

The HTA Core Model ®

A brief introduction

Anna Nachtnebel, Ludwig Boltzmann Institute for HTA, Vienna, Austria
Brussels, 23rd of April 2015

Key Aims of the HTA Core Model

- ❖ To capture the shareable „core“ of HTA
- ❖ To enable **production** of structured HTA information and **sharing** of acquired knowledge
- ❖ To support **joint HTA** production
- ❖ To support **local HTA** production

Starting points

Two problems:

HTA implemented differently across Europe – reduced applicability of foreign reports

Varying structure of reports – extraction of data from reports is often difficult

Aim: attempt to defined and standardise elements of an HTA to facilitate shared understanding of HTA and promote international use of HTA results

The Domains of the HTA Core Model®

Rapid HTA Core Model

Within each domains – several issues

HTA Core Model DOMAINS

1. Health problem and current use of technology

A0001: For which health conditions, and for what purposes is the technology used?

A0002: What is the disease or health condition in the scope of this assessment?

A0003: What are the known risk factors for the disease or health condition?

4. Clinical effectiveness

D0001: What is the expected beneficial effect of the intervention on mortality?

D0020: Does use of the test lead to improved detection of the condition?

HTA Core Model

Core HTAs contain an extensive assessment of health technology through utilizing all nine domains of HTA included in the HTA Core Model.

Rapid HTAs contain a narrower analysis of health technology, limited to a subset of domains and performed typically in a faster pace

5 applications:

- Diagnostic technologies
- Medical and surgical interventions
- Pharmaceuticals
- Screening technologies
- Rapid REA (for pharmaceuticals) only first 4 domains are assessed

Core HTA

The Domains of the HTA Core Model®

HTA Core Model DOMAINS	Med Tec	Pharma	Diagnosti cs	Screening	Rapid REA
1. Health problem and current use of technology					
A0001: For which health conditions, and for what purposes is the technology used?	critical	critical	critical	critical	critical
A0002: What is the disease or health condition in the scope of this assessment?	critical	critical	critical	critical	critical
A0003: What are the known risk factors for the disease or health condition?	important	Important	important	critical	import ant
4. Clinical effectiveness					
D0001:What is the expected beneficial effect of the intervention on mortality?	critical	Critical	critical	critical	critical
D0020: Does use of the test lead to improved detection of the condition?	-	-	important	important	-

Full HTA Core Model

<i>HTA Core Model</i>
Health problem and current use of technology
Description and technical characteristics of the technology
Effectiveness
Safety
Cost and economic considerations
Ethical analysis
Organisational analysis
Social aspects
Legal aspects

- ❖ Longer timeframe as a full HTA Core assessment is conducted - **detailed information**
- ❖ Relevant sets of information for producing a HTA report – **shareable/ transferable information**
- ❖ HTA core information structured through nine relevant domains – **comprehensive information**
- ❖ Cross-border collaboration, quality assurance – **reliable and transparent information**

Rapid HTA Core Model

- ❖ Rapid timeframe as assessment characteristics are adapted to national reimbursement context – **timely information**
- ❖ Similar set of information within the four domains and European countries – **shareable/ transferable information**
- ❖ A compact and easy-to-read format – **useful information**
- ❖ Cross-border collaboration, quality assurance – **reliable and transparent information**

Thank you!

This presentation arises from the EUnetHTA Joint Action 2 which has received funding from the European Union, in the framework of the Health Programme

