministry of Health, Malaysia
- T-016
218 – SYRIJET MARK II: NEEDLELESS INJECTOR
Maharita Binti ab Rahman, Ministry of Health, Malaysia; Datin Dr. Rugayah Bakri, Ministry Of Health, Malaysia; Dr Junainah Sabirin, Ministry of Health, Malaysia; Dr Christopher Vincent, Selayang Hospital, Malaysia
- T-017
955 – SYSTEMATIC REVIEW OF CLINICAL RISK MANAGEMENT INTERVENTIONS FOR PREVENTION OF ADVERSE EVENTS IN HEALTH CARE ORGANIZATIONS
Marcela Torres, National University of Colombia, Colombia; Hernando Gaitan, National University of Colombia, Colombia; Ludovic Reveiz, National University of Colombia, Colombia
- T-018
159 – SOCIOECONOMIC ASPECTS AND ITS RELATION TO THE ORAL HEALTH OF RESIDENTS ON FIGUEIRINHA NEIGHBORHOOD IN XANGRI-LÁ CITY, RIO GRANDE DO SUL, BRAZIL
Márcia Caçado Figueiredo, Federal University of Rio Grande do Sul, Brazil; Katia Valença Correia Leandro da Silva, Federal University of Rio Grande do Sul, Brazil; Cristina Boaz, Federal University of Rio Grande do Sul, Brazil; Fabiana Kapper, Federal University of Rio Grande do Sul, Brazil
- T-019
392 – CORTICOSTEROIDS FOR ACUTE VIRAL BRONCHIOLITIS IN INFANTS: A SYSTEMATIC REVIEW
Marilene Augusta Rocha Crispino Santos, Universidade Federal do Rio de Janeiro, Brazil; Márcia Garcia Alves Galvão, Universidade Federal do Rio de Janeiro, Brazil; Antonio Jose Ledo Alves da Cunha, Universidade Federal do Rio de Janeiro, Brazil
- T-020
905 – QUALITY OF LIFE TO PATIENTS WITH CHRONIC MYELOID LEUKEMIA
Margareth de F. F. Melo Diniz, Universidade Federal da Paraíba, Brazil; Flávia Cristina Fernandes Pimenta, Universidade Federal da Paraíba, Brazil; Eutília Medeiros, Universidade Federal da Paraíba, Brazil; Patrícia Saraiva Gadelha, UFPB, Brazil; Martina Bragante Pimenta, UFPB, Brazil; Juliete Melo Diniz, UFPB, Brazil
- T-021
658 – BRAIN DEATH AND NURSING TECHNOLOGY FOR QUALITY OF CARE: AVAILABLE EVIDENCE IN BRAZIL IN AND THE WORLD SCIENTIFIC LITERATURE
Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Nébia Maria Almeida de Figueiredo, Universidade Federal do Estado do Rio de Janeiro, Brazil; Isaura Setenta Porto, Universidade Federal do Rio de Janeiro, Brazil; Evelinda Trindade, Universidade de São Paulo, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil
- T-022
855 – THE NURSING CARE TECHNOLOGIES USED IN NEONATAL INTENSIVE CARE UNIT
Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Aliniana da Silva Santos, Universidade Regional do Cariri, Brazil; Berenice Temoteo da Silva, Universidade Regional do Cariri, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil
- T-023
241 – INTERVENTIONS AIMING THE DECREASING OF OBESITY IN SCHOOL CHILDREN: A SYSTEMATIC REVIEW IN THE CARIBBEAN AND AMERICAN LATIN LITERATURE IN HEALTH SCIENCES (LILACS) ELECTRONIC DATABASE
Maria Gabriela Matias de Pinho, Universidade Federal de Santa Catarina, Brazil; Bethsáida de Abreu Soares Schmitz, Universidade Federal de Santa Catarina, Brazil; Yara Moreno, Universidade Federal de Santa Catarina, Brazil; Greyce Bernardo, Universidade Federal de Santa Catarina, Brazil; Paulo Viteritte, Universidade Federal de Santa Catarina, Brazil; Francisco de Assis Guedes De Vasconcelos, Universidade Federal de Santa Catarina, Brazil
- T-024
468 – SEXUALITY OF THE ADOLESCENTS AND YOUNG PEOPLE LIVING AT THE RIVERSIDE IN THE RURAL AREAS, AMAZONAS - BRAZIL: MISINFORMATION AND VULNERABILITY
Maria Helena Ruzany, Universidade do Estado do Rio de Janeiro, Brazil; Edila Arnaud Moura, Universidade Federal do Para, Brazil; Zilah Vieira Meirelles, Núcleo de Estudos da Saúde do Adolescente, Brazil; Carla Lourenco Tavares de Andrade, Escola Nacional de Saúde Publica, Brazil; Rodolfo Rodrigues Deusdara, Universidade Federal do Rio de Janeiro, Brazil
- T-025
446 – CEFAZOLIN PROPHYLAXIS IN PATIENTS SUBMITTED TO BARIATRIC SURGERY
Maria Isabel Fischer, Programa de Pós-Graduação em Ciências Farmacêuticas/UFRGS, Brazil; Airton Tetelbom Stein, UFCSPA/GHC/ULBRA, Brazil; Isabela Heineck, Programa de Pós-Graduação em Ciências Farmacêuticas/UFRGS, Brazil
- T-026
341 – PROSTATE CANCER SCREENING THROUGH PROSTATE-SPECIFIC ANTIGEN (PSA) AND DIGITAL RECTAL EXAM (DRE)
Mariana Beatriz Pineda, Cenetec, Mexico
- T-027
505 – CLINICAL CONSIDERATION RELATED TO COCHLEAR IMPLANTS
Mariana Beatriz Pineda, Cenetec, Mexico
- T-028
305 – CANCER EPIDEMIOLOGIC STUDIES INVOLVING DIFFERENT KINDS OF HOSPITALS IN BRAZIL: CHALLENGES AND PERSPECTIVES
Andreia de Fatima Nascimento, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil; Tathiana Soares Machado Velasco, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil; Mariangela Correa, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz e ICESP, Brazil

T-029

391 – RECENT EVIDENCE ON CORTICOSTEROIDS TREATMENT FOR ACUTE VIRAL BRONCHIOLITIS: A SYSTEMATIC REVIEW

Marcia Garcia Alves Galvão, Universidade Federal do Rio de Janeiro, Brazil; Marilene Augusta Rocha Crispino Santos, Universidade Federal do Rio de Janeiro, Brazil; Antonio Jose Ledo Alves da Cunha, Universidade Federal do Rio de Janeiro, Brazil

T-030

567 – WHAT WORKS AND WHAT DOESN'T REGARDING PSYCHOSOCIAL THERAPIES IN ALZHEIMER'S DISEASE

Carme Carrion Ribas, Laboratory of Translational Medicine and Decision Science, Faculty of Medicine, University of Girona, Spain; Marta Aymerich, Laboratory of Translational Medicine and Decision Science, Faculty of Medicine, University of Girona, Spain; Cari Almazan, Catalan Agency for Health Information, Assessment and Quality, Cahiaq, Spain; Maria Garcia, Jordi Gol Research Institute for Primary Healthcare, Catalan Healthcare Institute, Spain

T-031

822 – THE DEVELOPMENT PROCESS OF A CPG ABOUT 'MANAGEMENT OF TYPE 1 DIABETES MELLITUS': WHAT HAVE WE LEARNED?

Guillen Virginia, Basque Office for Health Technology Assessment, Spain; Marta Lopez-Argumedo, Basque Office for Health Technology Assessment, Spain

T-032

318 – IMMUNOCYT/UCYT+™ FOR THE FOLLOW UP OF BLADDER CANCER: USING HTA FOR DECISION MAKING

Martin Coulombe, UETMIS/ Centre Hospitalier Universitaire de Québec - CHUQ; Marc Rhainds, UETMIS/CHUQ

T-033

327 – A SYSTEMATIC REVIEW OF EFFICACY AND SAFETY OF ENDOSCOPIC VERSUS TRADITIONAL OPEN VEIN HARVEST TECHNIQUE FOR CORONARY ARTERY BYPASS GRAFT SURGERY

Monica Akissue de C Teixeira Cintra, NATS - INC, Brazil; Helena Cramer, NATS - INC, Brazil; Bernardo Tura, NATS - INC, Brazil; Bráulio Santos, NATS - INC, Brazil; Marisa Santos, NATS - INC, Brazil

T-034

311 – HEALTH TECHNOLOGY ASSESSMENT FOR RARE DISORDERS: A MARKOV MODEL FOR FABRY DISEASE (FD), WITH ENZYME REPLACEMENT THERAPY (ERT)

Mônica Vinhas de Souza, Universidade Federal do Rio Grande do Sul - UFRGS, Brazil; Ida Vanessa D Schwartz, Universidade Federal do Rio Grande Do Sul – UFRGS, Hospital de Clínicas de Porto Alegre – HCPA, Brazil

T-035

332 – INTERVENTIONS AIMING THE REDUCING OF OBESITY AND LIFESTYLE CHANGES IN SCHOOL CHILDREN: A SYSTEMATIC REVIEW OF LATIN AMERICAN AND IBERIAN STUDIES

Natali Carol Fritzen, UFSC, Brazil; Janaina das Neves, UFSC, Brazil; Caroline Franz Broering de Menezes, UFSC, Brazil; Silvia Giselle Ibarra Ozcariz, UFSC, Brazil; Francisco de Assis Guedes de Vasconcelos, UFSC, Brazil

T-036

397 – A STRUCTURED PROGRAM OF PHARMACEUTICAL CARE (PC) BENEFITS OUTPATIENTS WITH INFLAMMATORY BOWEL DISEASES (IBD) ASSESSMENT

Nathalie de Lourdes Souza Dewulf, Faculty of Pharmaceutical Sciences of Ribeirão Preto, University of Sao Paulo, Brazil; Vania dos Santos, Faculty of Pharmaceutical Sciences of Ribeirão Preto, University of Sao

Paulo, Brazil; Leonardo Regis Leira Pereira, Faculty of Pharmaceutical Sciences of Ribeirão Preto, University of Sao Paulo, Brazil; Luiz Ernesto de Almeida Troncon, Faculty of Medicine of Ribeirão Preto, University of Sao Paulo, Brazil

T-037

917 – PSYCHOMETRIC PROPERTIES OF A NEW MEASURE OF QUALITY OF LIFE FOR PATIENTS WITH MUCOPOLYSACCHARIDOSIS (MPS) – THE BRAZILIAN MPS-QOL: PRELIMINARY RESULTS OF THE PILOT STAGE OF THE TEEN VERSION

Michele Rosana Oliveira, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil; Marcelo Rocha Garcia, UFRGS, Department of Genetics, HCPA, Medical Genetics And Psychiatry Services, Brazil; Marcia Ribeiro, UFRJ, Department of Genetics, Brazil; Heber de Souza Maia Filho, UFF, Department of Pediatrics, Brazil; Angelina Acosta, UFBA, Department of Pediatrics, Salvador, Brazil; Ida Vanessa Schwartz, Department of Genetics, UFRGS, Porto Alegre, RS, Brazil; Neusa Sica da Rocha, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil

T-038

926 – PSYCHOMETRIC PROPERTIES OF A NEW MEASURE OF QUALITY OF LIFE FOR PATIENTS WITH MUCOPOLYSACCHARIDOSIS (MPS) – THE BRAZILIAN MPS-QOL: PRELIMINARY RESULTS OF THE PILOT STAGE OF THE CHILD VERSION

Michele Rosana Oliveira, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil; Marcelo Rocha Garcia, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil; Marcia Ribeiro, UFRJ, Department of Genetics, Brazil; Heber de Souza Maia Filho, UFF, Department of Pediatrics, Brazil; Angelina Acosta, UFBA, Department of Pediatrics, Salvador, Brazil; Ida Vanessa Schwartz, Department of Genetics, UFRGS, Porto Alegre, RS, Brazil; Neusa Sica da Rocha, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil

T-039

927 – PSYCHOMETRIC PROPERTIES OF A NEW MEASURE OF QUALITY OF LIFE FOR PATIENTS WITH MUCOPOLYSACCHARIDOSIS (MPS) – THE BRAZILIAN MPS-QOL: PRELIMINARY RESULTS OF THE PILOT STAGE OF THE ADULT VERSION

Marcelo Rocha Garcia, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil; Michele Rosana Oliveira, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil; Marcia Ribeiro, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil; Heber de Souza Maia Filho, UFF, Department of Pediatrics, Brazil; Angelina Acosta, UFBA, Department of Pediatrics, Salvador, Brazil; Ida Vanessa Schwartz, Department of Genetics, UFRGS, Porto Alegre, RS, Brazil; Neusa Sica da Rocha, UFRGS, Department of Genetics, HCPA, Medical Genetics and Psychiatry Services, Brazil

T-040

510 – COLONY STIMULATING FACTORS (CSF) FOR THE TREATMENT OF FEBRILE NEUTROPENIA (FN) IN CANCER PATIENTS: A SYSTEMATIC REVIEW (SR) AND META-ANALYSIS (MA)

Otavio Clark, Medinsight-Evidencias, Brazil; Camila Pepe, Medinsight-Evidencias, Brazil; Benjamin Djulbegovic, University of South Florida, United States; Gary Lyman, Duke University, United States; Luciano Paladini, Evidencias, Brazil; Tobias Engel, Evidencias, Brazil; Luciana Clark, Medinsight-Evidencias, Brazil

- T-041
773– NEW AGENTS (NA) FOR THE TREATMENT OF METASTATIC RENAL CELL CARCINOMA (RCC): A CRITIC SYSTEMATIC REVIEW (SR) AND META-ANALYSIS (MA)
Marcela Andrea Duran Haun, UNICAMP, Brazil; Otavio Clark, Medinsight-Evidencias, Brazil; Luciano Paladini, Evidencias, Brazil; Vanessa Teich, Medinsight-Evidencias, Brazil; Wagner Matheus, UNICAMP, Brazil; Ubirajara Ferreira, UNICAMP, Brazil
- T-042
400 – ‘EVIDENCE-BASED KNOWLEDGE BROKERING’ AS A QUICK STRATEGY TO CHECK THE VALIDITY OF SYSTEMATIC REVIEWS
Paola Rosati, Bambino Gesù Ospedale Pediatrico, Italy; Franz Porzsohl, Clinical Economics University Ulm, Germany
- T-043
964 – DEVELOPMENT OF ANIMATION RESOURCE AS INFORMACIONAL SUPPORT IN URINARY INCONTINENCE
Patricia Moreira Costa Collares, Maria Aglais Moreira Collares, Brazil; Fatima Luna Pinheiro Landim, Unifor, Brazil; Raimunda Magalhaes da Silva, UNIFOR, Brazil
- T-044
967 – DEVELOPMENT OF AN INFORMATIONAL SUPPORT APPLIED TO PATIENTS WITH CEREBRAL PALSY
Patricia Moreira Costa Collares, FANOR, Brazil; Raimunda Magalhães da Silva, UNIFOR, Brazil; Fátima Luna Pinheiro Landim, UNIFOR, Brazil; Laura Lúvia Coutinho, FANOR, Brazil
- T-045
547 – TREATING MILD PERSISTENT ASTHMATIC CHILDREN WITH INTERMITTENT USE OF BECLOMETHASONE DIPROPIONATE TO PREVENT ASTHMA EXACERBATIONS
Paulo Camargos, Federal University of Minas Gerais, Brazil; Alessandra Affonso, Belo Horizonte Municipal Health Authority, Brazil; Geralda Calazans, Belo Horizonte Municipal Health Authority, Brazil; Lidiana Ramalho, Belo Horizonte Municipal Health Authority, Brazil; Marisa Ribeiro, Belo Horizonte Municipal Health Authority, Brazil; Nulma Jentsch, Belo Horizonte Municipal Health Authority, Brazil; Simone Senna, Belo Horizonte Municipal Health Authority, Brazil
- T-046
896 – META-ANALYSIS: EFFECT OF THE INTRODUCER TECHNIQUE COMPARED WITH THE PULL TECHNIQUE ON PERISTOMAL INFECTION RATE IN PERCUTANEOUS ENDOSCOPIC GASTROSTOMY
Paulo Moacir de Oliveira Campoli, Department of Gastrointestinal Endoscopy, Araujo Jorge Hospital, Brazil; Adriano Augusto Peclat de Paula, Department of Urological Oncology, Araujo Jorge Hospital, Brazil; Luana Gomes Alves, Department of Urological Oncology, Araujo Jorge Hospital, Brazil; Marília Dalva Turchi, Institute of Tropical Pathology and Public Health, Federal University of Goias, Brazil
- T-047
851 – BRAZILIAN BULLETIN ON HEALTH TECHNOLOGY ASSESSMENT (BRATS): INSULIN GLARGINE AND INSULIN DETEMIR TO CONTROL TYPE 1 DIABETES MELLITUS (DM1)
Priscila Gebrim Louly, Brazilian Ministry of Health, Brazil; Aline Silveira Silva, Brazilian Ministry of Health, Brazil; Cíntia Maria Gava, National Health Surveillance Agency, Brazil; Flávia Helena Cosmo Vieira da Silva, National Supplementary Health Agency, Brazil; Jeane Regina Machado, National Supplementary Health Agency, Brazil; Renata Faria Pereira, National Health Surveillance Agency, Brazil; Symone Oliveira Lima, National Health Surveillance Agency, Brazil
- T-048
902 – EFFICACY, SAFETY AND TOLERABILITY OF ABATACEPT FOR TREATING RHEUMATOID ARTHRITIS
Rafael Venson, Pharmacy Department - Universidade Federal do Paraná, Brazil; Astrid Wiens, Pharmacy Department - Universidade Federal do Paraná, Brazil; Cassiano Januário Correr, Pharmacy Department - Universidade Federal do Paraná, Brazil; Roberto Pontarolo, Pharmacy Department - Universidade Federal do Paraná, Brazil
- T-049
703 – HEALTH RELATED QUALITY OF LIFE (HRQL) OF PATIENTS WITH MUCOPOLYSACCHARIDOSIS: ASSESSMENT BY GENERIC INSTRUMENTS: CHAQ- CHILD HEALTH ASSESSMENT QUESTIONNAIRE AND CHQ PF-50 - CHILD CARE HEALTH QUESTIONNAIRE
Ida Vanessa Schwartz, UFRGS, Brazil; Márcia Gonçalves Ribeiro, Universidade Federal do Rio de Janeiro, Brazil; Heber de Souza Maia Filho, Universidade Federal Fluminense, Brazil; Luana Burgos Guerreiro, Universidade Federal do Rio de Janeiro, Brazil; Dafne Horovitz, Instituto Fernandes Figueira / FIOCRUZ, Brazil; Tatiana Magalhães, Instituto Fernandes Figueira, Brazil; Raquel Boy, Universidade Estadual do Rio de Janeiro, Brazil; Angelina X. Acosta, Universidade Federal da Bahia, Brazil; Harisson Floriano, Universidade Federal da Bahia, Brazil; Emerson S. Santos, Universidade Estadual de Ciências da Saúde de Alagoas, Brazil
- T-050
546 – USE OF ORAL FLUID: AN IDEAL TOOL FOR PREVALENCE STUDY OF HEPATITIS A VIRUS IN ISOLATED COMMUNITIES
Renata Tourinho Santos, Instituto Oswaldo Cruz - FIOCRUZ, Brazil; Alyne Moraes Costa, Instituto Oswaldo Cruz - FIOCRUZ, Brazil; Livia Melo Villar, Instituto Oswaldo Cruz, FIOCRUZ, Brazil; Paula Guerra Murat, Universidade Federal Do Mato Grosso do Sul, Brazil; Gina Jonasson Mousquer, Universidade Federal do Mato Grosso do Sul, Brazil; Ana Rita Coimbra Motta Castro, Universidade Federal do Mato Grosso do Sul, Brazil; Vanessa Salete de Paula, Instituto Oswaldo Cruz - FIOCRUZ, Brazil
- T-051
606 – POSITRON EMISSION TOMOGRAPHY (PET) IN BREAST CANCER: EVIDENCE ON THE ACCURACY AND CLINICAL VALUE
Rosangela Caetano, University of State of Rio de Janeiro - UERJ, Brazil; Claudia Regina G. Bastos, Conselho Regional de Farmacia do Estado do Rio de Janeiro, Brazil; Clarisse Pereira Dias Fortes, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Rondineli Mendes da Silva, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Frances Valéria C. Silva, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Ione Ayala G. Oliveira, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Rodolfo Rego D. Rodrigues, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Fábio André N.I. Gonçalves, Institute of Social Medicine, Rio de Janeiro State University, Brazil; César Augusto O. Favoreto, Faculdade de Ciências Médicas, Rio de Janeiro State University, Brazil
- T-052
820 – CLINICAL PRACTICE GUIDELINES FOR BREAST CANCER IN LATINOAMERICA
Ruth e Rivas, CENETC, Mexico; Veronica Gallegos Rivero, CENETEC, Mexico; Mariana Pineda Lopez, CENETEC, Mexico

T-053

223 – INTERCHANGEABILITY BETWEEN PNEUMOCOCCAL CONJUGATE VACCINES AND SCHEMES

Agustin Ciapponi, Instituto de Efectividad Clinica y Sanitaria – IECS, Argentina; Sebastian Garcia Marti, Instituto de Efectividad Clinica y Sanitaria - IECS, Argentina; Ariel Bardach, Instituto de Efectividad Clinica y Sanitaria - IECS, Argentina; Lucila Rey Ares, Instituto de Efectividad Clinica y Sanitaria - IECS, Argentina; Demian Glujovsky, Instituto de Efectividad Clinica y Sanitaria - IECS, Argentina; Maria Luisa Cafferatta, Instituto de Efectividad Clinica y Sanitaria - IECS, Argentina; Ali Lee, Instituto de Efectividad Clinica y Sanitaria - IECS, Argentina

T-054

612 – INTRAOPERATIVE RADIOTHERAPY WITH LOW ENERGY X-RAYS

Seon-Heui Lee, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Chang-ik Kwon, Handok Pharmaceuticals CO.,LTD, Korea, Republic of; Ah-Ram Sul, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Byung-Joo Song, Department of Surgery, College of Medicine, The Catholic University of Korea, Republic of Korea

T-055

635 – EFFECTIVENESS AND SAFETY OF ELECTROCHEMOTHERAPY IN TUMOUR TREATMENT: A SYSTEMATIC REVIEW AND META-ANALYSIS

Luis M Sanchez-Gomez, AETS/ISCII, Spain; Setefilla Luengo Matos, AETS/ISCII, Spain; Rocio Carmona Alferez, AETS/ISCII, Spain; Alfredo Borda Olivias, ISCII, Spain; Mar Polo de Santos, AETS/ISCII, Spain; Antonio Sarria Santamera, AETS/ISCII, Spain; Andres Fernandez Ramos, AETS/ISCII, Spain

T-056

563 – EVALUATING THE EFFECTIVENESS AND SAFETY OF CORNEAL COLLAGEN CROSS-LINKING, THROUGH A SYSTEMATIC LITERATURE REVIEW

Shin Hae Won, Department of Health Technology Assessment, National Evidence Based Healthcare Collaborating Agency, Korea, Republic of; Won-Jung Choi, Department of Health Technology Assessment, National Evidence Based Healthcare Collaborating Agency, Korea, Republic of; Eui-Sang Chung, Department of Ophthalmology, Sungkyunkwan University School of Medicine, Korea, Republic of; Sang-Yeol Lee, Department of Ophthalmology, Sungkyunkwan University School of Medicine, Korea, Republic of; Seo-Kyung Han, Seoul National University College of Medicine, Korea, Republic of; Jung-Ae Ko, Department of Health Technology Assessment, National Evidence Based Healthcare Collaborating Agency, Korea, Republic of; Seon-Heui Lee, Department of Health Technology Assessment, National Evidence Based Healthcare Collaborating Agency, Republic of Korea

T-057

461 – CURRENT PARADIGM OF MEDICAL TECHNOLOGY FOR PROVINCIAL HOSPITALS IN MONGOLIA

Shirnen Lkhamsuren, Department of Health, Implementing Agency of the Government of Mongolia, Mongolia; Oyun Chimeddamba, Ministry of Health, Adb Consultant, Mongolia

T-058

800 – HOME VERSUS HOSPITAL CARE IN GLUCOSE MONITORING OF GESTATIONAL DIABETES DURING THE PRENATAL

Marilza Vieira Cunha Rudge, Faculdade de Medicina de Botucatu - UNESP, Brazil; Silvana Andrea Molina Lima, Faculdade de Medicina de Botucatu - UNESP, Brazil; Regina El Dib, Faculdade de Medicina de Botucatu - UNESP, Brazil; Iracema de Mattos Paranhos Calderon, Faculdade de Medicina de Botucatu - UNESP, Brazil; Ana Claudia

Molina Cavassini, Faculdade de Medicina de Botucatu - UNESP, Brazil; Roberto Antonio Araujo Costa, Faculdade de Medicina de Botucatu - UNESP, Brazil; Claudia Garcia Magalhães, Faculdade de Medicina de Botucatu - UNESP, Brazil; Debora Cristina Damasceno, Faculdade de Medicina de Botucatu - UNESP, Brazil

T-059

802 – DIABETES AND PREGNANCY: COST-BENEFIT OF HOSPITALIZATION COMPARED TO OUTPATIENT CARE

Silvana Andrea Molina Lima, Faculdade de Medicina de Botucatu - UNESP, Brazil; Ana Claudia Molina Cavassini, Faculdade de Medicina de Botucatu - UNESP, Brazil; Iracema de Mattos Paranhos Calderon, Faculdade de Medicina de Botucatu - UNESP, Brazil; Marilza Vieira Cunha Rudge, Faculdade de Medicina de Botucatu - UNESP, Brazil

T-060

293 – QUALITY OF LIFE ASSESSMENT AFTER CARDIAC RESYNCHRONIZATION THERAPY: EXPERIENCE IN A HEALTH MAINTENANCE ORGANIZATION - UNIMED BH, BRAZIL

Silvana Marcia Bruschi Kelles, UNIMED-BH/NATS HC UFMG/UNIMED do Brasil/IATS, Brazil; Carlos Faria Santos Amaral, NATS HC/UFMG-Faculdade de Medicina UFMG/IATS, Brazil; Antonio Luiz Pinho Ribeiro, NATS HC UFMG/Faculdade de Medicina UFMG/IATS, Brazil; Christiane Guilherme Bretas, UNIMED-BH/NATS HC-UFMG/IATS, Brazil; Sandra de Oliveira Saporio Avelar, UNIMED MG/NATS HC/UNIMED do Brasil/IATS, Brazil; Izabel Cristina Alves Mendonça, UNIMED-BH/NATS HC/IATS, Brazil; Lelia Maria de Almeida Carvalho, UNIMED BH/NATS UFMG/IATS, Brazil; Jose Luiz Santos Nogueira, NATS HC UFMG/IATS, Brazil

T-061

390 – OBTURATOR PROSTHESES FOR MAXILLECTOMY PATIENTS: CURRENT STATUS OF THE TECHNOLOGY AND NECESSITIES FOR IMPROVEMENT

Sonia Perez de Sá, 1- Institute of Social Medicine from the State University of Rio de Janeiro; 2- NAT/ Inst. of Cancer, Brazil; Rosangela Caetano, Institute of Social Medicine from the State University of Rio de Janeiro, Brazil

T-062

410 – DISEASE SEVERITY EVALUATION AMONG DERMATOLOGICAL OUT-PATIENTS: A COMPARISON BETWEEN THE ASSESSMENTS OF PATIENTS AND PHYSICIANS

Stefano Tabolli, Idi-IRCCS, HSR Unit, Italy; Francesca Sampogna, Idi IRCCS, HSR Unit, Italy; Calogero Pagliarello, Idi-IRCCS, HSR Unit, Italy; Andrea Paradisi, Idi-IRCCS, HSR Unit, Italy; Alessandra Spagnoli, Idi-IRCCS, HSR Unit, Italy; Damiano Abeni, Idi-IRCCS, HSR Unit, Italy

T-063

258 – DIAGNOSTIC PERFORMANCE OF ANTI-SACCHAROMYCES CEREVISIAE ANTIBODIES IN CROHN'S DISEASE

Ah Ram Sul, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Worl Sook Lee, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Seon Heui Lee, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Yoon Tae Jeon, Department of Internal Medicine, Korea University College of Medicine, Korea, Republic of; Ho Kyung Chun, Department of General Surgery, Sungkyunkwan University School of Medicine, Korea, Republic of; Won Ki Min, Department of Laboratory Medicine, University of Ulsan College of Medicine, Korea, Republic of

- T-064**
231 – CONTINUOUS FEMORAL NERVE BLOCK: A SYSTEMATIC REVIEW
Sunyoung Jang, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Youjin Jung, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Joong-Myung Lee, Division of Orthopedic Surgery, National Medical Center, Korea, Republic of; Young Jin Ko, Department of Rehabilitation Medicine, The Catholic University of Korea College of Medicine, Korea, Republic of; Seong-Il Bin, Department of Orthopedic Surgery, College of Medicine, University of Ulsan, Asan Medical Center, Korea, Republic of; Jun Heum Yon, Department of Anesthesiology, College of Medicine, Inje University, Korea, Republic of; Seon-Heui Lee, National Evidence-Based Healthcare Collaborating Agency, Republic of Korea
- T-065**
200 – ZAZEN FAR INFRARED RAY (FIR) THERMAL SYSTEM
Syful Azlie Bin Md Fuzi, Ministry of Health, Malaysia; Datin Dr. Rughayah Bakri, Ministry of Health, Malaysia; Dr. Junainah Sabirin, Ministry of Health, Malaysia; Dato' Dr. Omar Ismail, Penang Hospital, Malaysia
- T-066**
340 – ZINC SUPPLEMENTATION FOR TREATING DIARRHEA IN CHILDREN: A SYSTEMATIC REVIEW
Rossana Michelli Ferreira de Pontes, Department of Health, Federal District - Brazil, Brazil; Maria Fernanda Reis e Silva Thees, Brazilian Health Surveillance Agency, Brazil; Taís Freire Galvão, Federal University of Amazonas; University of Brasilia, Brazil, Brazil; Maurício Gomes Pereira, University of Brasília, Brazil
- T-067**
344 – EFFECTIVENESS AND SAFETY OF VACCINES AGAINST SEASONAL INFLUENZA IN PREGNANT WOMEN: A SYSTEMATIC REVIEW
Luiz Antonio Bueno Lopes, Department of Health, Federal District, Brazil, Brazil; Eneida Fernandes Bernardo, Department of Health, Federal District, Brazil, Brazil; Taís Freire Galvão, Federal University of Amazonas; University of Brasília, Brazil; Maurício Gomes Pereira, University of Brasília, Brazil
- T-068**
345 – SUBLINGUAL MISOPROSTOL FOR PREVENTING POSTPARTUM HEMORRHAGE: SYSTEMATIC REVIEW
Rogério Hoefler, Centro Brasileiro de Informação sobre Medicamentos, Brazil; Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Taís Freire Galvão, Federal University of Amazonas; University of Brasília, Brazil; Alberto Moreno Zaconeta, University of Brasilia, Brazil; Maurício Gomes Pereira, University Of Brasília, Brazil
- T-069**
891 – EFFECTIVENESS OF DIALYZERS REUSE IN END STAGE RENAL DISEASE: A SYSTEMATIC REVIEW
Taís Freire Galvão, Federal University of Amazonas; University of Brasília, Brazil; Maria Elizete de Almeida Araújo, Federal University of Amazonas, Getulio Vargas University Hospital, Brazil; Nadia Maria Soares Bezerra, Federal University of Amazonas, Getulio Vargas University Hospital, Brazil; Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Angela Libia de Melo Pereira Cardoso, Federal University of Amazonas, Pharmaceutical Sciences College, Brazil
- T-070**
182 – PEDIATRIC REQUIREMENTS: ARE THERE DIFFERENCES BETWEEN THE PRIVATE AND PUBLIC SECTOR?
Tânia Regina Ferreira, Universidade de Sorocaba, Brazil; Silvio Barberato Filho, Universidade de Sorocaba, Brazil; Adriano Ferreti Borgatto, Universidade Federal de Santa Catarina, Brazil; Luciane Cruz Lopes, Universidade de Sorocaba, Brazil
- T-071**
407 – THE USE OF ULTRAFILTRATION (AQUADEX FLEXFLOW) FOR VOLUME OVERLOAD IN ACUTELY DECOMPENSATED HEART FAILURE PATIENTS – A SYSTEMATIC REVIEW
Tin Aung Soe, Singapore Health Services PTE Ltd, Singapore; Sim Kheng Kheng Leng David, National Heart Centre Singapore, Singapore; Chow Wai Leng, Singapore Health Services PTE Ltd, Singapore
- T-072**
359 – THE EFFECTIVENESS OF EXERCISE REFERRAL SCHEMES IN PRIMARY CARE: A SYSTEMATIC REVIEW OF CONTROLLED TRIALS
Toby G Pavey, Peninsula College of Medicine and Dentistry, University of Exeter, United Kingdom; Adrian H Taylor, School of Sport and Health Sciences, University of Exeter, United Kingdom; Melvyn Hillsdon, School of Sport and Health Sciences, University of Exeter, United Kingdom; Ken R Fox, Centre for Exercise, Nutrition and Health Sciences, University of Bristol, United Kingdom; Rod S Taylor, Peninsula College of Medicine and Dentistry, University of Exeter, United Kingdom
- T-073**
362 – PREDICTORS OF UPTAKE AND ADHERENCE TO EXERCISE REFERRAL SCHEMES IN PRIMARY CARE: A SYSTEMATIC REVIEW
Toby G Pavey, Peninsula College of Medicine and Dentistry, University of Exeter, United Kingdom; Adrian H Taylor, School of Sport and Health Sciences, University of Exeter, United Kingdom; Rod S Taylor, Peninsula College of Medicine and Dentistry, University of Exeter, United Kingdom
- T-074**
61 – LYMPHOCYTE LEVELS IMPAIRMENT IN ELDERLY MEN FROM SÃO PAULO CITY
Daniela Teixeira, UNIFESP, Brazil; Ieda M Longo-Maugeri, UNIFESP, Brazil; Jair L F Santos, USP/FMRP Ribeirão Preto Medicine School - University of São Paulo, Brazil; Yeda A O Duarte, USP Public Health School – University of São Paulo, Brazil; Maria Lucia Lebrão, USP Public Health School – University of São Paulo, Brazil; Valquiria, UNIFESP, Brazil
- T-075**
868 – PREVALENCE OF TRANSMITTED DRUG-RESISTANT VIRUS (DRV) IN A PROSPECTIVE COHORT OF NAÏVE HIV-INFECTED WOMEN IN SOUTHEAST BRAZIL
Victor Hugo Melo, Federal University of Minas Gerais, Brazil; Fabiana Maria Kakehasi, Federal University of Minas Gerais, Brazil; Jorge Andrade Pinto, Federal University of Minas Gerais, Brazil; Agdemir Waléria Aleixo, Federal University of Minas Gerais, Brazil; Unai Tupinambá, Federal University of Minas Gerais, Brazil; Geraldo Duarte, USP Ribeirão Preto, Brazil; Conrado Coutinho, USP Ribeirão Preto, Brazil; Esau Custodio João, Hospital dos Servidores do Rio de Janeiro, Brazil; Plínio Tostes da Cunha, Hospital dos Servidores do Rio de Janeiro, Brazil

T-076

670 – TYPE 1 DIABETES CLINICAL PRACTICE GUIDELINE BASED ON BEST EVIDENCE AVAILABLE

Marta López de Argumedo, Osteba- Health Technology Assessment, Spain; Virginia Guillén, Osteba- Health Technology Assessment, Spain; Sonia Gaztambide, Osakidetza- Basque Health Service, Spain; Itxaso Rica, Osakidetza- Basque Health Service, Spain; Alfredo Yoldi, Osakidetza- Basque Health Service, Spain; Beatriz Corcóstegui, Osakidetza- Basque Health Service, Spain; Rosa Rico Iturrioz, Osteba- Health Technology Assessment, Spain

T-077

656 – EVALUATION OF SECONDARY PREVENTION IN PATIENTS AFTER ACUTE MYOCARDIAL INFARCTION WITH ST ELEVATION UNDERGOING CORONARY ANGIOPLASTY

Claudia Regina de Oliveira Cantanheda, Unimed Rio, Brazil; Vitor Andre Romão, Unimed Rio, Brazil; Hugo Segrilo Simas, Unimed Rio, Brazil; Quenia Cristina Persiliana Dias, Unimed Rio, Brazil; Jose Geraldo de Castro Amino, Unimed Rio, Brazil; Valeria Carvalho Rocha Azevedo, Unimed Rio, Brazil; Eduardo Assis Carvalho, Unimed Rio, Brazil

T-078

840 – CAN INTRA-OPERATIVE RADIOTHERAPY USING INTRABEAM BE USED IN THE MANAGEMENT OF EARLY STAGE BREAST CANCER? A RAPID HTA

Wang Wei, Singhealth Centre for Health Services Research, Singapore, Singapore; Chua Eu Tiong, National Cancer Center Singapore, Singapore

T-079

737 – PAPILLARY THYROID CARCINOMA IN AN UNIVERSITY HOSPITAL OF RIO DE JANEIRO, BRAZIL: IN THE WAY TO MOLECULAR DIAGNOSIS
Wilén Norat Siqueira, UNIRIO, Brazil; Rodrigo Panno Basílio de Oliveira, UNIRIO, Brazil; Heliomar Azevedo Do Valle, UNIRIO, Brazil; Carlos Alberto Basílio de Oliveira, UNIRIO, Brazil

T-080

243 - DECEMET-STRIPPING AUTOMATED ENDOTHELIAL KERATOPLASTY: A SYSTEMATIC REVIEW

Worlsook, Lee, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Jungae, Ko, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Seonheui, Lee, National Evidence-Based Healthcare Collaborating Agency, Korea, Republic of; Kyung-Hyun Jin, Kyunghee University Medical Center, Korea, Republic of; Sei Yeul Oh, Samsung Medical Center, Sungkyunkwan University School of Medicine, Korea, Republic of; Soo Young Kim, Kangdong Sacred Heart Hospital, College of Medicine, Hallym University, Korea, Republic of

T-081

271 - DIAPS 79 STUDY: TREATMENT PATTERNS AND ACHIEVEMENT OF THERAPEUTIC GOALS IN A COHORT OF TYPE 2 DIABETES MELLITUS PATIENTS TREATED IN THE BRAZILIAN PRIVATE HEALTH CARE SYSTEM

Diaps79 Study Group, Diabetes Mellitus Type 2 in the Brazilian Private Health Care System - Diaps79, Brazil; Freddy Goldberg Eliaschewitz, CPCLIN – Centro de Pesquisas Clínicas, SP, Brazil; Luciana Bahia, Medinsight, RJ, Brazil; Monica Cintra, Medinsight, RJ, Brazil; Laercio Joel Franco, FMUSP, Ribeirão Preto, SP, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Medical Division, Bristol-Myers Squibb, SP - Brazil, Brazil; Roberto Abi Rached, Health Economics and Outcome Research, Medical Division, Bristol-Myers Squibb, SP - Brazil, Brazil

T-082

294 - IMPACT OF NON-ADHERENCE TO IMATINIB ON PROGRESSION-FREE SURVIVAL AS 1ST TREATMENT FOR CHRONIC MYELOID LEUKEMIA IN BRAZIL: TWO YEARS FOLLOW UP

Vaneuza Funke, Hospital de Clinicas da Universidade Federal do Paraná - UFPR, Brazil; Arthur Moellman-Coelho, Instituto Nacional Do Câncer - INCA, Rio Janeiro, RJ, Brasil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, SP, Brazil, Brazil; Marcelo Eidi Nita, Health Economics And Outcome Research, Bristol-Myers Squibb, Sao Paulo, SP, Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Elaine Rahal Rodas Messias, Medical Department, Bristol-Myers Squibb, Sao Paulo, SP, Brazil, Brazil

T-083

357 – KIT73 STUDY: RELATIONSHIP BETWEEN COSTS OF CARE AND 12-MONTH GLOMERULAR FILTRATION RATES IN POST-KIDNEY TRANSPLANT PATIENTS IN THE BRAZILIAN PUBLIC HEALTH CARE SYSTEM (SUS)

Elias David-Neto, Transplantation Unit, Hospital das Clínicas, University of Sao Paulo, Brazil, Brazil; Ronaldo Matos Esmeraldo, Hospital Geral de Fortaleza – Setor de Transplante Renal, Fortaleza, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Alvaro Mitsunori Nishikawa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Elias Garcia Barbosa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Shelagh M Szabo, Oxford Outcomes, Vancouver, Canada, Canada; Adrian Levy, Oxford Outcomes, Vancouver, Canada, Canada; Elaine Rahal Rodas Messias, Medical Division, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; The Kit73 Study Group, Brazil

T-084

422 – DIAPS79: COST-UTILITY ANALYSIS OF SAXAGLIPTIN VERSUS SULFONYLUREA AS AN ADD-ON THERAPY TO METFORMIN IN TYPE 2 DIABETES PATIENTS FROM THE BRAZILIAN PRIVATE HEALTHCARE SYSTEM

Freddy Goldberg Eliaschewitz, CPLIN – Centro De Pesquisas Clínicas, SP, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, SP - Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, SP - Brazil, Brazil; Elias Garcia Barbosa, Health Economics and Outcome Research, Bristol-Myers Squibb, SP - Brazil, Brazil; Alvaro Mitsunori Nishikawa, Health Economics and Outcome Research, Bristol-Myers Squibb, SP - Brazil, Brazil; Roberto Abi Rached, Medical Department, Bristol-Myers Squibb, SP - Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Elaine Rahal Rodas Messias, Medical Department, Bristol-Myers Squibb, SP - Brazil, Brazil

T-085

274 – DIAPS 79 STUDY: BUDGET IMPACT ANALYSIS OF SAXAGLIPTIN IN THE TREATMENT OF DIABETES MELLITUS TYPE 2 (T2DM) UNDER THE PERSPECTIVE OF THE BRAZILIAN PRIVATE HEALTHCARE SYSTEM

Elias Garcia Barbosa, Health Economics and Outcomes Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Eliane Ribeiro, Faculdade de Ciências Farmacêuticas, University of Sao Paulo, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcomes Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcomes Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Roberto Abi Rached, Health Economics and Outcomes Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Bonnie M

- Korenblat Donato, Health Economics and Outcomes Research, Bristol-Myers Squibb, Wallingford, US, United States; Elaine Rahal Rodas Messias, Health Economics and Outcomes Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil
- T-086
- 296 – CARDIOMETABOLIC DISEASE RISK AMONG SCHIZOPHRENIA PATIENTS TREATED WITH ARIPIPRAZOLE VERSUS OLANZAPINE IN BRAZIL: A COST-CONSEQUENCE ANALYSIS**
- Marcelo Eidi Nita, Bristol Myers Squibb, Health Economics and Outcome Research, Global Medical Affairs, SP, Brazil, Brazil; Elaine Rahal Rodas Messias, Health Economics and Outcome Research, Medical Department, Bristol-Myers Squibb, SP, Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Gilbert L'italien, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States
- T-087
- 297 – KIT73 STUDY: POST-RENAL TRANSPLANT RE-HOSPITALIZATIONS IN THE BRAZILIAN PUBLIC HEALTH SYSTEM: CAUSES, RESOURCES USE AND COSTS BASED ON DATASUS DATA**
- Elias David-Neto, Transplantation Unit, Hospital das Clínicas, University of Sao Paulo, Brazil, Brazil; Deise Monteiro de Carvalho, Renal Transplant Unit, Hospital Geral de Bonsucesso, Rio de Janeiro, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Silvana Dan, Newbd Business Developers, Sao Paulo, Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Elaine Rahal Rodas Messias, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Kit73 Study Group, Brazil
- T-088
- 299 – KIT73 STUDY: IMMUNOSUPPRESSANT THERAPY PATTERNS AND ITS COSTS IN THE NATIONAL RENAL TRANSPLANT PROGRAM IN BRAZIL**
- Helio Tedesco-Silva Junior, Division of Nephrology, Hospital do Rim e Hipertensão, Sao Paulo, Brazil, Brazil; Roberto Manfro, Division of Nephrology, Hospital de Clínicas de Porto Alegre, Porto Alegre, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Silvana Dan, Newbd Business Developers, Sao Paulo, Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Elaine Rahal Rodas Messias, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Kit73 Study Group, Brazil
- T-089
- 302 – MELODY BRASIL: TREATMENT PATTERNS AND ASSOCIATED COSTS OF METASTATIC MELANOMA PATIENTS IN THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM (SUS)**
- Stephen Doral Stefani, Hospital Mãe de Deus, Porto Alegre, RS, Brazil, Brazil; Rafael Aron Schmerling, Instituto do Câncer do Estado de São Paulo – ICESP, São Paulo, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Alvaro Mitsunori Nishikawa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Karen Moreira Dias, Newbd, Sao Paulo, Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Elaine Rahal Rodas Messias, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Melody Brazil Study Group, Brazil
- T-090
- 353 – MELODY BRAZIL: CHEMOTHERAPY CHOICES FOR PATIENTS WITH METASTATIC MELANOMA IN THE PUBLIC HEALTH CARE SYSTEM (SUS)**
- Rafael Aron Schmerling, Instituto do Câncer de São Paulo, Sao Paulo, Brazil, Brazil; Stephen Doral Stefani, Instituto do Câncer Mãe de Deus, Porto Alegre, Rio Grande do Sul, Brazil, Brazil; Elias Garcia Barbosa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Alvaro Mitsunori Nishikawa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Karen Moreira Dias, Newbd, Sao Paulo, Brazil, Brazil; Bonnie M Korenblat Donato, Health Economics and Outcome Research, Bristol-Myers Squibb, Wallingford, CT, US, United States; Elaine Rahal Rodas Messias, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; The Melody Brasil Study Group, Brazil
- T-091
- 358 – KIT73 STUDY: DOES TYPE OF DONOR INFLUENCE LONG-TERM COSTS OF CARE? RESULTS FROM POST-KIDNEY TRANSPLANT PATIENTS IN THE BRAZILIAN PUBLIC HEALTH CARE SYSTEM (SUS)**
- Helio Tedesco-Silva, Division of Nephrology, Hospital do Rim e Hipertensão, Sao Paulo, Brazil, Brazil; Roberto Ceratti Manfro, Division of Nephrology, Hospital de Clínicas de Porto Alegre, Porto Alegre, Brazil, Brazil; Elio Fernando Asano, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Marcelo Eidi Nita, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Elias Garcia Barbosa, Health Economics and Outcome Research, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Fabio Ferreira de Carvalho, Medical Division, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; Shelagh M Szabo, Oxford Outcomes, Vancouver, Canada, Canada; Adrian R Levy, Oxford Outcomes, Vancouver, Canada, Canada; Elaine Rahal Rodas Messias, Medical Division, Bristol-Myers Squibb, Sao Paulo, Brazil, Brazil; The Kit73 Study Group, Brazil
- T-092
- 99 – ACTIVITIES AND ORGANIZATIONAL ANALYSIS OF CENTERS WITH ORAL ANTICOAGULANT THERAPY (OAT)**
- Marco Ratti, Boehringer Ingelheim Italy, Italy; Spandonaro Federico, University "Tor Vargata", Faculty of Economy-Ceis-Sanità, Italy; Mancusi Letizia, ASL Roma, Italy; Lista Valentina, 4 Health Innovation Srl, Italy; Bettini Maura, Clires Srl, Italy; Iacoucci Raffaella, Clires Srl, Italy
- T-093
- 596 – LAPAROSCOPY VERSUS OPEN ROUX-EN-Y GASTRIC BYPASS FOR MORBID OBESITY: COST-UTILITY ANALYSIS**
- Everton Nunes da Silva, Ministry of Health, Department of Science and Technology, Brazil; Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Flávia Tavares Silva Elias, Ministry of Health, Department of Science and Technology, Brazil; Fernanda de Oliveira Laranjeira, Ministry of Health, Department of Science and Technology, Brazil; Cláudio Corá Mottin, Pontifical Catholic University of Rio Grande do Sul, Brazil

T-094

766 – MICAFUNGIN: PHARMACOECONOMIC REVIEW AND QUALITATIVE APPRAISAL OF ITS USE IN THE TREATMENT AND PROPHYLAXIS OF CANDIDA INFECTIONS

Maria Assunta Veneziano, Research Centre of HTA, Catholic University of the Sacred Heart, Rome, Italy, Italy; Chiara de Waure, Research Centre of HTA, Catholic University of the Sacred Heart, Rome, Italy, Italy; Silvio Capizzi, Research Centre of HTA, Catholic University of the Sacred Heart, Rome, Italy, Italy; Flavia Kheiraoui, Research Centre of HTA, Catholic University of the Sacred Heart, Rome, Italy, Italy; Nicola Nicolotti, Research Centre of HTA, Catholic University of the Sacred Heart, Rome, Italy, Italy; Giuseppe La Torre, Department of Public Health and Infectious Diseases, Sapienza University of Rome, Italy, Italy; Walter Ricciardi, Research Centre of HTA, Catholic University of the Sacred Heart, Rome, Italy, Italy

T-095

794 – BUDGET IMPACT ASSESSMENT FOR THE ACCESS TO THE OUTPATIENT MEDICAL THERAPY IN ASTHMA BY THE SISTEMA ÚNICO DE SAÚDE (SUS) IN BRAZIL IN COMPARISON OF THE ACCESS BY THE PATIENT IN MARKET PHARMACIES

Maria Cleusa Martins, Hospital Das Clínicas Da Faculdade De Medicina Da Universidade De São Paulo, Brazil; Rafael Tadeu De Andrade, Hospital Das Clínicas Da Faculdade De Medicina Da Universidade De São Paulo, Brazil; Rafael Stelmach, Hospital Das Clínicas Da Faculdade De Medicina Da Universidade De São Paulo, Brazil; Sonia Lucena Cipriano, Hospital Das Clínicas Da Faculdade De Medicina Da Universidade De São Paulo, Brazil

T-096

536 – DISTRIBUTION OF ATYPICAL ANTIPSYCHOTICS FOR REFRACTORY SCHIZOPHRENIA TREATMENT IN CEARÁ STATE DURING 2002 - 2010

Nívia Tavares Pessoa, Secretaria da Saúde do Estado do Ceará, Brazil; Regina Flávia de Castro Almeida, Secretaria da Saúde do Estado do Ceará, Brazil; Marco Aurélio Schramm Ribeiro, Secretaria da Saúde do Estado do Ceará, Brazil; Evelinda Trindade, Universidade de São Paulo, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil

T-097

539 – TRIPLE LOW IMMUNOSUPPRESSION GROUP FOR HEART TRANSPLANTATION: OUTCOMES ASSESSMENT AND FINANCIAL IMPACT IN THE CEARÁ STATE

Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Juan Alberto Cosquillo Mejía, Hospital do Coração Carlos Alberto Studart, Brazil; João David de Souza, Hospital do Coração Carlos Alberto Studart, Brazil; Juliana Rolim Fernandes, Hospital do Coração Carlos Alberto Studart, Brazil; Evelinda Trindade, Universidade de São Paulo, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Nívia Tavares Pessoa, Secretaria da Saúde do Estado do Ceará, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil

T-098

643 – OUTCOMES AND ECONOMIC CHARGES / DIRECT FINANCIAL IMPACT OF IMMUNOSUPPRESSIVE DRUGS USE FOR ORGAN TRANSPLANTATION IN CEARÁ STATE: 2006-2009

Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Evelinda Trindade, Universidade de São Paulo, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Nívia Tavares Pessoa, Secretaria da Saúde do Estado do

Ceará, Brazil; Joel Isidoro Costa, Secretaria da Saúde do Estado do Ceará, Brazil; Regina Célia de Alencar Ribeiro, Secretaria da Saúde do Estado do Ceará, Brazil; Francisco Alexandre Monteiro Nogueira, Secretaria da Saúde do Estado do Ceará, Brazil

T-099

735 – DIAGNOSTIC EVALUATION OF THE USE OF TECHNOLOGIES IN ONE PUBLIC HEALTHCARE UNIT OF THE CEARÁ'S STATE

Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Evelinda Trindade, Universidade de São Paulo, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Nívia Tavares Pessoa, Secretaria da Saúde do Estado do Ceará, Brazil

T-100

856 – DIAGNOSTIC EVALUATION OF THE FINANCIAL IMPACT OF THE USE OF IMAGING TESTS FOR HIGH COST IN A CLINICAL UNIT CARE OF THE STATE OF CEARÁ

Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Evelinda Trindade, Universidade de São Paulo, Brazil; Kellyane Munick Rodrigues, Secretaria da Saúde do Estado do Ceará, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Nívia Tavares Pessoa, Secretaria da Saúde do Estado do Ceará, Brazil

T-101

205 – ANALYSIS OF RELATIONSHIP BETWEEN TIME AND VALUES OF EQUIPMENTS PURCHASES IN A PUBLIC HOSPITAL

Maria Eulália Lessa do Valle Dallora, NATS - Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Eduardo Fonseca de Almeida, NATS - Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Eduardo Barbosa Coelho, NATS-HCFMRP/ Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Altacílio Aparecido Nunes, NATS-HCFMRP / Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Edson Zangiacomini Martinez, NATS-HCFMRP / Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Antônio Pazin Filho, NATS-HCFMRP / Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Pio Antônio Figueiredo, NATS - Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Luzimar Rosângela Mazzeto Freitas Borges, NATS - Hospital das Clínicas da Faculdade de Medicina de Ribeirão Preto - USP, Brazil; Lauro Wichert'ana, NATS-HCFMRP / Faculdade de Medicina de Ribeirão Preto - USP, Brazil

T-102

691 – SPINAL CORD STIMULATION IN THE TREATMENT OF FAILED BACK SURGERY SYNDROME: COSTS AND BENEFITS IN THE ITALIAN CONTEXT (PRECISE STUDY)

Furio Zucco, Azienda Ospedaliera Salvini, Garbagnate Milanese, Italy; Angelo Lavano, Università' Magna Grecia, Catanzaro, Italy; Precise Study Group, Various Hospitals, Italy; Pascale Brasseur, Medtronic International Trading Sarl, Tolochenaz, Switzerland; Guido Beccagutti, Medtronic Italy, Sesto San Giovanni, Italy; Amedeo Costantini, Ospedale Clinicizzato "Ss Annunziata", Chieti, Italy

T-103

653 – ECONOMIC EVALUTATION OF DISEASE MANAGEMENT PROGRAM FOR CARDIOVASCULAR DISEASES

Matteo Ruggeri, Universta' Cattolica del Sacro Cuore, Italy; Americo Cicchetti, Università' Cattolica del Sacro Cuore, Italy; Alberto Deales, Asr Marche, Italy

- T-104
654 – GENERALIZABILITY OF ECONOMIC EVALUATIONS IN ITALY
Matteo Ruggeri, Universta' Cattolica del Sacro Cuore, Italy; Americo Cicchetti, Univedrsita' Cattolica del Sacro Cuore, Italy; Andrea Manca, University of York, United Kingdom
- T-105
786 – GENE EXPRESSION PROFILING FOR GUIDING ADJUVANT CHEMOTHERAPY DECISIONS IN WOMEN WITH EARLY BREAST CANCER: A COST-EFFECTIVENESS ANALYSIS OF 1000 STRATEGIES FOR THE PROVISION OF ADJUVANT! ONLINE, ONCOTYPE DX AND CHEMOTHERAPY
Mike Paulden, University of Toronto, Canada; Jacob Franek, Ontario Ministry of Health and Long-Term Care, Canada; Ba' Pham, University of Toronto, Canada; Murray Krahn, University of Toronto, Canada
- T-106
696 – COST-EFFECTIVENESS AND BUDGET IMPACT ANALYSIS OF RIVAROXABAN IN THE PREVENTION OF THROMBOEMBOLIC EVENTS IN PATIENTS PERFORMING HIP AND KNEE ARTHROPLASTY IN COMPARISON WITH DABIGATRAN UNDER THE BRAZILIAN PRIVATE HEALTH CARE SYSTEM PERSPECTIVE
Alexandre Schiola, Bayer, Brazil; Alessandra Pimentel Silva, Bayer, Brazil; Natalia Bolzachini Santoni, Bayer, Brazil; Luciano Paladini, Medinsight Evidências, Brazil; Vanessa Teich, Medinsight Evidências, Brazil; Camila Pepe, Medinsight Evidências, Brazil; Monique Marinho, Medinsight Evidências, Brazil
- T-107
699 – COST-EFFECTIVENESS AND BUDGET IMPACT ANALYSIS OF RIVAROXABAN IN THE PREVENTION OF THROMBOEMBOLIC EVENTS IN PATIENTS PERFORMING HIP AND KNEE ARTHROPLASTY IN COMPARISON WITH NO TREATMENT UNDER THE BRAZILIAN PRIVATE HEALTH CARE SYSTEM PERSPECTIVE
Alexandre Schiola, Bayer, Brazil; Alessandra Pimentel Silva, Bayer, Brazil; Natália Bolzachini Santoni, Bayer, Brazil; Luciano Paladini, Medinsight Evidências, Brazil; Vanessa Teich, Medinsight Evidências, Brazil; Camila Pepe, Medinsight Evidências, Brazil; Monique Marinho, Medinsight Evidências, Brazil
- T-108
774 – COST-EFFECTIVENESS OF LAPATINIB PLUS CAPECITABINE IN THE TREATMENT OF HER2 POSITIVE METASTATIC BREAST CANCER PATIENTS PREVIOUSLY TREATED WITH TRASTUZUMAB IN BRAZIL
Vanessa Teich, Medinsight Evidências, Brazil; Márcio Machado, Glaxosmithkline, Brazil; Vivian Blunk, Glaxosmithkline, Brazil; Nelson Teich, Medinsight Evidências, Brazil
- T-109
570 – OPPORTUNITY COST OF CANCELANON OF CONSULTATION IN A HOSPITAL LINKED TO SUS (SINGLE HEALTH SYSTEM) IN PERNAMBUCO
Noêmia Teixeira de Siqueira Filha, Instituto de Medicina Integral Prof. Fernando Figueira, Brazil; Suely Arruda Vidal, Instituto de Medicina Integral Prof. Fernando Figueira, Brazil
- T-110
950 – COSTS OF TREATING PATIENTS WITH ACCIDENTAL TETANUS IN AN UNIVERSITY HOSPITAL OF PERNAMBUCO, BRAZIL
Demócrito Barros Miranda Filho, Universidade de Pernambuco; Instituto de Avaliação de Tecnologias em Saúde, Brazil; Ricardo Arraes de Alencar Ximenes, Universidade de Pernambuco; Instituto de Avaliação de Tecnologias em Saúde, Brazil; Noêmia Teixeira de Siqueira Filha, Instituto de Avaliação de Tecnologias em Saúde, Brazil; Andréia Costa Santos, London School of Hygiene and Tropical Medicine, Brazil
- T-111
161 – UTILITY ESTIMATES FOR DECISION-ANALYTIC MODELLING AFTER TRANSCATHETER AORTIC VALVE IMPLANTATION (TAVI) BASED ON NYHA CLASSES AND OTHER CLINICAL INDICATORS
Oana Cristina Chirita, Medtronic, Switzerland; Simon Eggington, Medtronic, Switzerland; Pascale Brasseur, Medtronic, Switzerland
- T-112
860 – COST EFFECTIVENESS AND COST UTILITY OF TRASTUZUMAB IN THE ADJUVANT TREATMENT OF EARLY HER2-POSITIVE BREAST CANCER
Andres Pichon-Riviere, IECS, Argentina; Osvaldo Ulises Garay, IECS, Argentina; Federico Augustovski, IECS, Argentina; Cidley de Oliveira Guioti, ANVISA, Brazil; Leandro Huayanay, Universidad Cayetano Heredia, Peru; Carlos Vallejos, Universidad de la Frontera, Chile; Mariá del Pilar Navia Bueno, Iinsad UMSA, Bolivia, Plurinational State of; Alarico Rodriguez, FNR, Uruguay; Carlos Thomas, Coir, Argentina
- T-113
436 – INCIDENCE AND PREVALENCE OF ADULT ADHD IN A LARGE MANAGED CARE ORGANIZATION IN SOUTHERN CALIFORNIA
Aniket A. Kawatkar, Southern California Permanente Medical Group, United States; Paul Hodgkins, Shire Pharmaceuticals, United States; Tara K. Knight, University of Southern California, United States; Robert A. Moss, Southern California Permanente Medical Group, United States; Vanja Sikirica, Shire Pharmaceuticals, United States; M. Haim Erder, Shire Pharmaceuticals, United States; Michael B. Nichol, University of Southern California, United States
- T-114
165 – COSTS OF THE TUBERCULIN SKIN TEST (TST) AND QUANTIFERON GOLD-IN-TUBE (QFT-GIT) IN BRAZIL
Rossini Ferrari Oliveira, Gama Filho University, Brazil; Ricardo Steffen, Federal University of Rio de Janeiro, Brazil; Diogo Chaves, Gama Filho University, Brazil; Pedro Secchin, Gama Filho University, Brazil; Marcia Pinto, Fiocruz, Brazil; Anete Trajman, Gama Filho University, Brazil
- T-115
609 – COST COMPARISON OF THREE STRATEGIES FOR CONTACT SCREENING OF LATENT TUBERCULOSIS INFECTION IN BRAZIL
Diogo Chaves, Gama Filho University, Brazil; Ricardo Ewbank Steffen, Universidade Federal do Rio de Janeiro, Brazil; Rossini Ferrari Oliveira, Gama Filho University, Brazil; Rosangela Caetano, Universidade Estadual do Rio de Janeiro, Brazil; Marcia Pinto, Fiocruz, Brazil; Anete Trajman, Gama Filho University, Brazil
- T-116
761 – COST-UTILITY OF DRONEDARONE COMPARED WITH ANTI-ARRHYTHMIC DRUGS AND STANDARD OF CARE IN TREATMENT OF ATRIAL FIBRILLATION IN POLAND
Daria Szmurlo, HTA Consulting, Poland; Barbara Gwiosda, HTA Consulting, Poland; Magdalena Wladysiuk, HTA Consulting, Poland; Joanna Lis, Sanofi-Aventis, Poland; Malgorzata Glasek, Sanofi-Aventis, Poland; Przemyslaw Rys, HTA Consulting, Poland; Robert Plisko, HTA Consulting, Poland
- T-117
715 – DIRECT MEDICAL COSTS ASSOCIATED TO BREAST RECONSTRUCTION AFTER MASTECTOMY WITH TEMPORARY VERSUS PERMANENT EXPANDERS FROM THE BRAZILIAN PRIVATE HEALTH CARE SYSTEM PERSPECTIVE
Roberta Arinelli Fernandes, Anova - Knowledge Translation, Brazil; Maira Libertad Soligo Takemoto, Anova - Knowledge Translation,

Brazil; Marcela Cammarota, Hospital Daher, DF, Brazil; Gustavo Zucca, Hospital do Câncer de Barretos, SP, Brazil; Márcio Arcoverde, Clínica Arcoverde, RJ, Brazil; Murillo Fraga, Santa Casa de São Paulo, SP, Brazil

T-118

957 – ECONOMIC EVALUATION OF BOTULINUM TOXIN A IN NEUROGENIC URINARY INCONTINENCE FROM THE PUBLIC PAYER PERSPECTIVE IN BRAZIL

Maira Libertad Soligo Takemoto, Anova - Knowledge Translation, RJ, Brazil, Brazil; Fernanda Niskier Cukier, Anova - Knowledge Translation, RJ, Brazil, Brazil; Lindalia Vieira, LV Consultoria, SP, Brazil, Brazil; Roberta Arinelli Fernandes, Anova - Knowledge Translation, RJ, Brazil, Brazil; Jose Carlos Truzzi, Division of Urology, Unisa Medical School, University of Santo Amaro, SP, Brazil, Brazil; Romolo Guida Junior, Division of Urology, Hospital dos Servidores do Estado, RJ, Brazil, Brazil; Lessandro Curcio Gonçalves, Division of Urology, Hospital Federal de Ipanema, RJ, Brazil, Brazil; Ana Clara de Melo Tolentino, Anova - Knowledge Translation, RJ, Brazil, Brazil; Plinio Marcos Leal dos Santos, Anova - Knowledge Translation, RJ, Brazil, Brazil; Mayumi Morena Soligo Takemoto, Anova - Knowledge Translation, RJ, Brazil, Brazil

T-119

224 – ASSESSING THE COST OF DRUGS USED IN THE TREATMENT OF PATIENTS WITH CHRONIC HEPATITIS B IN THE TERTIARY HOSPITAL

Rodrigo Martins Abreu, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Helena Scavone Paschoale, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Sonia Lucena Cipriano, Pharmacy Division, Hospital das Clinicas, School of Medicine, University of São Paulo, Brazil; Maria Cleusa Martins Góes, Pharmacy Division, Hospital das Clinicas, School of Medicine, University of São Paulo, Brazil; Renata Ferreira, Pharmacy Division, Hospital das Clinicas, School of Medicine, University of São Paulo, Brazil; Flair José Carrilho, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Suzane Kioko Ono-Nita, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil

T-120

380 – EVALUATION OF COST AND EFFECTIVENESS OF TREATMENT FOR CHRONIC HEPATITIS C

Ana Carolina Colmanetti Nogueira Garcia, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Rodrigo Martins Abreu, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Flair José Carrilho, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Suzane Kioko Ono-Nita, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil

T-121

378 – COMPARATIVE STUDY OF PUBLIC AND PRIVATE COST OF DRUGS USED TO TREAT PATIENTS WITH CHRONIC HEPATITIS B WITH ANTIVIRAL THERAPY USING LAMIVUDINE

Rodrigo Martins Abreu, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Helena Scavone Paschoale, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Sonia Lucena Cipriano, Pharmacy Division, Hospital das Clinicas, School of Medicine, University of São Paulo, Brazil; Maria Cleusa Martins Góes, Pharmacy Division, Hospital das Clinicas, School of Medicine, University of São Paulo, Brazil; Aline Siqueira Ferreira, Institute of Psychiatry, HCFMUSP, Brazil; Renata Ferreira, Pharmacy Division, Hospital das Clinicas, School of Medicine, University of São Paulo, Brazil; Flair José Carrilho, Discipline of Gastroenterology Clinic,

School of Medicine, University of São Paulo, Brazil; Suzane Kioko Ono-Nita, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil

T-122

968 – PEGYLATED INTERFERON FOR CHRONIC HEPATITIS B - SYSTEMATIC REVIEW

Rodrigo Martins Abreu, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Fernanda Rocha Barbosa, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Helena Scavone Paschoale, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Renato Madrid Baldassare, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Daniel Makoto Nakagawa, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Philippe Hawlitschek, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Flair José Carrilho, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil; Suzane Kioko Ono-Nita, Discipline of Gastroenterology Clinic, School of Medicine, University of São Paulo, Brazil

T-123

209 – ANTIMUSCARINIC DRUGS AND NEUROGENIC DETRUSOR OVERACTIVITY: A BRAZILIAN PHARMACOECONOMIC EVALUATION

Rodrigo Silva Suguino, University of Brasília - UnB, Brazil; Gisele Martins, University of Brasília - UnB, Brazil; Brunna Carvalho Viana Campos, University of Brasília - UnB, Brazil; Raylayne Ferreira Bessa, University of Brasília - UnB, Brazil; Démerson André Polli, University of Brasília - UnB, Brazil; Mani Indiana Funez, University of Brasília - UnB, Brazil

T-124

604 – COST-EFFECTIVENESS IN SCREENING CERVIX CANCER BASED ON THE DEVELOPMENT OF A MARKOV MODEL FOR THE NATURAL HISTORY OF DISEASE IN BRAZIL

Rosangela Caetano, University of State of Rio de Janeiro - UERJ, Brazil; Cid M.M. Vianna, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Clarisse PDD Fortes, Institute of Social Medicine, Rio de Janeiro State University, Brazil; Claudia Regina G. Bastos, Conselho Regional de Farmacia do Rio de Janeiro, Brazil

T-125

985 – TRENDS IN COST-EFFECTIVENESS OF TREATMENT OF HYPERTENSION IN SOUTHERN BRAZIL

Sandra C Fuchs, IATS, HCPA, UFRGS, Brazil; Cristian T G Lopes, IATS, HCPA, UFRGS, Brazil; Juliane F Monks, IATS, HCPA, UFRGS, Brazil; Leila B Moreira, IATS, HCPA, UFRGS, Brazil; Flavio D Fuchs, IATS, HCPA, UFRGS, Brazil

T-126

915 – A LONGITUDINAL ANALYSIS OF COSTS BEFORE AND AFTER BARIATRIC SURGERY: EXPLORING THE RELATIONSHIP BETWEEN EXPECTED WEIGHT LOSS AND COSTS, IN A PERSPECTIVE OF A THIRD PAYER

Victor Maia Senna Delgado, Fundação João Pinheiro, Brazil; Silvana Marcia Bruschi Kelles, NATS HC/UFGM, Unimed BH, Unimed do Brasil, Brazil; Sandhi Maria Barreto, Faculdade de Medicina da UFGM, Brazil

T-127

367 – ASSESSING CLINICAL AND ECONOMIC IMPACT OF TAVI: IS IT ACCEPTABLE FOR A REGIONAL HEALTH SYSTEM?

Simona Bartoli, Agenzia Sanitaria e Sociale Regionale-Regione Emilia-Romagna, Italy; Elena Berti, Agenzia Sanitaria e Sociale Regionale-Regione Emilia-Romagna, Italy; Antonio Marzocchi, Istituto di

- Cardiologia, Università di Bologna, Policlinico S. Orsola Malpighi, Bologna, Italy; Francesco Saia, Istituto di Cardiologia, Università di Bologna, Policlinico S. Orsola Malpighi, Bologna, Italy; Daniela Fortuna, Agenzia Sanitaria e Sociale Regionale-Regione Emilia-Romagna, Italy; Paolo Guastaroba, Agenzia Sanitaria e Sociale Regionale-Regione Emilia-Romagna, Italy; Rossana de Palma, Agenzia Sanitaria e Sociale Regionale-Regione Emilia-Romagna, Italy
- T-128
198 – HEALTH ECONOMIC EVALUATION OF COST AND CONSEQUENCES OF THE USE OF STEM CELLS IN THE TREATMENT OF PSEUDARTHROSIS
Simone Pereira Lermontov, Universidade Federal Fluminense - UFF, Brazil; Marilda Andrade, Universidade Federal Fluminense - UFF, Brazil; Beatriz Guitton Renaud Baptista, Universidade Federal Fluminense - UFF, Brazil; Vinicius Schott Gameiro, Universidade Federal Fluminense - UFF, Brazil; Ricardo Bastos, Universidade Federal Fluminense - UFF, Brazil; Estevão Enrique Macedo, Universidade Federal Fluminense - UFF, Brazil; José Mauro Granjeiro, Universidade Federal Fluminense - UFF, Brazil; Maria Augusta Soares Machado, Ibemec, Brazil
- T-129
973 – INFORMAL GIFTS IN PUBLIC HEALTH CARE: SCARCE RESOURCES OR GOVERNANCE FAILURE? EVIDENCE FROM ALBANIA USING LIVING STANDARD MEASUREMENT SURVEY
Sonila Tomini, Faculty of Health, Life and Medicine, Maastricht University, Netherlands; Truman G. Packard, The World Bank, United Kingdom
- T-130
624 – PREFERENCES OF PATIENTS, THEIR FAMILY CAREGIVERS AND VASCULAR SURGEONS IN THE CHOICE OF ABDOMINAL AORTIC ANEURYSMS TREATMENT OPTIONS: THE PREFER STUDY
Gianluca Faggioli, Vascular Surgery, University of Bologna, S.Orsola – Malpighi Hospital, Bologna, Italy; Luciana Scalone, Cesp Department of Clinical Medicine and Prevention, Milan, Italy; Lorenzo Giovanni Mantovani, Cirff (Research Centre of Pharmacoeconomics), University of Naples Federico II, Naples, Italy; Francesca Borghetti, Cirff (Research Centre of Pharmacoeconomics), University of Naples Federico II, Naples, Italy; Pascale Brasseur, Medtronic International Trade Sarl, Tolochenaz, Swiss, Italy; Stefano Giardina, Medtronic Italia SPA, Milan, Italy; Andrea Stella, Vascular Surgery, University of Bologna, S.Orsola – Malpighi Hospital, Bologna, Italy
- T-135
368 – THE COST-EFFECTIVENESS OF TRANSCATHETER AORTIC VALVE REPLACEMENT (TAVI) IN PATIENTS CURRENTLY INELIGIBLE FOR STANDARD AORTIC VALVE REPLACEMENT (SAVR): AN UPDATED ANALYSIS BASED ON THE RESULTS FROM A LARGE RANDOMISED CLINICAL TRIAL
Maureen Watt, Oxford Outcomes Ltd, United Kingdom; James Eaton, Oxford Outcomes Ltd, United Kingdom; Stuart Mealing, Oxford Outcomes Ltd, United Kingdom; Mark Sculpher, Oxford Outcomes Ltd, United Kingdom; Rachele Busca, Medtronic International Trading Sarl, Switzerland; Pascale Brasseur, Medtronic International Trading Sarl, Switzerland
- T-132
542 – A COST-UTILITY STUDY OF NPH INSULIN VERSUS INSULIN GLARGINE IN THE TREATMENT OF PATIENTS WITH TYPE 2 DIABETES MELLITUS IN BRAZILIAN PUBLIC HEALTH SYSTEM
Symone Oliveira Lima, Brazilian Health Surveillance Agency, Brazil; Alesandre Edson Gomes dos Santos, Brazilian Health Surveillance Agency, Brazil; Giselle Silva Pereira Calais, Brazilian Health Surveillance Agency, Brazil; Renata Faria Pereira, Brazilian Health Surveillance Agency, Brazil
- T-133
338 – ECONOMIC EVALUATION OF POISON CONTROL CENTERS: A SYSTEMATIC REVIEW
Taís Freire Galvão, Federal University of Amazonas; University of Brasilia, Brazil, Brazil; Everton Nunes Da Silva, PhD in Economics, Brazil; Marcus Tolentino Silva, Ministry of Health of Brazil, Department of Science and Technology, Brazil; Maurício Gomes Pereira, University of Brasília, Brazil, Brazil
- T-134
772 – COST-EFFECTIVENESS OF LAPATINIB COMBINED WITH HORMONE THERAPY IN PATIENTS WITH HER2+/ HORMONE RECEPTORS POSITIVE (HR+) METASTATIC BREAST CANCER (MBC) IN BRAZIL
Camila Pepe, Medinsight Evidências, Brazil; Talita Marinho, Medinsight Evidências, Brazil; Marcio Machado, Glaxosmithkline, Brazil; Vivian Blunk, Glaxosmithkline, Brazil; Luciano Paladini, Medinsight Evidências e Hospital de Clínicas da Universidade Federal de Uberlândia, Brazil
- T-135
245 – ECONOMIC EVALUATION OF CERVICAL CANCER SCREENING STRATEGIES FOR MANAGING HIV-INFECTED WOMEN IN A RESOURCE-LIMITED SETTING
Tazio Vanni, London School of Hygiene and Tropical Medicine, United Kingdom; Paula Mendes Luz, Evandro Chagas Clinical Research Institute, Brazil; Beatriz Grinsztejn, Evandro Chagas Clinical Research Institute, Brazil; Valdilea G. Veloso, Evandro Chagas Clinical Research Institute, Brazil; Rosa Legood, London School of Hygiene and Tropical Medicine, United Kingdom
- T-136
940 – COST-EFFECTIVENESS OF CANDESARTAN (ATACAND®) IN PATIENTS WITH HEART FAILURE IN POLAND
Jakubczyk Michał, Healthquest, Poland; Macioch Tomasz, Healthquest, Poland; Niewada Maciej, Healthquest, Poland; Faluta Tomasz, Astrazeneca, Poland
- T-137
692 – RESOURCE USE AND ASSOCIATED COSTS FOR THE TREATMENT OF HEAVY MENSTRUAL BLEEDING WITH LEVONORGESTREL RELEASING INTRAUTERINE SYSTEM (LNG-IUS) VERSUS HYSTERECTOMY: THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM (SUS) PERSPECTIVE
Luis Bahamondes, Department of Obstetrics and Gynecology of the School of Medical Sciences in the University of Campi, Brazil; Valéria Bahamondes, Department of Obstetrics and Gynecology of the School of Medical Sciences in the University of Campi, Brazil; Alexandre Schiola, Bayer, Brazil; Alessandra Pimentel da Silva, Bayer, Brazil; Natália Bolzachini Santoni, Bayer, Brazil; Mayra Moura, Medinsight Evidências, Brazil; Jonas Salem, Medinsight Evidências, Brazil; Luciana Clark, Medinsight Evidências, Brazil; Vanessa Teich, Medinsight Evidências, Brazil
- T-138
757 – RESOURCE USE PATTERN OF PATIENTS UNDERGOING LIVER TRANSPLANTATION WITH DIFFERENT DISEASE SEVERITIES IN A REFERENCE HOSPITAL IN BRAZIL
Ben-Hur Ferraz Neto, PhD, Liver Transplant, Hospital Israelita Albert Einstein, São Paulo, Brazil; Vanessa Teich, Medinsight, São Paulo, Brazil; Ana Cristina C Matos, Md, Liver Transplant, Hospital Israelita Albert Einstein, São Paulo, Brazil; Camila Sardenberg, Md, Health Economics Department, Hospital Israelita Albert Einstein, São Paulo, Brazil; Nelson Teich, Md, Medinsight, São Paulo, Brazil; Luciana C Moura, Liver Transplant, Hospital Israelita Albert Einstein, São

Paulo, Brazil; Tadeu Thome, Liver Transplant, Hospital Israelita Albert Einstein, São Paulo, Brazil; Sílvia R Morgado, Liver Transplant, Hospital Israelita Albert Einstein, São Paulo, Brazil; Rogerio C Afonso, Liver Transplant, Hospital Israelita Albert Einstein, São Paulo, Brazil

T-139

862 – NATIONAL COST SAVINGS FROM THE BRAZILIAN HIV/AIDS ANTIRETROVIRAL UNIVERSAL ACCESS PROGRAM

Vanessa Teich, Medinsight-Evidências, São Paulo, Brazil; Russell Becker, Russell Becker Consulting, Chicago, United States; Camila Pepe, Medinsight-Evidências, São Paulo, Brazil

T-140

230 – COSTS OF THE PHARMACEUTICAL PROGRAM TO TREAT T2DM PATIENTS FROM HIPERDIA: GOVERNMENT HEALTHCARE PROGRAM FOR DIABETES AND HYPERTENSION POPULATION UNDER THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM

Vitor Daniel Nasciben, Boehringer Ingelheim, Brazil; Thais G Melo, Boehringer Ingelheim, Brazil

T-141

859 – COST-EFFECTIVENESS OF URINARY VS. RECOMBINANT GONADOTROPINS IN VITRO FERTILIZATION CYCLES: EVIDENCE FOR PORTUGAL

Vladimiro Silva, Faculdade de Farmácia, Universidade de Coimbra, Portugal; Pedro Pita Barros, Faculdade de Economia, Universidade Nova de Lisboa, Portugal; Óscar Lourenço, Faculdade de Economia, Universidade de Coimbra, Portugal; Francisco Batel Marques, Faculdade de Farmácia, Universidade de Coimbra, Portugal

T-142

751 – LOCATING OVERSEAS CLINICAL PRACTICE GUIDELINES TO INFORM LOCAL GUIDELINE DEVELOPMENT

Mc Chin, Ministry of Health, Singapore, Singapore; Kh Pwee, Ministry of Health, Singapore, Singapore

T-143

148 – HOME MONITORING OF HEART FAILURE: EARLY ASSESSMENT OF A SWEDISH TELEMONITORING SYSTEM UNDER DEVELOPMENT

Kerstin Roback, Linköping University, Sweden; Lars Bernfort, Linköping University, Sweden; Thor-Henrik Brodtkorb, Linköping University, Sweden

T-144

188 – EARLY ASSESSMENT OF HEALTH TECHNOLOGIES UNDER DEVELOPMENT: A PROPOSED FRAMEWORK FOR CASE STUDIES IN A SWEDISH CONTEXT

Kerstin Roback, Linköping University, Sweden; Lars Bernfort, Linköping University, Sweden; Thor-Henrik Brodtkorb, Linköping University, Sweden

T-145

573 – COMPARISON OF INTERNATIONAL HTA AGENCIES: HOW DO THEIR CHARACTERISTICS INFLUENCE HTAS OF MEDICAL DEVICES?

Demessaemaeker, Kirstin, PhD, Medtronic Int., Switzerland; Brasseur, Pascale, Director, Medtronic Int., Switzerland; Barnett, Gillian, MSc, Gillian Barnett And Associates Ltd., Ireland; Birinyi-Strachan, Liesl, Bsc PhD, Medtronic Inc., Australia

T-146

636 – PILOT PROTOCOL PROPOSAL FOR OBSERVATION OF HEALTH TECHNOLOGIES AFTER INTRODUCTION INTO ROUTINE CLINICAL PRACTICE

Leonor Varela Lema, Galician HTA Agency (Avalia-T), Spain; Alberto Ruano Raviña, Preventive Medicine and Public Health Department University of Santiago de Compostela, Spain; Teresa Cerdá Mota, Preventive Medicine Service Pontevedra Hospital Complex, Spain; Teresa Queiro Verdes, Galician HTA Agency (Spain), Spain

T-147

832 – COMPARISON OF EVIDENCE GRADING SYSTEMS AND QUALITY ASSESSMENT TOOLS USED IN HTAS ON SELECTED MEDICAL DEVICES

Liesl Birinyi-Strachan, Medtronic Inc, Australia; Gillian Barnett, Gillian Barnett and Associates Ltd, Ireland; Kathy Cargill, Medtronic International Trading Sarl, Switzerland

T-148

228 – DEVELOPING AN EVIDENCE MATRIX FOR AN INTEGRATED CARE PATHWAY FOR STROKE

Loke Jian Feng, Ministry of Health, Singapore, Singapore; Raymond Huang, Ministry of Health, Singapore; Feng Jun, Ministry of Health, Singapore; Yap Enzong, Ministry of Health, Singapore; Chin Mien Chew, Ministry of Health, Singapore; Pwee Keng Ho, Ministry of Health, Singapore; Mabel Yap, Ministry of Health, Singapore

T-149

533 – FINANCING AND BIBLIOMETRIC IMPACT OF HTA IN THE BASQUE COUNTRY

Lorea Galnares-Cordero, Osteba, Basque Office for HTA, Spain; Iñaki Gutierrez-Ibarluzea, Osteba, Basque Office for HTA, Spain; Antoni Parada Martinez, Catalan Agency for Health Information, Assessment and Quality, Spain; Gaizka Benguria Arrate, Osteba Basque Office for HTA, Spain

T-150

525 – ASSESSMENT OF ASSISTIVE TECHNOLOGY FOR THE BLIND: BOARD GAME ON PSYCHOACTIVE DRUGS

Lorita Marlena Freitag Pagliuca, Universidade Federal do Ceará, Brazil; Monaliza Ribeiro Mariano, Universidade Federal do Ceará, Brazil

T-151

220 – HEALTH TECHNOLOGY ASSESSMENT IN IRAN

Olyaeemanesh A PhD, Ministry of Health and Medicine Education and National Institute of Health Researches, Iran, Islamic Republic of; Doaee Sh MsC.MpH, Ministry of Health and Medicine Education and National Institute of Health Researches, Iran, Islamic Republic of; Salehi Gh PhD, Ministry of Health and Medicine Education, Iran, Islamic Republic of; Nejati M Msc, Ministry of Health and Medicine Education, Iran, Islamic Republic of; Aboee P BsC, Ministry of Health and Medicine Education, Iran, Islamic Republic of; Mobinizadeh M MsC, Ministry of Health and Medicine Education, Iran, Islamic Republic of; Azadbakht M(MsC), Ministry of Health and Medicine Education, Iran, Islamic Republic of

T-152

566 – IMPROVING COMMUNICATION-IMPROVING HEALTH CARE

Maitsetseg Badarch, Implementing Agency of the Government of Mongolia, Department of Health, Mongolia; Damdinjav Hamar, Health Science University of Mongolia, Mongolia; Badarch Maituya, Central Railway Hospital of Ulaanbaatar, Mongolia

- T-153
611 – DIAGNOSTIC ACTIONS FOR TUBERCULOSIS AT HEALTH SERVICES IN RIBEIRÃO PRETO, BRAZIL
Marcela Mobiglia D'agostini, Grupo de Estudos Epidemiológico-Operacional em Tuberculose, Brazil; Maria Amélia Zanon Ponce, Grupo de Estudos Epidemiológico-Operacional em Tuberculose, Brazil; Rubia Laine de Paula Andrade, Grupo de Estudos Epidemiológico-Operacional em Tuberculose, Brazil; Tiemi Arakawa, Grupo de Estudos Epidemiológico-Operacional em Tuberculose, Brazil; Aline Ale Beraldo, Grupo de Estudos Epidemiológico-Operacional em Tuberculose, Brazil; Tereza Cristina Scatena Villa, Grupo de Estudos Epidemiológico-Operacional em Tuberculose, Brazil
- T-154
365 – FONDAPARINUX VS ENOXAPARIN - A DECISION-MAKING PROCESS
Marcelo Goulart Correia, Instituto Nacional de Cardiologia - MS - Brasil, Brazil; Braulio Santos, Instituto Nacional de Cardiologia - MS - Brasil, Brazil; Bernardo Rangel Tura, Instituto Nacional de Cardiologia - MS - Brasil, Brazil; Daniel Brasil Floriano, Instituto Nacional de Cardiologia - MS - Brasil, Brazil; Helena Cramer Veiga Rey, Instituto Nacional de Cardiologia - MS - Brasil, Brazil; Marisa Santos, Instituto Nacional de Cardiologia - MS - Brasil, Brazil
- T-155
584 – CONCEPTION OF A MODEL USING DATA MINING FOR HEALTH TECHNOLOGY ASSESSMENT
Marcelo Rosano Dallagassa, Unimed do Estado do Parana, Brazil; Giselle Carla Bohn, Unimed do Estado do Parana, Brazil; Luiz Henrique Picolo Furlan, Unimed do Estado do Parana, Brazil; Tania Conte, Brazil
- T-156
642 – AN HYBRID DATA MINING METHOD: ASSOCIATION RULES AND TEMPORAL DATA MINING
Heitor Murilo Gomes, Universidade Tuiuti do Parana, Brazil; Marcelo Rosano Dallagassa, Unimed do Estado do Parana, Brazil; Deborah Ribeiro Carvalho, Pontifícia Universidade Católica do Parana, Brazil; Luiz Henrique Picolo Furlan, Unimed do Estado do Parana, Brazil
- T-157
46 – ANALYZING THE RELATIONSHIPS BETWEEN THE PROCESS OF INCORPORATING TECHNOLOGY AND HTA: PERSPECTIVES TO THE SUSTAINABILITY OF HEALTHCARE SYSTEM
Marcia de Oliveira Teixeira, Fundação Oswaldo Cruz, Brazil; Carlos José Saldanha Machado, Fundação Oswaldo Cruz, Brazil; Ana Tereza Pinto Filipecki, Fundação Oswaldo Cruz, Brazil
- T-158
545 – BRAZILIAN MINISTRY OF HEALTH'S SUPPORT FOR HTA STUDIES: METHODS AND RESULTS
Flávia Tavares Silva Elias, Ministry of Health, Department of Science and Technology, Brazil; Christine de Nazaré Silva Koury, Ministry of Health, Department of Science and Technology, Brazil; Ávila Teixeira Vidal, Ministry of Health, Department of Science and Technology, Brazil; Eduardo Coura Assis, Ministry of Health, Department of Science and Technology, Brazil; Vania Cristina Canuto Santos, Ministry of Health, Department of Science and Technology, Brazil; Gilberto Ferreira de Souza, Ministry of Science and Technology, National Council of Scientific and Technological Development, Brazil; Rosa Maria de Albuquerque, Ministry of Science and Technology, National Council of Scientific and Technological Development, Brazil; Raquel Coelho, Ministry of Science and Technology, National Council of Scientific and Technological Development, Brazil; Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil
- T-159
576 – BRAZILIAN HEALTH TECHNOLOGY ASSESSMENT BULLETIN: EDITORIAL PROCESS, DISSEMINATION STRATEGIES, CRITICAL EVALUATION AND INITIAL IMPACT
Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Taís Freire Galvão, University of Brasília; Amazonas Federal University, Brazil; Cintia Maria Gava, Brazilian Health Surveillance Agency, Office of Economic Evaluation of Health Technologies, Brazil; Edina Mariko Koga da Silva, Federal University of São Paulo, Brazilian Cochrane Centre, Brazil; Vania Cristina Canuto Santos, Ministry of Health, Department of Science and Technology, Brazil; Aline Monte de Mesquita, National Agency for Supplementary Health, Brazil; Misani Akiko Kanamota Ronchini, Brazilian Health Surveillance Agency, Office of Economic Evaluation of Health Technologies, Brazil; Alexandre Lemgruber Portugal D'Oliveira, Brazilian Health Surveillance Agency, Office of Economic Evaluation of Health Technologies, Brazil; Rosimary Terezinha de Almeida, Federal University of Rio de Janeiro, Department of Biomedical Engineering, Brazil; Álvaro Nagib Atallah, Federal University of São Paulo, Brazilian Cochrane Centre, Brazil
- T-160
591 – METHOD FOR PRIORITIZING ALTERATIONS REQUESTS OF BRAZILIAN ESSENTIAL MEDICINE LIST (RENAME)
Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Luciane Cruz Lopes, University of Sorocaba, Brazil; Comare, Ministry Of Health, Brazil
- T-161
157 – CRITICAL INCORPORATION OF HEALTH TECHNOLOGIES IN PUBLIC HOSPITALS AND HEALTH CENTERS IN THE PROVINCE OF TIERRA DEL FUEGO: BIBLIOGRAPHIC REVIEW OF INTERNATIONAL EXPERIENCES FOCUSING ON KEY PLAYERS, ENABLERS, OBSTACLES, OPPORTUNITIES, PROCESSES AND TOOLS
Maria Eugenia Brisson, University of Lanus, Master in Epidemiology, Health Managementt and Policy Programme, Argentina; Norberto Schapochnik, University of Lanus, Master in Epidemiology, Health Managementt and Policy Programme, Argentina; Andres Arias, Ministry of Health of the Province of Tierra del Fuego, Argentina; Gaston Ruston, Ministry of Health of the Province of Tierra del Fuego, Argentina; Jorge Daniel Romero, Ministry of Health of the Province of Tierra del Fuego, Argentina
- T-162
158 – SURVEY OF COMPLEX AND HIGHLY SPECIALIZED MEDICAL EQUIPMENT IN THE PROVINCE OF NEUQUÉN (ARGENTINA): DISTRIBUTION, CONDITION, FUNCTIONALITY AND ACCESSIBILITY
Maria Eugenia Brisson, University of Lanus, Master in Epidemiology, Health Managementt and Policy Programme, Argentina; Alejandro Raul Gonzalez Vottero, UNDP Equity Project at the Province of Neuquen, Argentina; Marcelo García Brunelli, Ministry of Health of the Province of Neuquen, Argentina; Carlos Ventura, Ministry of Health of the Province of Neuquen, Argentina; Victor Sciuto, Ministry of Health of the Province of Neuquen, Argentina; Santiago Hasdeu, Ministry of Health of the Province of Neuquen, Argentina; Carolina

Chiodini, Ministry of Health of the Province of Neuquen, Argentina;
Ulises Bazan, Ministry of Health of the Province of Neuquen, Argentina

T-163

746 – HTA ON DENOSUMAB: METHODS AND LIMITATIONS TO ESTIMATE THE BURDEN OF DISEASE AND THE COSTS OF OSTEOPOROSIS IN ITALY

Maria Rosaria Gualano, Research Center of HTA, Institute of Hygiene, Catholic University of the Sacred Heart, Italy; Maria Assunta Veneziano, Research Center of HTA, Institute of Hygiene, Catholic University of the Sacred Heart, Italy; Antonella Sferrazza, Research Center of HTA, Institute of Hygiene, Catholic University of the Sacred Heart, Italy; Chiara de Waure, Research Center of HTA, Institute of Hygiene, Catholic University of the Sacred Heart, Italy; Stefano Capri, Institute of Economics, Cattaneo Liuc-University, Castellanza, Italy, Italy; Chiara Cadeddu, Research Center of HTA, Institute of Hygiene, Catholic University of the Sacred Heart, Italy; Silvano Adami, Rheumatology Unit, University of Verona, Italy, Italy; Maria Luisa Brandi, Department of Internal Medicine, University of Florence, Italy, Italy; Giuseppe La Torre, Department of Public Health and Infectious Diseases, Sapienza University of Rome, Italy, Italy; Walter Ricciardi, Research Center of HTA, Institute of Hygiene, Catholic University of the Sacred Heart, Italy

T-164

427 – MEDICAL ETHICS AND HEALTH TECHNOLOGY ASSESSMENT IN BRAZIL

Mario Henrique Osanai, Regional Council of Medicine - Rio Grande do Sul, Brazil

T-165

290 – ANNUAL ASSESSMENT OF COSTLY HOSPITAL MEDICAL SERVICES IN AUSTRIA: HIGH-INTENSITY FOCUSED ULTRASOUND (HIFU) FOR THE TREATMENT OF PROSTATE CANCER

Marisa Warmuth, Ludwig Boltzmann Institute for Health Technology Assessment, Austria; Tim Johansson, Institute of General Practice, Family Medicine and Preventive Medicine, Paracelsus Medizinische Priv, Austria; Philipp Mad, Ludwig Boltzmann Institute for Health Technology Assessment, Austria

T-166

717 – FROM EFFICACY TO EQUITY IN RARE DISORDERS: CLINICAL AND POLICY DECISIONMAKING ON GROWTH HORMONE FOR PATIENTS WITH PRADER-WILLI SYNDROME USING THE EVIDEM HTA WEB MODEL

Michèle Tony, University of Montreal; Evidem Collaboration, Canada; Mireille M. Goetghebeur, Evidem Collaboration; Chu Sainte-Justine Research Center; Biomedcom Consultants Inc., Canada; Hanane Khoury, Biomedcom Consultants Inc., Canada; Monika Wagner, Biomedcom Consultants Inc., Canada; Cheri L. Deal, Chu Sainte-Justine Research Center, Canada; Renaldo Battista, University of Montreal; Chu Sainte-Justine Research Center, Canada.

T-167

785 – COST-EFFECTIVENESS ANALYSIS AND BUDGET IMPACT ASSESSMENT: A GRAPHICAL WAY TO COMBINE THE TWO FOR THE AID OF DECISION MAKERS

Mike Paulden, University of Toronto, Canada; Ba' Pham, University of Toronto, Canada

T-168

513 – HTA DEVELOPMENT: WHAT IS THE APPROPRIATE ECONOMIC ANALYSIS?

Monica Martin de Bustamante, Insight Strategy Advisors, United States; Cyrus Chowdhury, Insight Strategy Advisors, United States; Corinna Sorenson, London School of Economics, United Kingdom

T-169

540 – EUROSCAN DATABASE AS A SOURCE FOR THE IDENTIFICATION OF POTENTIALLY OBSOLETE TECHNOLOGIES

Nora Ibarгойen-Roteta, Basque Office for Health Technology Assessment, Osteba, Spain; Iñaki Gutierrez-Ibarluzea, Basque Office for Health Technology Assessment, Osteba, Spain; Gaizka Benguria-Arrate, Basque Office for Health Technology Assessment (Osteba), Spain; Lorea Galnares-Cordero, Basque Office for Health Technology Assessment, Osteba, Spain

T-170

767 – ECONOMIC EVALUATION OF HEALTH PROGRAMS: A CONTEXT THAT CAN CAUSE INEQUITY IN ACCESS

Óscar Lourenço, University of Coimbra - Faculty of Economics and Ceisuc, Portugal; Francisco Batel Marques, University of Coimbra - Faculty of Pharmacy and Aibili-HTA, Portugal

T-171

472 – PARENT PREFERENCES OF TREATMENTS FOR ATTENTION DEFICIT HYPERACTIVITY DISORDER (ADHD): RISK BENEFIT TRADE OFFS AND VARIATIONS ACROSS EUROPE

Paul Hodgkins, Shire Development Inc, United States; Beenish Nafees, Oxford Outcomes Ltd, United Kingdom; Juliana Setyawan, Shire Development Inc, United States; Shehzad Ali, University of York, United Kingdom; Andrew Lloyd, Oxford Outcomes Ltd, United Kingdom

T-172

386 – EVALUATION OF PROCESS TECHNOLOGY FOR DIAGNOSTIC MEDICAL IMAGING BREAST CANCER

Priscila Avelar, IEB-UFSC, Brazil; Renato Garcia, IEB-UFSC, Brazil

T-173

376 – IMPLEMENTATION OF LOCAL HTA INITIATIVES IN DEVELOPING AND EMERGING COUNTRIES: A REVIEW OF EXPERIENCES

Randa Attieh, PhD (CAND), Faculty of Nursing Laval University, Quebec University Hospital Research Center Quebec, Canada, Canada; Marie Pierre Gagnon, PhD, Faculty of Nursing Laval University, Quebec University Hospital Research Center Quebec Canada, Canada; Marie Desmartis, MS, Quebec University Hospital Research Center Quebec Canada, Canada

T-174

593 – SCREENING PROGRAM EVALUATION OF UTERINE CERVICAL CANCER IN GOIÁS, BIENNIUM 2006 AND 2007

Rita Goreti Amaral, Universidade Federal de Goiás- Faculdade de Farmácia, Brazil; Luciana Vieira Araújo, Universidade Federal de Goiás-Faculdade de Farmácia, Brazil; Tatyana Xavier Almeida Matteucci Ferreira, Universidade Federal de Goiás-Faculdade de Farmácia, Brazil; Jeane Cândido Lopes, Universidade Federal de Goiás-Faculdade de Farmácia, Brazil; César Augusto Rezende, Universidade Federal de Goiás-Faculdade de Medicina, Brazil; Iraci Rezende, Secretaria Municipal da Saúde de Goiânia-Go, Brazil; Edna Joana

- Cláudio Manrique, Secretaria da Saúde do Estado de Goiás, Brazil; Suelene Brito do Nascimento Tavares, Universidade Federal de Goiás-Faculdade de Farmácia, Brazil; Ângela C N Lima, Secretaria da Saúde do Estado de Goiás, Brazil
- T-175
791 – INCORPORATING RESULTS FROM A DISCRETE CHOICE EXPERIMENT INTO A DISCRETE EVENT SIMULATION MODEL: THE CASE OF MONITORING INDIVIDUALS WITH OCULAR HYPERTENSION
Rodolfo Hernandez, University of Aberdeen, Health Economics Research Unit (HERU) & Health Services Research Unit (HSRU), United Kingdom; Prof Luke Vale, University of Newcastle - Institute of Health & Society, United Kingdom; Prof Mandy Ryan, University of Aberdeen - Health Economics Research Unit, United Kingdom; Dr Jennifer M Burr, University of Aberdeen - Health Services Research Unit, United Kingdom
- T-176
952 – THE GLOBAL FORMULARIZATION OF MEDICAL DEVICE TECHNOLOGIES
Ryan M. Graver, Zimmer, Inc, United States; Mark Domyahn, Zimmer, Inc, United States; Shamiram Feinglass, Zimmer, Inc, United States
- T-177
616 – FACTORS INFLUENCING DECISION-MAKING ON NEW NON-DRUG THERAPEUTIC INTERVENTION IN TERMS OF SAFETY AND EFFICACY/EFFECTIVENESS IN SOUTH KOREA
Sang Moo Lee, Neca, Korea, Republic of; Gaeun Kim, Neca, Korea, Republic of; Jeonghoon Ahn, Neca, Korea, Republic of; Hae Sun Suh, Neca, Korea, Republic of; Dae Seog Heo, Neca, Korea, Republic of
- T-178
221 – EVALUATION OF PHYSICAL ACTIVITY – WHO RAN AWAY WITH THE ADVERSE EVENTS COSTS?
Sebastian Hinde, Centre for Health Economics, University of York, United Kingdom; Matthew Bending, York Health Economics Consortium, University of York, United Kingdom; Sophie Beale, York Health Economics Consortium, University of York, United Kingdom
- T-179
474 – HEALTH TECHNOLOGY ASSESSMENT: IS ACCESSIBLE PRIMARY CARE FOR THE POOR
Shinekhuu Yungersuren, New Public Health Association, Mongolia
- T-180
428 – MORTALITY, HEALTH CARE SERVICES UTILIZATION AND COSTS AFTER IMPLANTABLE CARDIOVERTER-DEFIBRILLATOR THERAPY IN A HEALTH MAINTENANCE ORGANIZATION, - UNIMED BH
Silvana Marcia Bruschi Kelles, NATS/HC/UFMG/ Unimed BH/ Unimed do Brasil/ IATS, Brazil; Carlos Faria Santos Amaral, NATS HC UFMG/ Faculdade de Medicina UFMG/ IATS, Brazil; Antonio Luiz Pinho Ribeiro, NATS HC UFMG/ Faculdade de Medicina UFMG/ IATS, Brazil; Christiane Guilherme Bretas, Unimed-BH/ NATS/HC/UFMG/ IATS, Brazil; Sandra de Oliveira Saporì Avelar, Unimed MG/NATS/HC/UFMG/Unimed do Brasil/ IATS, Brazil; Izabel Cristina Alves Mendonça, Unimed-BH/ NATS/HC/UFMG/IATS, Brazil; Lelia Maria de Almeida Carvalho, Unimed-Bh/NATS/HC/UFMG/IATS, Brazil; Jose Luiz Santos Nogueira, NATS/HC/UFMG/IATS, Brazil; Monica Silva Monteiro de Castro, Unimed-BH, Brazil; Sergio Adriano Loureiro Bersan, Unimed-BH, Brazil
- T-181
183 – INCORPORATION OF PATIENT PREFERENCES IN A PATIENT DECISION AID OF THE CLINICAL PRACTICE GUIDELINE OF CELIAC DISEASE, IN A DEVELOPING COUNTRY
Susana Gabriela Perez, Ministry of Health Argentina, Argentina; Giselle Balaciano, Ministry of Health Argentina, Argentina; Carolina Interlandi, Ministry of Health Argentina, Argentina; Victoria Wurcel, Ministry of Health Argentina, Argentina
- T-182
473 – ENABLING HEALTH, INDEPENDENCE AND WELLBEING FOR PATIENTS WITH BIPOLAR DISORDER THROUGH PERSONALISED AMBIENT MONITORING (PAM)
Syed Mohiuddin, University of Southampton, United Kingdom; Sally Brailsford, University of Southampton, United Kingdom
- T-183
590 – TRAINING IN PREVENTION OF CERVICAL CANCER TO COMMUNITY HEALTH AGENTS
Tatyana Xavier Almeida Matteucci Ferreira, Universidade Federal de Goiás, Brazil; Suelene Brito do Nascimento Tavares, Universidade Federal de Goiás, Brazil; Iraci Rodrigues de Rezende, Secretaria Municipal de Saúde de Goiânia, Brazil; Janaína Valadares Guimarães, Universidade Federal de Goiás, Brazil; Edna Joana Cláudio Manrique, Secretaria de Saúde do Estado de Goiás, Brazil; Ana Cristina de Castro Cavalcante, Secretaria Municipal de Saúde de Goiânia, Brazil; Ana Lúcia Prudente de Araújo, Secretaria Municipal de Saúde de Goiânia, Brazil; Rita Goreti Amaral, Universidade Federal de Goiás, Brazil
- T-184
387 – CURRENT SITUATION OF EARLY DETECTION OF DISEASES IN MONGOLIA
Sevjid Natsagdorj, Health Policy Analyzing Division, Department of Health, Mongolia, Mongolia; Shirnen Lhamsuren, Health Policy Analyzing Division, Department of Health, Mongolia, Mongolia; Unurtsetseg Takhad, Health Policy Analyzing Division, Department of Health, Mongolia, Mongolia
- T-185
779 – DECISION-ANALYTIC PROSTATE CANCER SCREENING MODELS – A REVIEW OF METHODOLOGICAL MODEL CHARACTERISTICS
Nikolai Mühlberger, Dept Public Health, Umit, Hall It, Austria; Oncotyrol, Innsbruck, Austria; Johannes Wurm, Dept Public Health, Umit, Hall It, Austria; Oncotyrol, Innsbruck, Austria; Annette Conrads-Frank, Dept Public Health, Umit, Hall It, Austria; Oncotyrol, Innsbruck, Austria; Ruth Schwarzer, Dept Public Health, Umit, Hall It, Austria; Oncotyrol, Innsbruck, Austria; Uwe Siebert, Dept Public Health, Umit, Hall/Austria; Oncotyrol, Innsbruck; Dept Hpm & Mgh-Ita, Harvard Univ, Boston, Austria
- T-186
328 – ALKALINE WATER: A RAPID TECHNOLOGY ASSESSMENT
E Yap, Ministry of Health, Singapore, Singapore; Rz Huang, Ministry of Health, Singapore, Singapore; Kh Pwee, Ministry of Health, Singapore, Singapore
- T-187
753 - LUMBAR PUNCTURE IN EMERGENCY DEPARTMENT WARDS
E Yap, Ministry of Health, Singapore, Singapore; Jf Loke, Ministry of Health, Singapore, Singapore; M Yap, Ministry of Health, Singapore, Singapore

T-188

750 – DETERMINING AN EVIDENCE MATRIX FOR A STROKE INTEGRATED CARE PATHWAY

Jf Loke, Ministry of Health, Singapore, Singapore; Rz Huang, Ministry of Health, Singapore, Singapore; J Feng, Ministry of Health, Singapore, Singapore; E Yap, Ministry of Health, Singapore, Singapore; Mc Chin, Ministry of Health, Singapore, Singapore; Kh Pwee, Ministry of Health, Singapore, Singapore; M Yap, Ministry of Health, Singapore, Singapore

T-189

752 – RAPID TECHNOLOGY ASSESSMENT OF SPECIALISED GLUCOSE MANAGEMENT TEAMS FOR HOSPITALISED PATIENTS WITH DIABETES

Rz Huang, Ministry of Health, Singapore, Singapore; Jf Loke, Ministry of Health, Singapore, Singapore; Mc Chin, Ministry of Health, Singapore, Singapore; Kh Pwee, Ministry of Health, Singapore, Singapore

T-190

144 – ELECTRONIC MEDICAL PEDIGREES CAN IDENTIFY INDIVIDUALS AND FAMILIES AT INCREASED RISK OF CANCER IN COUNTRIES WHERE ACCESS TO GENETIC TESTING IS LIMITED

Leigh J Passman, MD, PhD, Instituto Nacional de Cancer; Indicação Médica Consultoria, Brazil; Jenna Scott Camargos, MS, CgC, British Columbia Cancer Agency; Univ. of British Columbia, Canada

T-191

627 – DEMANDS AND EXPECTATIONS FOR HTA IN GALICIA: A QUALITATIVE STUDY

Leonor Varela Lema, Galician HTA Agency (Avalia-T), Spain; Gerardo Atienza Merino, Galician HTA Agency (Avalia-T), Spain; Marisa López García, Galician HTA Agency (Avalia-T), Spain; María Vidal Martínez, Obradoiro de Socioloxía S.I., Spain; Elena Gervas Triana, Obradoiro de Socioloxía S.I., Spain; Teresa Cerdá Mota, Preventive Medicine Department Pontevedra Hospital Complex, Spain

T-192

1003 – HORIZON SCANNING FOR THE BRAZILIAN HEALTH SYSTEM

Suzana Yumi Fujimoto, ANAVISA, Brazil; Letícia krauss Silva, Fundação Oswaldo Cruz, Brazil

T-193

951 – ANTIHYPERTENSIVE PRESCRIBING TRENDS AND THE UTILIZATION, COMBINATION AND POTENTIAL DRUG-DRUG INTERACTIONS RELATED TO ANGIOTENSIN-CONVERTING ENZYME INHIBITORS AND ANGIOTENSIN RECEPTOR BLOCKERS IN TAIWAN

Li-Chia Chen, Division for Social Search in Medicines and Health, School of Pharmacy, University of Nottingham, United Kingdom; Wen-Yi Chang, Graduate Institute of Clinical Pharmacy, Kaohsiung Medical University, Kaohsiung, Taiwan, R.O.C., Taiwan, Province of China

T-194

954 – IS THE PRESCRIBING ADJUSTED BY EVIDENCE? – A CASE STUDY TO EVALUATE ANGIOTENSIN-CONVERTING ENZYME INHIBITORS AND ANGIOTENSIN RECEPTOR BLOCKERS UTILISATION AND PRESCRIBING PATTERNS FOR TREATING HYPERTENSIVE OUTPATIENTS IN SOUTHERN TAIWAN

Li-Chia Chen, Division for Social Search in Medicines and Health, School of Pharmacy, University of Nottingham, United Kingdom; Wen-Yi Chang, Graduate Institute of Clinical Pharmacy, Kaohsiung Medical University, Kaohsiung, Taiwan, R.O.C., Taiwan, Province of

China; Hsueh-Er Chan, Bureau of National Health Insurance - Kaoping Division, Department of Health, Kaohsiung, Taiwan, Taiwan, Province of China; Jin-Song Wu, Bureau of National Health Insurance - Kaoping Division, Department of Health, Kaohsiung, Taiwan, Taiwan, Province of China

T-195

742 – “GRANT” ROLE OF PHARMACOEPIDEMIOLOGICAL AND PHARMACOECONOMICAL SEARCHING IN QUALITATIVE DRUG PROVISION OF POPULATION OF THE REPUBLIC OF KAZAKHSTAN

G. Pichkhadze, Kazakh National Medical University Named After S.D.Asfendijarov, Kazakhstan; L. Kissar, Kazakh National Medical University Named After S.D.Asfendiyarov, Kazakhstan; E. Satbaeva, Kazakh National Medical University Named After S.D.Asfendiyarov, Kazakhstan; B. Mirzabek, Kazakh National Medical University Named After S.D.Asfendiyarov, Kazakhstan; D.Assylbekova, Kazakh National Medical University Named After S.D.Asfendiyarov, Kazakhstan

T-196

842 – INTERNATIONAL ACCREDITATION PROGRAM: A MODEL OF SUSTAINABILITY FOR PUBLIC HEALTH SYSTEMS

Liliana Rodrigues do Amaral, Hospital Alemão Oswaldo Cruz, Brazil; Márcia Kroeger, Hospital Aloemão Oswaldo Cruz, Brazil

T-197

877 – THE EVOLUTION OF HEALTH TECHNOLOGY ASSESSMENT IN BRAZIL: AN ECONOMIC INTERPRETATION

Louis Garrison, University of Washington, United States; Vanessa Teich, Medinsight-Evidencias, Brazil; Adrian Towse, Office of Health Economics, United Kingdom; Nancy Devlin, Office of Health Economics, United Kingdom; Emma Hawe, Office of Health Economics, United Kingdom

T-198

521 – PROPOSAL OF ASSESSMENT INDICATORS FOR LASER TREATMENT FOR BENIGN PROSTATIC HYPERPLASIA

Lucinda Paz Valiñas, Galician Health Technology Assessment Agency - Avalia-T, Spain; Teresa Queiro Verdes, Galician Health Technology Assessment Agency - Avalia-T, Spain; Marisa López García, Galician Health Technology Assessment Agency - Avalia-T, Spain

T-199

469 – AVAILABILITY OF EVALUATION OF TUBERCULOSIS CONTROL PROGRAM IN BRAZILIAN PRISONS

Luisa Gonçalves Dutra de Oliveira, Escola Nacional de Saúde Pública/Fiocruz, Universidade Federal Fluminense, Brazil; Sonia Natal, Universidade Federal de Santa Catarina, Brazil; Alexandra Roma Sanchez, Secretaria Estadual de Administracao Penitenciária RJ, Brazil; Bernard Larouze, INSERM URM-S 707, Université Pierre et Marie Curie, France; Luiz Antonio Bastos Camacho, Escola Nacional de Saude Publica / Fiocruz, Brazil

T-200

447 – FAMILY HEALTH PROGRAM AND TRADITIONAL PRIMARY CARE: COMPARATIVE PERFORMANCE EVALUATION CONCERNING THE PROGRAM OF CONTROL OF HYPERTENSION AND DIABETES

Luis-Eugenio de-Souza, UFBA, Brazil; Guillermo Etkin, ISC/UFBA, Brazil; Priscila Teixeira, ISC/UFBA, Brazil

- T-201
858 – CHRONIC CARE MODELS EFFECTIVENESS: A LITERATURE REVIEW
Luis-Eugenio de-Souza, UFBA, Brazil; Madalena Passos, UFBA, Brazil
- T-202
814 – INTERNATIONAL HEALTH LAW: A TOOL TO FULFILL HEALTH POLICIES IN DEVELOPING COUNTRIES
Marco Aurelio Antas Torronteguy, Fiocruz - Fundação Oswaldo Cruz, Brazil; Maria Celia Delduque Nogueira Pires de Sa, Fiocruz - Fundação Oswaldo Cruz, Brazil
- T-203
916 – THE ROLE OF HTA IN THE MEDICINES PRICING AND REIMBURSEMENT PROCESS IN ITALY
Paolo Daniele Siviero, Italian Medicines Agency – AIFA - , Rome, Italy; Americo Cicchetti, Faculty of Economics – Catholic University, Rome, Italy; Marco Marchetti, “A.Gemelli” University Hospital - HTA Unit, Rome, Italy; Guido Rasi, Italian Medicines Agency – AIFA - , Rome, Italy
- T-204
765 – HEALTH SERVICES’ PERFORMANCE FOR EARLY DIAGNOSIS OF TUBERCULOSIS, SAO JOSE DO RIO PRETO, SP – BRAZIL
Maria Amélia Zanon Ponce, Escola de Enfermagem de Ribeirão Preto, Brazil; Anneliese Domingues Wysocki, Escola de Enfermagem de Ribeirão Preto, Brazil; Beatriz Estuque Scatolin, Escola de Enfermagem de Ribeirão Preto, Brazil; Rubia Laine de Paula Andrade, Escola de Enfermagem de Ribeirão Preto, Brazil; Tiemi Arakawa, Escola de Enfermagem de Ribeirão Preto, Brazil; Silvia Helena Figueiredo Vendramini, Faculdade de Medicina de São José do Rio Preto, Brazil; Lucia Marina Scatena, Faculdade de Madecina do Triangulo Mineiro, Brazil; Aline Aparecida Monroe, Escola de Enfermagem de Ribeirão Preto, Brazil; Antonio Ruffino-Netto, Escola de Enfermagem de Ribeirão Preto, Brazil; Tereza Cristina Scatena Villa, Escola de Enfermagem de Ribeirão Preto, Brazil
- T-205
572 – EUPRIMECARE. PRIMARY HEALTH CARE SYSTEMS IN EUROPE: FRAMEWORK FOR CLASSIFICATION OF MODELS, AND MEASURING QUALITY AND COSTS
Antonio Sarria Santamera, Agencia de Evaluacion de Tecnologias Sanitarias Instituto de Salud Carlos III, Madrid, Spain; Elizabeth Parody Rua, Agencia de Evaluacion de Tecnologias Sanitarias Instituto de Salud Carlos III, Madrid, Spain; Maria Auxiliadora Martin Martinez, Agencia de Evaluación de Tecnologias Sanitarias Instituto de Salud Carlos III, Madrid, Spain; Virginia del Pino Valero, Agencia de Evaluación de Tecnologías Sanitarias Instituto de Salud Carlos III, Madrid, Spain; Carlos Segovia Perez, Dpt. Proyectos Internacionales Investigación Instituto de Salud Carlos III, Madrid, Spain; Euprimecare Consortium
- T-206
874 – THE HEALTH STATUS OF THE PATIENT DIAGNOSED WITH DEPRESSION IN THE MADRID COUNTY (SPAIN)
Maria Auxiliadora Martin Martinez, Agencia de Evaluacion Tecnologias Sanitarias – AETS - Instituto de Salud Carlos III, Spain; Francisco Javier Manzanares Martínez, Unidad Docente De Medicina Preventiva y Salud Publica Hospital Virgen de la Salud Toledo, Spain; Antonio Sarria Santamera, Agencia Evaluacion Tecnologias Sanitarias – AETS - Instituto De Salud Carlos III, Spain
- T-207
549 – PUBLIC HEALTH OBSERVATORY ON THE STATE LEGISLATURE: A TECHNOLOGICAL DEVELOPMENT PROJECT CASE REPORT
Maria Celia Delduque, Luiz Carlos Amora Nogueira e Dolores Delduque Nogueira, Brazil
- T-208
550 – PUBLIC HEALTH OBSERVATORY ON THE STATE LEGISLATURE: A TECHNOLOGICAL DEVELOPMENT PROJECT CASE REPORT
Maria Celia Delduque, Fundação Oswaldo Cruz, Brazil; Giliana Betini, Ministerio da Saúde, Brazil; Luiz Carlos P. Romero, Senado Federal, Brazil; Denis Murahovschi, Senado Federal, Brazil; Martinho Silva, Fundação Oswaldo Cruz, Brazil; Jarbas Cunha, Fundação Oswaldo Cruz, Brazil
- T-209
532 – IMPLEMENTATION OF HEALTH TECHNOLOGY ASSESSMENT IN THE STATE OF CEARA
Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Francisca Lucia Nunes de Arruda, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Joel Isidoro Costa, Secretaria da Saúde do Estado do Ceará, Brazil; Regina Célia de Alencar Ribeiro, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Helena Lima Sousa, Secretaria da Saúde do Estado do Ceará, Brazil; Luciene Alice da Silva, Secretaria da Saúde do Estado do Ceará, Brazil
- T-210
534 – IMPLEMENTATION OF THE CENTERS FOR HEALTH TECHNOLOGY ASSESSMENT ON TWO TEACHING HOSPITALS OF THE STATE OF CEARA
Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Mônica Medeiros Vasconcelos, Secretaria da Saúde do Estado do Ceará, Brazil; Aurilene Lima da Silva, Secretaria da Saúde do Estado do Ceará, Brazil; Lucia de Fátima da Silva, Secretaria da Saúde do Estado do Ceará, Brazil; Nívia Tavares Pessoa, Secretaria da Saúde do Estado do Ceará, Brazil; Lúcia de Fatima Sales Costa, Secretaria da Saúde do Estado do Ceará, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Francisca Lucia Nunes de Arruda, Secretaria da Saúde do Estado do Ceará, Brazil
- T-211
286 – ADVERSE HEALTH EFFECTS OF EXPOSURE TO MICROWAVE THERAPEUTIC EQUIPMENT - CURRENT KNOWLEDGE STATE
Maria Das Graças Anguera, FMUSP/UNIOESTE, Brazil; Reinaldo José Gianini, FMUSP, Brazil
- T-212
1000 – TECHNOLOGY DIFFUSION IN PUBLIC-PRIVATE SYSTEMS: MEDICAL IMAGING IN BRAZIL
Maria de Fátima Siliansky de Andreazzi, Ministry of Health, Federal University of Rio de Janeiro, Brazil; Marco Antonio Ratzsch de Andreazzi, Brazilian Instituto of Geography and Statistics, Brazil; Fatima Carvalho Madeira, Brazilian Instituto of Geography and Statistics, Brazil

T-213

560 – NUSS PROCEDURE FOR PECTUS EXCAVATUM TREATMENT: MINI-HTA

Maria Elizete A. Araujo, Federal University of Amazonas, Getúlio Vargas University Hospital, Brazil; Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil; Tais Freire Galvao, Federal University of Amazonas, Getúlio Vargas University Hospital, Brazil; Ana Elisa F Ponciano, Federal University of Amazonas, Faculty of Pharmacy (Academic), Brazil; Fernando L Westphal, Federal University of Amazonas, Getúlio Vargas University Hospital, Brazil; Anderson P. Penha, Federal University of Amazonas, Faculty of Medicine (Academic), Brazil; Andrea C. Andrade, Federal University of Amazonas, Getúlio Vargas University Hospital, Brazil

T-214

747 – DIAGNOSIS OF TUBERCULOSIS (TB): THE USER'S ROUTE IN THE HEALTH SYSTEM, BRAZIL

Maria Eugênia Firmino Brunello, Universidade de São Paulo, Brazil; Rubia Laine de Paula Andrade, Universidade de São Paulo, Brazil; Aline Aparecida Monroe, Universidade de São Paulo, Brazil; Nathalia Halax Orfão, Universidade de São Paulo, Brazil; Lucia Marina Scatena, Universidade Federal do Triangulo Mineiro, Brazil; Maria Amélia Zanon Ponce, Universidade de São Paulo, Brazil; Beatriz Estuque Scatolin, Universidade de São Paulo, Brazil; Tereza Cristina Scatena Villa, Universidade de São Paulo, Brazil

T-215

608 – MEDICAL DEVICES PRE-QUALIFICATION MULTICENTER STUDY IN PUBLIC HEALTHCARE FACILITIES: A DISPOSABLE INFUSION SETS' SAMPLE CASE

Evelinda Trindade, INCOR-HC/FMUSP, Brazil; Maria Glória Vicente, ANVISA/NUVIG/Unidade de Tecnovigilância, Brazil; Stela Candioto Melchior ANVISA/NUVIG/Unidade de Tecnovigilância, Brazil; Grupo de Trabalho de Materiais-Portaria 304/2008, Agência Nacional de Vigilância Sanitária - ANVISA/NUVIG/Unidade de Tecnovigilância, Brazil; Erica de Oliveira Santos Vieira, Hospital de Clínicas da UFMG, Brazil; Mitiko Hiraishi, Hospital das Clínicas/FMUSP, Brazil

T-216

610 – THE IMPORTANCE OF TECHNICAL SURVEILLANCE OF GLOVES IN THE REGULATORY PROCESS IN BRAZIL

Maria Glória Vicente, Agência Nacional de Vigilância Sanitária - ANVISA, NUVIG, Unidade de Tecnovigilância, Brazil; Evelinda Trindade, INCOR-HC/FMUSP, Brazil; Stela Candioto Melchior, Agência Nacional De Vigilância Sanitária - ANVISA/NUVIG/Unidade de Tecnovigilância, Brazil; GT Modos de Falha-Portarias 268 e 269/2010, Agência Nacional De Vigilância Sanitária - ANVISA/NUVIG/Unidade de Tecnovigilância, Brazil

T-217

793 – MEDICAL DEVICES FAILURE MODES: ANALYSIS OF TECHNICAL COMPLAINTS INVOLVING DISPOSABLE INFUSION SETS' REPORTED TO ANVISA IN 2007 AND 2008

Techno-Surveillance Unit/ANVISA/NUVIG, Unidade de Tecnovigilância, Brazil; GT Modos de Falha-Portarias 268 e 269/2010, ANVISA/NUVIG/Unidade de Tecnovigilância, Brazil

T-218

139 – AVOIDABLE MORTALITY IN CHILDREN UNDER FIVE YEARS: SENTINEL EVENTS OF PRIMARY CARE QUALITY IN MARINGÁ-PR

Maria Jose Scochi, Universidade Estadual de Maringá, Brazil; Denise Albieri Jodas, Universidade Estadual de Maringá, Brazil

T-219

140 – EVALUATION OF PRENATAL CARE IN PRIMARY CARE IN MARINGÁ-PARANÁ

Maria Jose Scochi, Universidade Estadual de Maringá, Brazil; Janaina Daiane Bauli, Secretaria Municipal de Saúde de Maringa, Brazil

T-220

141 – EVALUATION OF QUALITY SERVICE TO HYPERTENSION PATIENTS IN PRIMARY HEALTH CARE IN MARINGÁ-PARANÁ

Maria Jose Scochi, Universidade Estadual de Maringá, Brazil; Andréia Medeiros Pires Maruiti, Secretaria Municipal de Saúde de Maringa, Brazil

T-221

938 – THE USE OF INFORMATION TECHNOLOGY FOR DECISION MAKING REGARDING THE OFFSET QUALITY

Maria Tereza Sanches Figueiredo, Public Clinical Hospital Foundation Gaspar Vianna, Brazil; Thaís Hetierre Abreu Monteiro, Public Clinical Hospital Foundation Gaspar Vianna, Brazil; Laena Cunha da Costa, Public Clinical Hospital Foundation Gaspar Vianna, Brazil

T-222

941 – THE IMPACT OF HEALTH EDUCATION IN INFORMATION TECHNOLOGY

Maria Tereza Sanches Figueiredo, Public Clinical Hospital Foundation Gaspar Vianna, Brazil; Laena Cunha da Costa, Public Clinical Hospital Foundation Gaspar Vianna, Brazil; Thaís Hetierre Abreu Monteiro, Public Clinical Hospital Foundation Gaspar Vianna, Brazil

T-223

873 – THE USE OF GUIDELINES FOR DECIDING ON THE INCORPORATION OF TECHNOLOGIES AT THE BRAZILIAN MINISTRY OF HEALTH

Mariama Gaspar Falcão, Brazilian Ministry of Health, Brazil; Flavia Cristina Ribeiro Salomon, Brazilian Ministry of Health, Brazil; Priscila Gebrim Louly, Brazilian Ministry of Health, Brazil; Vania Cristina Canuto Santos, Brazilian Ministry of Health, Brazil; Tracie Shannon Houlihan, Brazilian Ministry of Health, Brazil; Aline Silveira Silva, Brazilian Ministry of Health, Brazil; Flavia Tavares Silva Elias, Brazilian Ministry of Health, Brazil

T-224

565 – INTERVENTIONS TO MODIFY EATING HABITS, PHYSICAL ACTIVITY AND SLEEP IN COMBAT OF CHILDHOOD OBESITY: SYSTEMATIC REVIEW

Mariana Figueiredo, Neuro-Sono, UNIFESP, Brazil; Vanessa Ruotolo Ferreira, Neuro-Sono UNIFESP, Brazil; Fabiana Ruotolo, Neuro-Sono UNIFESP, Brazil; Katia Yuaça, Neuro-Sono UNIFESP, Brazil; Lucila Bf Prado, Neuro-Sono UNIFESP, Brazil; Luciane Bc Carvalho, Neuro-Sono UNIFESP, Brazil; Gilmar F Prado, Neuro-Sono UNIFESP, Brazil

- T-225
689 – CONTRIBUTION OF THE HTA FOR THE BRAZILIAN NATIONAL HEALTH SYSTEM IN THE CONTEXT OF MEDICINES DEMAND THROUGH THE COURT OF LAW
Marina Amaral De Ávila Machado, Federal University of Minas Gerais College of Medicine, Brazil; Francisco de Assis Acúrcio, Federal University of Minas Gerais College of Pharmacy, Brazil; Eli Iola Gurgel Andrade, Federal University of Minas Gerais College of Medicine, Brazil; Mariângela Leal Cherchiglia, Federal University of Minas Gerais College of Medicine, Brazil; Orozimbo Henriques Campos Neto, Federal University of Minas Gerais College of Medicine, Brazil; Patrícia de Oliveira, Federal University of Minas Gerais College of Medicine, Brazil; Daniel Resende Faleiros, Federal University of Minas Gerais College of Medicine, Brazil; Carla Araújo de Paula, Federal University of Minas Gerais College of Medicine, Brazil; Maria Victoria Perottino, Federal University of Minas Gerais College of Medicine, Brazil; Felipe Ferré, Federal University of Minas Gerais, Brazil
- T-226
316 – USING HTA TO SUPPORT DECISIONS IN A SUPERREGIONAL PERSPECTIVE: EXPERIENCE OF THE LAVAL UNIVERSITY INTEGRATED HEALTH NETWORK
Martin Coulombe, UETMIS/ Centre Hospitalier Universitaire de Québec - CHUQ; Marc Rhainds, UETMIS/CHUQ
- T-227
414 – EVALUATING PHARMACEUTICALS FOR REIMBURSEMENT DECISIONS: A SYSTEMATIC REVIEW OF EVALUATION FACTORS CONSIDERED IN OECD COUNTRIES
Matthew Bending, University of York, United Kingdom; John Hutton, University of York, United Kingdom; Clare Mcgrath, Pfizer, United Kingdom; Julie Glanville, University of York, United Kingdom
- T-228
416 – WHAT INFLUENCES PHARMACEUTICAL REIMBURSEMENT DECISIONS? A SYSTEMATIC REVIEW OF FACTORS REPORTED TO INFLUENCE DECISIONS IN OECD COUNTRIES
Matthew Bending, University of York, United Kingdom; John Hutton, University of York, United Kingdom; Clare Mcgrath, Pfizer, United Kingdom; Julie Glanville, University of York, United Kingdom
- T-229
418 – WIDER CONSULTATION IN HEALTH TECHNOLOGY ASSESSMENT (HTA) DECISIONS: BETTER UNDERSTANDING OR A LOBBYING OPPORTUNITY?
Matthew Bending, University of York, United Kingdom; John Hutton, University of York, United Kingdom; Clare Mcgrath, Pfizer, United Kingdom; Martyn Burke, Yhec, United Kingdom
- T-230
493 – THE EXPERIENCE OF INCREASING THE UTILIZATION OF ADULT HEALTH EXAMINATION IN THE REMOTE AREA
Ming-Chih Yang, Erlin Branch of Changhua Christian Hospital, Taiwan, Province of China; Hui-Ching Huang, Erlin Branch of Changhua Christian Hospital, Taiwan, Province of China; Hisao-Shu Hung, Erlin Branch of Changhua Christian Hospital, Taiwan, Province of China; Ting-Ya Yan, Erlin Branch of Changhua Christian Hospital, Taiwan, Province of China
- T-231
685 – FROM EFFICACY TO EQUITY: REVIEW OF DECISION CRITERIA USED IN RESOURCE ALLOCATION AND HEALTHCARE DECISIONMAKING
Mireille M. Goetghebeur, Biomedcom Consultants Inc., Canada; Lalla Aída Guindo, Biomedcom Consultants Inc., Canada; Monika Wagner, Biomedcom Consultants Inc., Canada; Rob Baltussen, Radboud University, Netherlands; Donna Rindress, Biomedcom Consultants Inc., Canada; Janine Van Til, University Of Twente, Netherlands; Paul Kind, York University, United Kingdom
- T-232
548 – THE INFLUENCE OF LAWSUITS IN PHARMACEUTICAL ASSISTANCE AND THE USE OF NEW HEALTH TECHNOLOGIES
Orozimbo Henriques Campos Neto, Federal University of Minas Gerais, Brazil; Andrade, Eli Iola Gurgel, Federal University of Minas Gerais, Brazil; Acúrcio, Francisco de Assis, Federal University of Minas Gerais, Brazil; Cherchiglia, Mariângela Leal, Federal University of Minas Gerais, Brazil; Ferré, Felipe, Federal University of Minas Gerais, Brazil; Paula, Carla Araújo de, Federal University of Minas Gerais, Brazil; Perottino, Maria Victória, Federal University of Minas Gerais, Brazil; Oliveira, Patrícia de, Federal University of Minas Gerais, Brazil; Machado, Marina Amaral de Ávila, Federal University of Minas Gerais, Brazil; Coelho, Tiago Lopes, Federal University of Minas Gerais, Brazil
- T-233
306 – CRITERIA FOR INCORPORATION OF NEW MEDICINES TO TREAT HEMATOLOGICAL CANCER (HC) IN THE BRAZILIAN PUBLIC HEALTHCARE SYSTEM (SUS): IS THERE AN INFORMAL COST-EFFECTIVENESS (CE) THRESHOLD?
Otavio Clark, Medinsight-Evidências, Brazil; Vanessa Teich, Medinsight-Evidências, Brazil
- T-234
671 – ELABORATION PROCESS OFF AN EXPLICIT PACKAGE IN HEALTH BENEFITS, IN URUGUAY (COMPREHENSIVE PLAN FOR HEALTH CARE - PIAS)
Dra Elizabeth Raffaele, Ministerio de Salud Publica, Uruguay; Dra Silvia Molins, Ministerio de Salud Publica, Uruguay; Dra Paola Sequeira, Ministerio de Salud Publica, Uruguay
- T-235
164 – PROFILE OF LAWSUITS DEMANDING MEDICINES AGAINST THE STATE HEALTH SECRETARIAT OF ESPÍRITO SANTO, BRAZIL: AN EXPLORATORY STUDY
Patrícia Campanha Barcelos, Instituto de Medicina Social-IMS/UERJ; Secretaria de Estado da Saúde do Espírito Santo, Brazil; Rosângela Caetano, Instituto de Medicina Social-IMS/UERJ, Brazil; Claudia Garcia Serpa Osorio de Castro, Escola Nacional de Saúde Pública Sérgio Arouca - ENSP/Fiocruz, Brazil
- T-236
893 – EVIDENCE-BASED AUDITING OF ONCOLOGY TREATMENTS IN A PRIVATE HEALTHCARE SYSTEM: A BRAZILIAN EXPERIENCE
Patrícia Medina, Medinsight-Evidências, Brazil; Anna Flavia Fortes Alves, Medinsight-Evidências, Brazil; Ana Paula Castro, Medinsight-Evidências, Brazil; Tobias Engel Ayer Botrel, Medinsight-Evidências, Brazil; Bruna Pegoretti Rosa, Medinsight-Evidências, Brazil; Otavio Clark, Medinsight-Evidências, Brazil; Luciana Clark, Medinsight-Evidências, Brazil; Adelissa Pizzol, Medinsight-Evidências, Brazil

T-237

440 – MANAGEMENT OF PATIENTS WITH HIGH RISK (GPAR)

Claudio Tafla, Amil, Brazil; Paulo Souza, Amil, Brazil; Antonio Felipe Sanjuliani, Amil, Brazil; Andre Correa, Amil, Brazil; Antonio Jorge Kropf, Amil, Brazil

T-238

452 – NATIONAL CENTRAL OF TECHNICAL EVALUATION IN ONCOLOGY (CENATO)

Claudio Tafla, Amil, Brazil; Paulo Cesar Souza, Amil, Brazil; Antonio Felipe Sanjuliani, Amil, Brazil; Andre Luis, Amil, Brazil; Carlos Alexandre Sydow, Amil, Brazil; Clovis Marcos Andrade, Amil, Brazil; Lucianno Henrique Pereira, Amil, Brazil; Antonio Jorge Kropf, Amil, Brazil

T-239

871 – THE USE OF HTA IN THE PROCESS OF DEVELOPING CLINICAL PRACTICE GUIDELINES IN THE BRAZILIAN MINISTRY OF HEALTH

Priscila Gebrim Louly, Brazilian Ministry of Health, Brazil; Vania Cristina Canuto Santos, Brazilian Ministry of Health, Brazil; Mariama Gaspar Falcão, Brazilian Ministry of Health, Brazil; Flávia Cristina Ribeiro Salomon, Brazilian Ministry of Health, Brazil; Flávia Tavares Silva Elias, Brazilian Ministry of Health, Brazil

T-240

19 – ORGANIZATION OF PHARMACEUTICAL SERVICES IN THE STATE OF RIO DE JANEIRO: ACTION PLAN FOR SELECTION ESSENTIAL MEDICINES

Rachel Magarinos Torres, NAF/ENSP/Fiocruz - Faculdade de Farmácia/UFF, Brazil; Vera Lucia Edais Pepe, DAPS/ENPS/Fiocruz, Brazil; Claudia Garcia Serpa Osorio-de-Castro, NAF/ENSP/Fiocruz, Brazil

T-241

728 – AVAILABILITY OF SELECTED MEDICAL TECHNOLOGIES IN URUGUAY IN 2004 AND 2007

Rafael Alonso, Depto Evaluacion de Tecnologia-Ministerio de Salud Publica, Uruguay; Juan Manuel Jones, Depto Evaluacion de Tecnologia-Ministerio de Salud Publica, Uruguay; Ana Perez, Division Evaluacion Sanitaria- Ministerio de Salud Publica, Uruguay

T-242

644 – APPROACH ECO-BIO-SOCIAL CONTEXT OF DENGUE: WHAT HEALTH OFFICERS ARE SAYING?

Rafaela Pessoa Santana, Universidade Estadual do Ceará, Brazil; Ana Carolina Rocha Peixoto, Universidade Estadual do Ceará, Brazil; Andrea Caprara, Universidade Estadual do Ceará, Brazil; Martha Suellen de Lacerda Miranda, Universidade Estadual do Ceará, Brazil; Patricia da Silva Taddeo, Universidade Estadual do Ceará, Brazil

T-243

557 – LITIGATION AND HEALTH TECHNOLOGY ASSESMENT: THE EXAMPLE OF LARONIDASE FOR THE TREATMENT OF MPSI

Raquel Boy, Department of Pediatrics, UERJ, Department of Social Sciences, ENSP/Oswaldo Cruz Foundation, RJ, Brazil; Barbara Krug, Medical Genetics Service, HCPA, UFRGS, Porto Alegre, RS, Brazil; Paulo Picon, Department of Internal Medicine, UFRGS, Porto Alegre, RS, Brazil; Dailor Sartori Jr, Law School, UFRGS, Porto Alegre, RS, Brazil; Paulo Cogo Leivas, Federal Prosecutor, Law School, UFRGS, Porto Alegre, RS, Brazil; Ana Beatriz Braz, Department of Social Sciences, ENSP/Oswaldo Cruz Foundation, RJ, Brazil; Marlene Braz, Department

of Social Sciences, ENSP/Oswaldo Cruz Foundation, RJ, Brazil; Ida Vanessa Schwartz, Department of Genetics, U UFRGS, Porto Alegre, RS, Brazil

T-244

865 – PERFORMANCE OF FIRST HEALTH CARE IN THE DIAGNOSIS OF TUBERCULOSIS IN A BORDER TOWN OF TRIPLE – BRAZIL

Reinaldo Antônio da Silva Sobrinho, Universidade Estadual do Oeste do Paraná - UNIOESTE, Brazil; Aline Ale Beraldo, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Maria Amélia Zanon Ponce, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Rubia Laine de Paula Andrade, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Tiemi Arakawa, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Aline Aparecida Monroe, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Gabriela Tavares Magnabosco, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Maria Eugênia Firmino Brunello, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil; Antonio Ruffino Netto, Faculdade de Medicina de Ribeirão Preto - Universidade de São Paulo, Brazil; Tereza Cristina Scatena Villa, Escola de Enfermagem de Ribeirão Preto - Universidade de São Paulo, Brazil

T-245

724 – BRAZIL'S MEDICAL DEVICE PRICE DATABASE: AN INITIATIVE TO REDUCE ASYMMETRY OF INFORMATION AND SUPPORT DECISION MAKING

Renata Faria Pereira, National Health Surveillance Agency - ANVISA, Brazil; Alexandre Lemgruber Portugal D'Oliveira, National Health Surveillance Agency - ANVISA, Brazil

T-246

906 – THE POWER OF SOCIAL RELATIONS IN THE INCORPORATION OF PEGYLATED INTERFERON IN BRAZIL

Ricardo L P Bueno, UNIFESP - Universidade Federal de São Paulo, Brazil; Maria Fatima Pereira, PMSP - Prefeitura Municipal de São Paulo, Brazil

T-247

637 – INTEGRATING HTA INITIATIVES FOR INNOVATIVE MEDICINES IN BRAZILIAN UNIVERSITY HOSPITALS

Elisângela da Costa Lima, Sérgio Arouca National School of Public Health, Fiocruz and Federal University of Rio de Janeiro, Brazil; Rosângela Caetano, Social Medicine Institute, State University of Rio de Janeiro, Brazil; Claudia Garcia Serpa Osorio-de-Castro, Sérgio Arouca National School of Public Health, Fiocruz, Brazil

T-248

1008 – DESIGNING A SUSTAINABILITY PLAN FOR A HEALTH CORPORATION

Jaume Raventós, Consorci Parc de Salut Mar, PSMar, Ceo, Spain; Roser Vicente, Gesaworld, SA, General Director, Spain

- T-249
1009 – CHANGES IN HEALTH CULTURE TO SUPPORT SUSTAINABILITY: ANALYSIS OF THE STATUS OF SUSTAINABILITY IN 37 SPANISH HOSPITAL
Manel Jovells, Uch - Unió Catalana D'hospitals, President, Spain; Roser Vicente, Gesaworld, S.A., General Director, Spain
- T-250
673 – HISTORICAL AND FUTURE DRIVERS FOR HTA IN REIMBURSEMENT SYSTEMS IN POLAND AND BRAZIL
Sahil Kirpekar, Double Helix Consulting, United Kingdom; Ben Shankland, Double Helix Consulting, United Kingdom
- T-251
925 – HTA AS A DECISION TOOL IN INDIA: REASONS FOR IT'S NON-EVOLUTION
Sahil Kirpekar, Double Helix Consulting, United Kingdom; Ben Shankland, Double Helix Consulting, United Kingdom; Henry Dummett, Double Helix Consulting, United Kingdom
- T-252
195 – VACCINE WASTAGE: CAUSES AND PREVALENCE IN FOUR BRAZILIAN STATES
Samia Abdul Samad, Ministério da Saúde do Brasil, Brazil; Antonia Maria Teixeira, Ministério da Saúde do Brasil, Brazil; Brendan Flannery, Organização Panamericana de Saúde, Brazil; Leonor Gamba Proença, Ministério da Saúde do Brasil, Brazil; Marcos Tolentino Silva, Ministério da Saúde, Brazil; Edina Mariko Koga Da Silva, UNIFESP, Brazil
- T-253
87 – SOCIAL-SPATIAL INEQUALITIES AND ACCESS TO MEDIUM COMPLEXITY SERVICES IN THE CURITIBA METROPOLITAN ARE
Sandra Lúcia Vieira Ulinski Aguilera, Pontifícia Universidade Católica do Paraná, Brazil; Beatriz Helena Sotille França, Pontifícia Universidade Católica do Paraná, Brazil; Simone Tetu Moysés, Pontifícia Universidade Católica do Paraná, Brazil; Fernando César de Andrade Aguilera, Pontifícia Universidade Católica do Paraná, Brazil; Samuel Jorge Moysés, Pontifícia Universidade Católica do Paraná, Brazil
- T-254
88 – ACESS TO MEDIUM COMPLEXITY HEALTHCARE SERVICES IN THE CURITIBA METROPOLITAN AREA: A REPORT BY THE ADMINISTRATORS
Sandra Lúcia Vieira Ulinski Aguilera, Pontifícia Universidade Católica do Paraná, Brazil; Beatriz Helena Sotille França, Pontifícia Universidade Católica do Paraná, Brazil; Simone Tetu Moysés, Pontifícia Universidade Católica do Paraná, Brazil; Edeny Terra Loyola, Pontifícia Universidade Católica do Paraná, Brazil; Samuel Jorge Moysés, Pontifícia Universidade Católica do Paraná, Brazil
- T-255
347 – CURRENT STATUS AND ISSUES OF CONDITIONAL DECISION MAKING FOR COVERAGE IN SOUTH KOREA
Sang Moo Lee, Neca, Korea, Republic of; Jeonghoon Ahn, Neca, Korea, Republic of; Dae Seog Heo, Neca, Republic of Korea
- T-256
257 – A MACRO ECOLOGICAL EXAMINATION OF CORRELATES OF HEALTH TECHNOLOGY DIFFUSION IN THE ASIA PACIFIC REGION: IMPLANTABLE CARDIAC RHYTHM THERAPY DEVICES AS AN EXAMPLE
Andrew Eggleston, Medtronic, Inc, Australia; Sheri L Dodd, Medtronic, Inc, United States
- T-257
423 – BONE DENSITOMETRY –HOW MUCH DOES IT COST AND WHAT IS THE REAL BENEFIT?
Silvana Marcia Bruschi Kelles, Unimed-BH, NATS/HC/UFMG/ Unimed do Brasil/ IATS, Brazil; Estevão Alves Valle, Unimed-BH, NATS/HC/UFMG, Brazil; Carlos Faria Santos Amaral, NATS/HC/UFMG Faculdade de Medicina UFMG/ IATS, Brazil; Lelia Maria de Almeida Carvalho, Unimed-BH, NATS/HC/UFMG/IATS, Brazil; Izabel Cristina Alves Mendonça, Unimed-BH/NATS/HC/UFMG/IATS, Brazil; Christiane Guilherme Bretas, Unimed- BH/NATS/HC/UFMG/IATS, Brazil; Sandra De Oliveira Saporì Avelar, Unimed MG, NATS/HC/UFMG/ Unimed do Brasil/IATS, Brazil; Daniela Castelo Azevedo, Unimed BH, NATS/HC/UFMG Brazil; Monica Silva Monteiro de Castro, Unimed - BH, Brazil; Sergio Adriano Loureiro Bersan, Unimed BH, Brazil
- T-258
683 – COST-EFFECTIVENESS OF BEVACIZUMAB IN THE TREATMENT OF METASTATIC COLON RECTAL CARCINOMA USING DATA FROM THE ITALIAN MONITORING REGISTER
– Simona Montilla, Italian Medicines Agency, Rome, Italy; Luca de Nigro, Italian Medicines Agency, Rome, Italy; Carlo Tomino, Italian Medicines Agency, Rome, Italy; Paolo Daniele Siviero, Italian Medicines Agency, Rome, Italy; Guido Rasi, Italian Medicines Agency, Rome, Italy
- T-259
5 – ENVIRONMENTAL HEALTH MONITORING TECHNOLOGIES IN THE MINING INDUSTRY
Sophia Francesca Lu, College of Arts and Sciences, University of the Philippines Manila, Philippines; Jinky Leilani Lu, National Institutes of Health, Univeristy of the Philippines Manila, Philippines
- T-260
655 – IMPROVING THE QUALITY OF CARE BY SUPPORTING DISINVESTMENT FROM INEFFECTIVE PRACTICES: LESSONS LEARNT FROM NICE
Tarang Sharma, National Institute for Health and Clinical Excellence, United Kingdom; Sarah Garner, National Institute for Health and Clinical Excellence, United Kingdom; Bhash Naidoo, National Institute for Health and Clinical Excellence, United Kingdom; Moni Choudhury, National Institute for Health and Clinical Excellence, United Kingdom; Mary J Docherty, National Institute for Health and Clinical Excellence, United Kingdom; Peter Littlejohns, National Institute for Health and Clinical Excellence, United Kingdom
- T-261
797 – COCHRANE REVIEWS TO SUPPORT DISINVESTMENT: PERSPECTIVES FROM NICE
Mary J Docherty, National Institute for Health and Clinical Excellence, United Kingdom; Sarah Garner, National Institute for Health and Clinical Excellence, United Kingdom; Bhash Naidoo, National Institute for Health and Clinical Excellence, United Kingdom; Tarang Sharma, National Institute for Health and Clinical Excellence, United Kingdom;

Moni Choudhury, National Institute for Health and Clinical Excellence, United Kingdom; Peter Littlejohns, National Institute for Health and Clinical Excellence, United Kingdom

T-262

562 – SUSTAINABILITY CONSIDERATIONS IN HEALTH SURVEILLANCE: A SURVEY OF SITUATIONS AND ACTIVITIES IMPACT ON HEALTH FROM ENVIRONMENTAL SANITATION IN ISOLATED COMMUNITIES, QUILMBOLAS AND SOME INDIGENOUS COMMUNITIES IN THE STATE OF SÃO PAULO AND BAHIA / BRAZIL

Telma Nery, SES, SP, Brazil; Tania Cristina dos Santos, Consultora OPAS, BA, Brazil; Adriano Rawa Melquiades, Consultor of The National Health Organization - ONS, Brazil; Ana Leticia M dos S Nery, Student : Medicine - USP, Brazil; Tarsila Amaral, Student: Psicologia – UFRB, BA, Brazil; Tamara N Amaral, Student: Social Service – UNIME, BA, Brazil; Ivan N Cardoso, Student: Biology - Unicamp, Brazil; Ricardo Silva França, Student : History – UNEB, BA, Brazil

T-263

709 – HEALTH AND ECONOMICS REPORT – COMPARISON OF TREATMENT COST FOR HYPERTENSION

Calais, Giselle Silva Pereira, ANVISA, Brazil; Caldeira, Telma Rodrigues, ANVISA, Brazil; Garcia, Gustavo Cunha, ANVISA, Brazil; Lima; Symone Oliveira, ANVISA, Brazil; Pereira, Renata Faria, ANVISA, Brazil; Lemgruber; Alexandre Portugal D'oliveira, ANVISA, Brazil

T-264

714 – INTERNATIONAL COOPERATION AS A PROCESS OF BUILDING HTA CULTURE IN BRAZIL

Caldeira, Telma Rodrigues, ANVISA, Brazil; Lemgruber; Alexandre Portugal D'oliveira, ANVISA, Brazil

T-265

741 – EFFECTIVE DECISIONS ON THE USE OF HEALTH TECHNOLOGY ASSESSMENT IN THE REPUBLIC OF KAZAKHSTAN

Temirkhan Kulkhan, Health Development Institute, Kazakhstan; Alexandr Kostjuk, Health Development Institute, Kazakhstan; Serik Tanirbergenov, Health Development Institute, Kazakhstan; Aigyl Kaptagaeva, Health Development Institute, Kazakhstan

T-266

15 – USER'S SATISFACTION TO TUBERCULOSIS TREATMENT IN A CITY AT SAO PAULO STATE, BRAZIL

Tereza Cristina Scatena Villa, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Rubia Laine de Paula Andrade, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Tiemi Arakawa, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Gabriela Tavares Magnabosco, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Aline Ale Beraldo, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Juliana Fonseca Santos, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Aline Aparecida Monroe, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Lucia Marina Scatena, Federal University of Triangulo Mineiro, Brazil; Pedro Fredemir Palha, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Antonio Ruffino Netto, Ribeirão Preto School of Medicine - University of São Paulo, Brazil

T-267

18 – TUBERCULOSIS TREATMENT IN BRAZILIAN CITIES: ASSESSMENT OF HEALTH SERVICES' PERFORMANCE

Tereza Cristina Scatena Villa, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Rubia Laine de Paula Andrade, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Tiemi Arakawa, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Gabriela Tavares Magnabosco, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Aline Ale Beraldo, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Juliana Fonseca Santos, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Aline Aparecida Monroe, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Lucia Marina Scatena, Federal University of Triangulo Mineiro, Brazil; Pedro Fredemir Palha, Ribeirão Preto School of Nursing - University of São Paulo, Brazil; Antonio Ruffino Netto, Ribeirão Preto School of Medicine - University of São Paulo, Brazil

T-268

799 – EVALUATIVE STUDY OF THE PROVISION OF HEALTH SERVICES IN THE BRAZILIAN PRIVATE SECTOR: THE CASE OF CANCER FROM THE PERSPECTIVE OF INTEGRALITY OF CARE

Thiago Inocencio Constancio, Universidade Federal Fluminense, Brazil; Aluisio Gomes da Silva Junior, Universidade Federal Fluminense, Brazil

T-269

923 – HEALTH LITIGATION AND NEW CHALLENGES IN THE MANAGEMENT OF PHARMACEUTICAL SERVICES

Vera Lucia Edais Pepe, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Tatiana Aragão Figueiredo, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Luciana Simas, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Claudia Garcia Serpa Osorio-de-Castro, Sergio Arouca National School of Public Health, Oswaldo Cruz Foundation, Brazil; Míriam Ventura, Public Health Institute--Federal University of Rio de Janeiro, Brazil

T-270

944 – ANALYSIS OF MEDICINES DISPENSED BY COURT ORDER IN THE COURT OF RIO DE JANEIRO: THE APPLICATION OF SCIENTIFIC EVIDENCE IN DECISION-MAKING PROCESS

Tatiana Aragão Figueiredo, MASTER ENSP/ FIOCRUZ; Vera Lucia Edais Pepe, DAPS/ ENSP/ FIOCRUZ; Claudia Garcia Serpa Osorio-De-Castro, NAF/ ENSP/ FIOCRUZ

T-271

420 – EVALUATION OF BODY PRACTICES SUCH AS CARE TECHNOLOGIES IN PRIMARY HEALTH CARE: AN EVALUATION IN BASIC HEALTH UNITS AND PARK THE DISTRICT OF BUTANTAN, SÃO PAULO, BRAZIL

Yara Maria de Carvalho, Universidade de São Paulo, Brazil; Valéria Monteiro Mendes, Universidade de São Paulo, Brazil

T-272

823 – FUTURE CHALLENGES OF HEALTH TECHNOLOGY ASSESSMENT IN KOREA

Yoon Jung Choi, Department of HTA, Health Insurance Review & Assessment Service, Republic of Korea

- T-273
403 – APPLICATION OF THE MODEL OF HEALTH BELIEFS IN THE WORKER'S ADHERENCE TO HYPERTENSION TREATMENT
Ana Karine de Figueredo Moreira, Universidade Federal do Piauí - UFPI, Brazil; Zélia Maria de Sousa Araújo Santos, CGTES/SESA-CE-Universidade de Fortaleza -UNIFOR, Brazil; Joselany Afio Caetano, Universidade Federal do Ceará - UFC, Brazil; Natasha Marques Frota, Universidade Federal do Ceará -UFC, Brazil
- T-274
405 – PREVENTION OF THE RISK OF THE GESTATIONAL HYPERTENSION SYNDROME IN TEENAGERS – A TECHNOLOGY IN HEALTH
Marlucilena Pinheiro da Silva, Universidade Federla do Amapá - UNIFAP, Brazil; Zélia Maria de Sousa Araújo Santos, CGTES/SESA-CE - Universidade de Fortaleza - UNIFOR, Brazil; Raimunda Magalhães da Silva, Universidade de Fortaleza UNIFOR, Brazil; Jennara Cândido do Nascimento, Universidade Federal do Ceará - UFC, Brazil; Stefany Pawer Teles Cabral, Universidade de Fortaleza - UNIFOR, Brazil; Ana Kelly de Sousa Ferreira, Universidade de Fortaleza - UNIFOR, Brazil
- T-275
364 – SURVEILLANCE OF THE ADR
Zulzaga Zuzaan, Implementing Agency of the Government of Mongolia-Department of Health, Mongolia; Chojoo Amarjargal, Ministry of Health, Mongolia; Shiiter Enkhzaya, Implementing Agency of the Government-Department of Health, Mongolia
- T-276
990 – HOSPITAL RISK MANAGEMENT (HRM) IN HEMOTHERAPY
Loraine Martins Diamante, Hospital Municipal Dr. Carmino Caricchio-Tatuapé, Brazil; Juang Horng Jyh, Hospital Municipal Dr. Carmino Caricchio-Tatuapé, Brazil; Giuseppa Biondo Verdine, Hospital Municipal Dr. Carmino Caricchio-Tatuapé, Brazil
- T-277
212 – EVIDENCE-BASED MEDICINE JOINT PROJECT: BRAZILIAN COCHRANE CENTRE, ATTORNEY GENERAL 'S OFFICE, NATIONAL COUNCIL OF JUSTICE AND NATIONAL COUNCIL OF PUBLIC PROSECUTION
Douglas Henrique Marin dos Santos, Brazilian Cochrane Center, Brazil; Hécio de Abreu Dallari Júnior, Brazilian Cochrane Center, Brazil; Alvaro Nagib Atallah, Brazilian Cochrane Center, Brazil; Carlos E F Bartolomei, Brazilian Cochrane Center, Brazil; Luciana R B Barroso, Brazilian Cochrane Center, Brazil
- T-278
595 – METHODOLOGICAL GUIDELINES: EVALUATING THE PURCHASING OF MEDICAL DEVICES FOR THE BRAZILIAN MINISTRY OF HEALTH
Eduardo Coura Assis, Ministry of Health, Brazil; Medical Devices Working Group, Ministry of Health, Brazil
- T-279
962 – HTA UNIT OF GETÚLIO VARGAS UNIVERSITY HOSPITAL: IMPLEMENTING PROCESS IN MANAUS, AMAZONAS, NORTHERN BRAZIL
Anderson Paz Penha, Federal University of Amazonas, Faculty of Medicine, Academic, Brazil; Maria Elizete de Almeida Araújo, Federal University of Amazonas, Getúlio Vargas University Hospital, Brazil; Marcus Tolentino Silva, Ministry of Health, Department of Science and Technology, Brazil
- T-280
537 – CENTRALIZATION OF STERILIZATION PROCESSES IN THE CEARÁ'S STATE HEALTH DEPARTMENT HEALTHCARE FACILITIES NETWORK
Maria Corina Amaral Viana, Secretaria da Saúde do Estado do Ceará, Brazil; Terezinha Neide de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil; Eula Regina Pacheco, Hospital Geral de Fortaleza, Brazil; Maria Afonsina Macêdo Militão, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Selma Matias de Lima, Secretaria da Saúde do Estado do Ceará, Brazil; Mônica Medeiros Vasconcelos, Secretaria da Saúde do Estado do Ceará, Brazil; Ana Cristina Atten Colares, Secretaria da Saúde do Estado do Ceará, Brazil; Gilvanira Martins Leite, Secretaria da Saúde do Estado do Ceará, Brazil; Maria Lurdemiler Saboia Mota, Secretaria da Saúde do Estado do Ceará, Brazil; Newton Kepler de Oliveira, Secretaria da Saúde do Estado do Ceará, Brazil
- T-281
901 – HEALTH DISORDERS: OVERWEIGHT AMONG PUBLIC SCHOOLS EMPLOYEES
Maria do Carmo Fontes de Oliveira, Federal University of Vicosa, Brazil; Paulo Cecon, UFV, Brazil; Sandra Tavares, UFV, Brazil; Cassia Campos, UFV, Brazil; Humberto Oliveira, UFMG, Brazil; Natalia Fontes, UFMG, Brazil
- T-282
907 – EFFECTS OF NUTRITIONAL INTERVENTION IN SCHOOL CHILDREN TO PREVENT OBESITY
Maria do Carmo Fontes de Oliveira, Federal University of Vicosa, Brazil; Letícia Fidelis, UFV, Brazil; Nayara Borela, UFV, Brazil; Mariana Correa, UFV, Brazil; Poliana Roberto, UFV, Brazil; Paulo Cecon, UFV, Brazil; Raquel Maria Amaral Araujo, UFV, Brazil; Maria Célia Lopes, UFG, Brazil
- T-283
808 – ATTENDANCE IN TRADITIONAL HEALTH BASIC UNITIES AND FAMILY HEALTH CARE STRATEGIES UNDER THE USERS' VIEW
Maria José Sanches Marin, Faculdade de Medicina de Marília, Brazil; Milton Marchioli, Faculdade de Medicina de Marília, Brazil; Maria Yvette Aguiar Dutra Moracvik, Faculdade de Medicina de Marília, Brazil; Lucas Jose Vaz Schiavão, Faculdade de Medicina de Marília, Brazil; Daniel Tsuji Matsuyama, Faculdade de Medicina de Marília, Brazil; Liene Shigaki Okamoto, Faculdade de Medicina de Marília, Brazil
- T-284
810 – STRENGTHS AND FRAGILITIES OF FAMILY HEALTH CARE STRATEGY UNDER THE HEALTH TEAM'S VIEW
Maria José Sanches Marin, Faculdade de Medicina de Marília, Brazil; Milton Marchioli, Faculdade de Medicina de Marília, Brazil; Maria Yvette Aguiar Dutra Moracvik, Faculdade de Medicina de Marília, Brazil; Maria Fernanda Guerini, Faculdade de Medicina de Marília, Brazil; Joyce Fernanda Soares Albino, Faculdade de Medicina de Marília, Brazil
- T-285
602 – PIONEERISM AND EFFECTIVENESS OF A DISTANCE-LEARNING CLINICAL RESEARCH PROGRAM
Melany Di Biasi, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil; Mariangela Correa, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil; Andreia de Fatima Nascimento, Instituto de Educação e Ciências - Hospital Alemão

Oswaldo Cruz, Brazil; Gustavo Kesselring, Instituto de Educação e Ciências - Hospital Alemão Oswaldo Cruz, Brazil

T-286

500 – KNOWLEDGE GAPS - THE SWEDISH COUNCIL ON HEALTH TECHNOLOGY ASSESSMENT (SBU) WORKING WITH TREATMENT UNCERTAINTY

Marianne Heibert Arnlin, SBU, Sweden; Laura Lintamo, SBU, Sweden; Jan Liliemark, SBU, Sweden; Jean-Luc Geijerstam, SBU, Sweden; Stella Jacobson, SBU, Sweden; Måns Rosén, SBU, Sweden

T-287

598 – DENGUE: HOW PROFESSIONALS THE FAMILY HEALTH PROGRAM (FHP) THINK IN FORTALEZA-CE

Martha Suellen de Lacerda Miranda, Universidade Estadual do Ceará, Brazil; Andrea Caprara, Universidade Estadual do Ceará, Brazil; Ana Carolina Rocha Peixoto, Universidade Estadual do Ceará, Brazil; Rafaela Pessoa Santana, Universidade Estadual do Ceará, Brazil; Patricia da Silva Taddeo, Universidade Estadual do Ceará, Brazil; Cyntia Motta Vasconcelos, Universidade Estadual do Ceará, Brazil; Sandra Maria Carvalho Brito, Universidade Estadual do Ceará, Brazil; Bruno Nogueira Garcia, Universidade Estadual do Ceará, Brazil; Ruana Álvarez Fontenele, Universidade Estadual do Ceará, Brazil; Rebeca Belizário Soares, Universidade Estadual do Ceará, Brazil

T-288

580 – THE EVALUATION OF CARE PATHWAYS AS A COMPLEX INTERVENTION: APPLICATION OF A METHODOLOGICAL FRAMEWORK

Massimiliano Panella, University of Eastern Piedmont, Italy

T-289

582 – A MODEL FOR EVALUATING DIAGNOSTIC ERRORS FROM AUTOPSY DATABASE

Sara Marchisio, Health Authority ASL VC, Italy; Guido Monga, University of Eastern Piedmont, Italy; Massimiliano Panella, University of Eastern Piedmont, Italy

T-290

615 – SURVIVAL IN CORONARY ANGIOPLASTY AND CORONARY ARTERY BYPASS GRAFT SUPPORTED BY HEALTH INSURANCE AND PRIVATE IN RIO DE JANEIRO STATE

Paulo Henrique Godoy, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Carlos Henrique Klein, Escola Nacional de Saúde Pública – Fundação Oswaldo Cruz, Brazil; Nelson Albuquerque de Souza E Silva, Universidade Federal do Rio De Janeiro - UFRJ, Brazil; Lúcia Helena Alvares Salis, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Gláucia Maria Moraes de Oliveira, Universidade Federal do Rio de Janeiro - UFRJ, Brazil

T-291

613 – CASE FATALITY IN CORONARY ARTERY BYPASS GRAFT IN-HOSPITAL AND IN THE FIRST YEAR AFTER HOSPITAL DISCHARGE SUPPORTED BY BRAZIL'S NATIONAL HEALTH SYSTEM IN RIO DE JANEIRO

Paulo Henrique Godoy, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Carlos Henrique Klein, Escola Nacional de Saúde Pública – Fundação Oswaldo Cruz, Brazil; Nelson Albuquerque de Souza e Silva, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Gláucia Maria

Moraes de Oliveira, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Lúcia Helena Álvares Salis, Universidade Federal do Rio de Janeiro - UFRJ, Brazil

T-292

614 – CASE FATALITY IN CORONARY ANGIOPLASTY DURING THE FIRST YEAR AFTER HOSPITAL DISCHARGE THROUGH BRAZIL'S NATIONAL HEALTH SYSTEM IN RIO DE JANEIRO STATE

Paulo Henrique Godoy, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Nelson Albuquerque de Souza e Silva, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Carlos Henrique Klein, Escola Nacional de Saúde Pública – Fundação Oswaldo Cruz, Brazil; Gláucia Maria Moraes de Oliveira, Universidade Federal do Rio de Janeiro - UFRJ, Brazil; Lúcia Helena Alvares Salis, Universidade Federal do Rio de Janeiro - UFRJ, Brazil

T-293

38 – COMMUNITY SURVEILLANCE SYSTEM BASED ON TELEPHONE CALL NOTIFICATION FOR FEBRILE SYNDROME AND INFLUENZA LIKE ILLNESS

Pedro Galvan, Research Institute for Health Sciences / Biomedical Engineering /Dept IICS/UNA/ Ministry of Health, Paraguay; Virgilio Cane, National University of Asuncion, Paraguay; Xabier Basogain, University of Basque Land, Spain; Margarita Cabral, National University of Asuncion, Paraguay; Margarita Samudio, National University of Asuncion, Paraguay; Malvina Paez, National University of Asuncion, Paraguay; Marta Ascurra, National University of Asuncion, Paraguay; Ivan Allende, Ministry of Health, Paraguay

T-294

222 – TELE-ULTRASOUND SYSTEM FOR DIAGNOSIS OF ABDOMINAL AND REPRODUCTIVE PATHOLOGIES IN REMOTE POPULATIONS

Pedro Galvan, HTAi 2010-939, Paraguay; Margarita Samudio, IICS-UNA, Paraguay

T-295

333 – ECONOMIC EVIDENCE IN THE CONTEXT OF HTA: THE CHALLENGE OF PALLIATIVE CARE

Jodie Barden, Abacus International, United Kingdom; Rachel Farquharson, Abacus International, United Kingdom; Michel Kroes, Abacus International, United Kingdom; Indra Tumur, Pfizer Ltd, United Kingdom; Louise Hendry, Pfizer Ltd, United Kingdom

T-296

934 – EVALUATING INDICATORS OF UNAVAILABILITY OF PULMONARY RESPIRATORS REFLECTING ON THE REDUCTION OF HOSPITAL BEDS OF INTENSIVE CARE UNIT (ICU) ON A PUBLIC HOSPITAL OF RIO DE JANEIRO.

Andreza Marques Dutra do Valle, Hospital dos Servidores do Estado, Ministério da Saude, Brazil; Andrea Garcia Rodrigues, Hospital dos Servidores do Estado, Ministério da Saude, Brazil; Sonia Maria Coelho Chaves, Hospital dos Servidores do Estado, Ministério da Saude, Brazil

T-297

640 – MEASURING QUALITY OF LIFE IN PSORIASIS: THE CALIPSO QUESTIONNAIRE

Francesca Sampogna, IDI IRCCS HSR Unit, Italy; Stefano Tabolli, IDI IRCCS HSR Unit, Italy; Irene Styles, Faculty of Education University Western Ausralia, Australia; Damiano Abeni, IDI IRCCS HSR Unit, Italy

T- 298

389 – THE APPLICATION OF MICROSIMULATION METHODS IN HTA FOR PERSONALIZED MEDICINE STRATEGIES

Beate Jahn, Dept Public Health,UMIT,Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Ursula Rochau, Dept Public Health,UMIT,Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Nikolai Mühlberger, Dept Public Health,UMIT,Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Gaby Sroczynski, Dept Public Health,UMIT,Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Annette Conrads-Frank, Dept Public Health,UMIT,Hall/Austria; Oncotyrol-Center for Personalized Cancer Medicine, Innsbruck, Austria; Uwe Siebert, Dept Public Health, UMIT,Hall/Austria; Oncotyrol,Innsbruck; Dept HPM & MGH-ITA, Harvard Univ,Boston, Austria

T-299

213 – THE ROLE OF TECHNOLOGY IN THE EDUCATION OF HEALTH PROFESSIONALS: MEANNINGS, DILEMMAS, AND POSSIBILITIES

Walter Ferreira de Oliveira, Universidade Federal de Santa Catarina, Brazil

T- 300

411 – ADHESION OF THE HYPERTENSIVE PERSON AT THE PHYSICAL EXERCISE - A TECHNOLOGY EDUCATIVE IN HEALTH

Itanalisane Spinato, Faculdade Integrada do Ceará/ FIC, Brazil; Zélia Maria de Sousa Araújo Santos, CGTES/SESA-CE -Universidad de Fortaleza/UNIFOR, Brazil; Ingrid Correia de Oliveira, Universidade de Fortaleza/UNIFOR, Brazil; Carla Jamila de Almeida Silva, Universidade de Fortaleza/UNIFOR, Brazil; Fernanda Marques Brito, Universidade de Fortaleza/UNIFOR, Brazil; Rodolfo Gondim Costa, Universidade de Fortaleza/UNIFOR, Brazil

T-301

413 – PARENTS HELPING TO PREVENT HYPERTENSION – A EDUCATIVE TECHNOLOGY IN HEALTH BASED ON MCS

Francisco Getúlio Alves Moreira, Faculdade do Nordeste /FANOR, Brazil; Zélia Maria de Sousa Araújo Santos, CGTES/SESA-CE - Universidade de Fortaleza -UNIFOR, Brazil; Rodolfo Gondim Costa, Universidade de Fortaleza - UNIFOR, Brazil; Jamily Silva Vieira, Universidade de Fortaleza - UNIFOR, Brazil

T-302

415 – THE LIFESTYLE OF THE HIPERTENSIVE ELDERLY - AN ANALYSIS OF THE REPERCUSSION OF EDUCATIONAL HEALTH TECHNOLOGY BASED ON THE BELIEF MODEL

Juliana Lima Fonteles Magalhães, FAECE, Brazil; Zélia Maria de Sousa Araújo Santos, CGTES/SESA-CE, Brazil; Joselany Afio Caetano, Universidade Federal do Ceará - UFC, Brazil; Maria Clara Gonçalves de Castro e Silva, Universidade de Fortaleza - UNIFOR, Brazil

EXHIBITION MAP

- | | | | |
|-------|----------------------|-------|-------------------------|
| 01-03 | Ministry of Health | 09 | Inanta |
| 04 | INCT | 10 | SBU |
| 05 | MSD | 11 | HAOC Hospital |
| 06 | IMS Consulting Group | 12 | Eli Lilly |
| 07 | Cochrane | 13 | University of Sheffield |
| 08 | HTAI Board | 14 | Ispor |
| 15 | IFF | 16 | HITAP |
| 16 | Basque Government | 17 | HTAI 2012 |
| 18 | Fioctuz | 19-21 | ENSF |
| 22 | ENSF | | |

CONVENTION CENTER ENTRANCE

HTAi 2011 EXHIBITOR PROFILES

HTA in integrated care for a patient-centered system

Many countries in the world face a growing elderly population and health technology and health systems have led to a reduction in mortality rates of certain diseases, becoming chronic diseases. This fact increases the pressure on institutions and professionals to provide social and medical care in the most cost-effective way. To face this problem, a major reorganization of the health and social care sectors is required and the concept of integrated care emerges as a response to these challenges based on a coordinated work between institutions and professionals as a way to guarantee the continuity of care, improving health, quality of care and patient satisfaction, raising the efficiency and the effectiveness of social and health systems, and fostering patient's empowerment. New technological solutions are being developed in parallel to integrated health care. Telemedicine, point of care devices and ICTs, in general, are part of such technological developments and generate new challenges to health technology assessment. In any case, there are experiences in place that could be shared and discussed and methodological approaches that could serve as core models for tailored interventions in different contexts. This issue would be the "leitmotiv" of the HTAi 2012 meeting to be held in Bilbao.

The Health Intervention and Technology Assessment Program (HITAP) was established in 2007 as a non-profit organization, coming under the auspices of the International Health Policy Program (IHPP), under the Bureau of Policy and Strategy, Office of the Permanent Secretary of Ministry of Public Health. Its main responsibility is to assess the health intervention and technology assessment with the coverage of pharmaceuticals, medical devices, clinical practices, individual and community health promotions and disease prevention, as well as social health policy. HITAP places emphasis on systemic, transparent work, which is in conformity with the current situation of Thailand's health system. HITAP aims to cultivate the public interest and motivate the participation of all sectors in society in order to efficiently distribute and allocate the limited resources to fulfill the public objectives.

Vision Appropriate health interventions and technologies for Thai society

Mission

- To efficiently and transparently appraise health interventions and technologies by using international, standard and qualified research methodologies;
- To develop systems and mechanisms in order to promote the optimal selection, procurement and management of health technology as well as appropriate health policy determination;
- To distribute research findings and educate the public in order to make the best use of health interventions and technology assessment results.

ims consulting group

The IMS Consulting Group drive continued excellence in Health Economics and Outcomes Research, Pricing and Market Access with unparalleled research and consulting expertise globally, regionally and locally. With direct access to the most comprehensive patient data assets in conjunction with world-class analytics, clinical experience, rigorous methodologies and an extensive network of decision-makers, we ensure market relevant, commercially-focused strategy and evidence development substantiating the value proposition to each and every healthcare stakeholder.

INAHTA was established in 1993 and has now grown to 55 member agencies from 26 countries. The Network stretches from North and Latin America to Europe, Asia, and Australasia. INAHTA's mission is to provide a forum for the identification and pursuit of interests common to HTA agencies. The network aims to:

- Accelerate exchange and collaboration among agencies
- Promote information sharing and comparison
- Prevent unnecessary duplication of activities.

www.inahta.org

The Brazilian Association of Pharmacoeconomics and Outcomes Research, The Brazilian chapter of the International Society for Pharmacoeconomics and Outcomes Research (ISPOR) completes five years of activity in 2011.

With the goal of stimulating cooperation, collaboration in pharmacoeconomics and research evaluation among all interested organizations, ISPOR Brazil extends its work to the national scenario, in order to build up the Brazilian health system. These initiatives were materialized through actions such as the 1st, 2nd and 3rd Brazilian Chapter in São Paulo in 2007, 2008 and 2010 respectively. In addition to the 2nd Latin American Conference of the International Society for Pharmacoeconomics and Outcomes Research in 2009 in Rio de Janeiro and the translation of the ISPOR book of terms "Quality Health Costs and Outcomes". ISPOR Brazil has systematically participated in discussions on the subject, generating a framework for debates among groups working in the area.

Lilly, a leading innovation-driven corporation, is developing a growing portfolio of pharmaceutical products by applying the latest research from its own worldwide laboratories and from collaborations with eminent scientific organizations. Headquartered in Indianapolis, Ind., Lilly provides answers – through medicines and information – for some of the world's most urgent medical needs. Additional information about Lilly is available at www.lilly.com.

MSD is a global healthcare leader working to help the world be well. Through our prescription medicines, vaccines, biologic therapies, and consumer care and animal health products, we work with customers and operate in more than 140 countries to deliver innovative health solutions.

Osteba, the Basque Office for HTA was established in June 1992. It is accountable to the Knowledge Management and Evaluation Directorate of the Ministry of Health and Consumer Affairs in the Basque Country.

Osteba is fully publicly funded from the Ministry's budget. Advisory committees provide scientific support and identify priorities in a structured way. OSTEBE works in close collaboration with epidemiology and Public Health research units and the Drug Information Centre (CEVIME-MIEZ) of the Basque Country.

Osteba's reports are used by the Ministry for policy making and by hospitals, clinicians and private care providers to improve medical practice and the organization of healthcare delivery in the whole Spanish Health Care System.

Osteba coordinates the horizon scanning system in Spain and is one of the collaborating centres of both the Spanish Clinical Practice Guidelines Program (GuiaSalud) and Iberoamerican Cochrane Centre based in Catalonia.

Osteba has been founder member of several organizations such as INAHTA, EuroScan, GIN, EUnetHTA, GuiaSalud, AUnETS and GENTecS, is WHO collaborating centre and has been associated partner in European level projects such as HCN, PHGEN or ALCOVE. Osteba has collaborated with WHO in the program of evaluation of innovative technologies for middle and low income countries.

SBU (Swedish Council on HTA) is the oldest, still existing, HTA agency in the world. SBU reports help healthcare providers identify methods that offer the greatest patient benefit. Our publications may be downloaded and ordered at www.sbu.se, where you can also learn more about SBU's activities.

www.sbu.se/en/

The School of Health and Related Research (SchARR) within the University of Sheffield has a large, diverse and internationally recognised programme of Health Services Research & Technology Assessment. We employ 210 multidisciplinary staff and attract in excess of £6m each year in research funding

Health Technology Assessment International (HTAI) is the international society dedicated to promoting the use and development of HTA. HTAI is a global forum for the exchange of information, methods, and expertise for all those who produce and use HTA, including agencies, industry, governments, health care providers, and academic institutions. www.htai.org

The **Hospital Alemão Oswaldo Cruz** is a health institution of excellence, with 113 years of experience and certified by the *Joint Commission International*. The several activities of its **Institute of Education and Sciences** include **Health Technology Assessments** and **Clinical Research**.

BRAZILIAN COCHRANE
CENTRE

The Cochrane Collaboration is an international organisation that aims to help people make well-informed decisions about health care by preparing, maintaining and promoting the accessibility of systematic reviews of the effects of healthcare interventions.

The National Institute of Science, Innovation and Technology in Health – CITECS is a multidisciplinary research network located in Bahia, of international reach and directed towards the innovation, development and assessment of health technologies. It brings together national and international researchers and collaborators to focus on the goal of integrating dispersed academic groups and studies and thereby contribute to improving the public health system through scientific production, personnel training, and knowledge dissemination. – aguardando confirmação da instituição se pode usar apenas um parágrafo.

The Institute for Health Technology Assessment (IATS) aims to develop, promote and disseminate the evaluation of health technologies in Brazil with scientific rigor and transparency in facilitating the process of decision making and efficient use of resources.

The main activities of the Institute cover three areas: Scientific research, Development of new researchers and Knowledge transfer to society. Specific objectives of the institute:

- To undertake original investigation of health technologies.
- To conduct health technology assessment using methodologies as meta-analyses, systematic reviews and economic analyses.
- To develop expertise and capacity in health technology assessment through training of new researchers, post-graduation and short courses.
- To provide scientific information to support decision making to the Ministry of Health and municipal counterparts.
- To be a reference center for the evaluation of health technologies for the Brazilian public health system (SUS) and the private health insurance system.

Contact IATS www.iats.com.br – contato@iats.com.br

National Institutes of Science and Technology in Structural Biology and Bioimage (NISTSBB): Understand the formation of biological structures in their different levels, from macromolecule to living being, is the central goal that leads us to gather a significant number of Brazilian research groups. The NISTSBB has the latest equipment, such as magnetic resonance imaging (MRI), ultrasound and detection system in vivo bioluminescence and fluorescence. Furthermore, it has a set of MRI equipment for small molecules that are part of the National Center for MNR Jiri Jonas, and different high-resolution microscopes, among others. Finally, equipment and know-how with great potential to contribute to the improvement of health care technologies.

The National Institute of Science and Technology for Innovation in Neglected Diseases develops a systemic approach to innovation management in order to support the Brazilian Health System, based on a strong research basis and training of human resources, in constant interaction with society.

The Fernandes Figueira National Institute of Women, Child and Adolescent Health (IFF), founded in 1924, is a unit of the Oswaldo Cruz Foundation (FIOCRUZ) and has as its institutional mission “To improve the quality of life of women, children and adolescents through articulated measures including research, teaching, integral health care, national and international technical cooperation, and technology development and assessment, as an aid in formulating national public policies”.

In harmony with this institutional mission, the NATS/IFF occupies, from a national perspective, an important space in the Health Technology Assessment field. This is particularly true regarding the gaps in technological incorporation for children, adolescents and pregnant women, groups for which studies on efficacy, safety and effectiveness have been proven to be insufficient.

A School for health, science and citizenship

ENSP builds and trains human resources to be employed by the SUS (Brazil's Unified Health System) and by the C&T health system, produces scientific and technological data, and provides state of reference services in public health.

Excellence in public health

The Oswaldo Cruz Foundation (Fiocruz) is the science and technology agency of the Ministry of Health, and an important asset to the Unified Health System (SUS). Its activities include teaching, research and production, focusing on technological development and innovations that meet the core needs of the population in the health area.

The Ministry of Health (MoH) is the organ within the federal government that is responsible for organizing and elaborating public plans and policies directed at promoting, preventing and caring for the health of the Brazilian population.

The institutionalization of a health technology assessment policy began in 2003. At the Ministry of Health, the creation of the Secretariat of Science, Technology and Strategic Products broadened the scope of the activities of the Department of Science and Technology – DECIT by establishing as of 2004 a strategy to enhance the State's regulatory capacity, including HTA, in regard to the national policy on health research. Created in 2005, the objective of the HTA unit is to produce and fund studies to support decisions on coverage for prescription drugs, vaccines, procedures and medical devices delivered through the public health system.

In Memoriam

Susanna Allgurin Neikter

SBU, Sweden

Susanna Allgurin Neikter, Marketing Director at SBU, Swedish Council on Health Technology Assessment, passed away on the 13th of March 2011 after struggling with cancer for some time.

All colleagues at SBU will miss her immensely. Susanna has been a cornerstone at SBU for more than 15 years. Her competence, creativity, positive attitude and commitment contributed to a great extent to the positive development of SBU. Susanna was also very active at the international level where she was a deeply appreciated driving force in communication issues at INAHTA (International Network of Agencies in HTA) and EUnetHTA (European network for HTA).

Even after she had fallen ill she was very active and found energy to come up with new ideas and suggestions for the development of SBU and started a patient advocacy group. Our thoughts are now going to her husband and the two boys.

Mans Rosen, Director of SBU

HTAI POLICY FORUM MEMBERS

Fazer tudo com coração
é ter excelência em tudo que faz.

HCor. Centro de excelência em cardiologia e cirurgia cardíaca adulta e infantil.

O HCor nasceu cuidando do coração. Ao longo dos anos, seus avanços o tornaram referência em cardiologia. E sua vocação para fazer tudo com coração é reconhecida também em neurologia, urologia, pneumologia, gastroenterologia, cirurgia vascular, ortopedia e medicina do esporte, entre outras especialidades. Equipes médicas e multidisciplinares cuidam do paciente com dedicação, carinho e profissionalismo. Fazer tudo com coração é fazer sempre mais.

HCor. Faz tudo com coração.

Certificado pela
Joint Commission International

Padrão Internacional de qualidade
em atendimento médico e hospitalar.

Tel.: 55 11 3053 6611
www.hcor.com.br

Hospital do Coração

HCor

Associação do Sanatório Sírio
São Paulo

O QUE FAZ DA SÃO JOSÉ UM HOSPITAL
COMPARADO AOS MAIORES DO MUNDO É
A EXCELÊNCIA EM ALTA COMPLEXIDADE.

SIMPLES, NÃO?

Tecnologia, profissionalismo e atendimento humanizado. Estes são os pilares que fazem da **São José**, um hospital equiparado aos melhores centros de alta complexidade do mundo.

Certificado com a Acreditação Internacional e a Acreditação com Excelência (ONA - Nível 3), a **São José** possui um Centro de Diagnóstico por Imagem com o sistema RIS/PACS, um Centro de Terapia Intensiva que é uma referência no País, quatro centros cirúrgicos, sendo um deles exclusivo para procedimentos femininos. O hospital utiliza o Sistema de Gestão Hospitalar Integrado (HIS) com 30 módulos que abrangem todas as áreas; possui Painel de Bordo (Dashboard), uma ferramenta para gestão de indicadores em tempo real e trabalha com prescrição eletrônica com o apoio de uma moderna infraestrutura de Tecnologia da Informação. A agilidade da comunicação com os médicos é feita por um canal de comunicação exclusivo, o Dr. Web (www.ccsj.com.br/drweb). Tudo isso com o suporte de um serviço de alto padrão de hotelaria e um atendimento especializado e humanizado, que faz a diferença.

Porque para a São José, a vida é sagrada.

*WHAT MAKES SÃO JOSÉ A HOSPITAL THAT IS COMPARED TO THE
GREATEST IN THE WORLD IS EXCELLENCE IN THE HIGHLY COMPLEX.*

SIMPLE, ISN'T IT?

*Technology, professionalism and humanized treatment. These are the pillars on which **São José** is based. It is a hospital equipped to the standards of the best high complexity centers in the world.*

*Certified with the International Accreditation and Accreditation with Excellence (Level 3), **São José** has an Image Diagnosis Center using the RIS/PACS System; an Intensive Therapy Center that is a reference in the country, and four operating centers, one of which is dedicated exclusively to feminine necessities. The hospital utilizes an Integrated Hospital Management System with 30 modules that cover all areas; it has a dashboard, a tool for the real-time management of indicators, and works with electronic prescription with the support of a modern Information Technology infrastructure. Agility in keeping in touch with the doctors is through an exclusive communication channel; Dr. Web (www.ccsj.com.br/drweb). All this with the support of a high standard of hotel service, and specialized and humanized treatment, which makes the difference.*

Because for São José, life is sacred.

Instituto de Educação e Ciências do Hospital Alemão Oswaldo Cruz: evolução e crescimento

O Instituto de Educação e Ciências do Hospital Alemão Oswaldo Cruz, alinhado com os objetivos estratégicos da Instituição, vem ampliando e aperfeiçoando suas áreas foco: Educação, Pesquisa e Avaliação de Tecnologia em Saúde.

Unidade de Educação em Saúde

Qualificação da assistência à saúde, por meio da disseminação do conhecimento, da promoção de educação continuada e da formação pós-graduada.

Unidade de Pesquisas em Saúde (UPS)

Desenvolvimento e realização de pesquisas clínicas, assistenciais e epidemiológicas, além de capacitação de profissionais para as atividades da pesquisa científica.

Unidade de Avaliação de Tecnologias em Saúde (UATS)

Avaliação dos impactos clínicos, sociais e econômicos das tecnologias em saúde para subsidiar a tomada de decisão dos gestores em saúde.

Conheça o Instituto de Educação e Ciências do Hospital Alemão Oswaldo Cruz.
Visite nosso site www.hospitalalemao.org.br/haoc/iec
Entre em contato pelo telefone 3549-0415 ou pelo e-mail iec@haoc.com.br.

Euskalduna Conference
Centre and Concert Hall

Pre-Conference: June 23th-24th

Conference: June 25th-27th

Integrated Care for a
Patient Centered System

Annual Meeting
9th HTAi **BILBAO** | **2012**

Health Technology Assessment International
An International Society for the Promotion of Health Technology Assessment

CRÉDITOS

Coordenação Editorial

Flávia Tavares Silva Elias

Maria Teresa Giuntini Shlaudeman

Supervisão Editorial

Ana Paula Oliveira

Christine Koury

Cristiane França

Ena Galvão

Isadora Patterson

Luciana Leão

Projeto Gráfico

Lúcia Regina Pantojo de Brito – ENSP/FIOCRUZ

Tradução

Tracie Houlihan

Crédito Fotográfico

Luís Oliveira/Ascom-MS

Thainá Salviato/MS

Virginia Damas Fuchs – ENSP/FIOCRUZ

Publicação viabilizada no âmbito do Projeto HTAi2011 – Ministério da Saúde e Fundação Oswaldo Cruz.

Formato: 21X30cm
Tipologia: Calibri (miolo)
Papel: offset 75g/m2 (miolo)
Cartão Supremo 300g/m2 (capa)
CTP, Impressão e acabamento: Corbã Gráfica
Rio de Janeiro, Junho de 2011

SPONSORS

Diamond Sponsor

INSTITUTO DE
EDUCAÇÃO E CIÊNCIAS

Gold Sponsor

Other Sponsors

Satellite Symposium

Co-organizers

Organizers

