

PLAN PRACY RADY PRZEJRZYŚCI
AGENCJI OCENY TECHNOLOGII MEDYCZNYCH
z dnia 17.10.2013r., na okres od 01.11.2013r. do 30.11.2013r.

AOTM-RK-403-3(85)/LA/2013

POSIEDZENIE RADY PRZEJRZYŚCI NR 33/2013
4 LISTOPADA 2013 ROKU

1. Galvus (wildagliptyna) - warunkowo

Wskazanie: wildagliptyna w dwu- i trzylekowej terapii doustnej stosowanej w leczeniu cukrzycy typu 2, w ramach dostępności w aptece na receptę

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

2. Hitaxa (desloratadyna) - warunkowo

Wskazania: alergiczne zapalenie błony śluzowej nosa, pokrzywka

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

3. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: atorwastatyna, lowastatyna i symwastatyna w leczeniu wtórnej hipercholesterolemii u dzieci do 18 roku życia

Wskazania: wtórna hipercholesterolemia u dzieci do 18 roku życia

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

4. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki stosowane w niewydolności serca u dorosłych i u dzieci

Wskazania: bisoprololum: niewydolność serca w przypadkach innych niż wymienione w ChPL; carvedilolum: zastoinowa niewydolność serca u dzieci do 18 roku życia; furosemidum: leczenie nadciśnienia tętniczego i niewydolności serca u dzieci; metoprololum: niewydolność serca - u dzieci do 18 roku życia; propranololum: leczenie niewydolności serca - u dzieci do 18 roku życia; profilaktyka napadów anoksemicznych - u dzieci do 18 roku życia; leczenie kardiomiopatii przerostowej z zawężeniem drogi odpływu - u dzieci do 18 roku życia; spironolactonum: niewydolność serca - u dzieci do 18 roku życia; telmisartanum: niewydolność serca przy nietolerancji inhibitorów konwertazy angiotensyny (acei)

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

5. „Zastosowanie znakowanych radioizotopowo przeciwciał monoklonalnych w leczeniu chorych na chłoniaki nieziarnicze”

Problem decyzyjny: przygotowanie stanowiska w sprawie zasadności zakwalifikowania świadczenia opieki zdrowotnej jako świadczenia gwarantowanego

6. „Program szczepień profilaktycznych przeciwko wirusowemu zapaleniu wątroby typu A w gminie Węgorzyno w 2013 roku”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

7. „Profilaktyka chorób tarczycy u kobiet do 40 roku życia”

„Program profilaktyki zdrowotnej wczesnego wykrywania schorzeń tarczycy”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

8. „Program profilaktyki zdrowotnej wczesnego wykrywania wad wzroku”

„Program profilaktyki wad i schorzeń narządu wzroku u dzieci w wieku przedszkolnym”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

**POSIEDZENIE RADY PRZEJRZYSTOŚCI NR 34/2013
12 LISTOPADA 2013 ROKU**

1. **Infanrix (szczepionka INFANRIX-IPV/Hib) - warunkowo**

Wskazanie: Szczepionka Infanrix-IPV+Hib jest wskazana do czynnego uodporniania dzieci od 2 miesiąca życia przeciw błonicy, tężcowi, krztuścowi, poliomyelitis i zakażeniom Haemophilus influenzae typ b. Szczepionka Infanrix jest również zalecana jako dawka uzupełniająca u dzieci wcześniej szczepionych szczepionkami DTP, polio i przeciw Haemophilus influenzae typ b. Szczepionka nie jest wskazana u dzieci powyżej 36 miesiąca życia

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

2. **Seebri breezhaler (bromek glikopironium) - warunkowo**

Wskazanie: podtrzymujące leczenie rozszerzające oskrzela, w celu złagodzenia objawów choroby u dorosłych pacjentów z przewlekłą obturacyjną chorobą płuc (POChP)

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

3. **Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: prednizon i takrolimus w leczeniu miastenii, zespołów miastenicznych, miopatii zapalnych oraz neuropatii zapalnych**

Wskazania: miastenia, zespoły miasteniczne, miopatie zapalne, neuropatie zapalne

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

4. **Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancję czynną: desmopressinum we wskazaniu: Choroba von Willebrandta**

Wskazania: Choroba von Willebrandta

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

5. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki hamujące sekrecję kwasu solnego i inhibitory pompy protonowej stosowane w chorobach przewodu pokarmowego u dzieci

Wskazania: lansoprazolum: choroba refluksowa - u dzieci do 2 roku życia; zapalenie błony śluzowej żołądka - u dzieci do 2 roku życia; choroba wrzodowa - u dzieci do 2 roku życia; zapalenie trzustki - u dzieci do 2 roku życia; przy długotrwałym stosowaniu NLPZ - u dzieci do 2 roku życia; omeprazolom: choroba refluksowa - u dzieci do 2 roku życia; zapalenie błony śluzowej żołądka - u dzieci do 2 roku życia; choroba wrzodowa - u dzieci do 2 roku życia; zapalenie trzustki - u dzieci do 2 roku życia; przy długotrwałym stosowaniu NLPZ - u dzieci do 2 roku życia; pantoprazolum: choroba refluksowa - u dzieci do 2 roku życia, zapalenie błony śluzowej żołądka - u dzieci do 2 roku życia, choroba wrzodowa - u dzieci do 2 roku życia, zapalenie trzustki - u dzieci do 2 roku życia, przy długotrwałym stosowaniu NLPZ - u dzieci do 2 roku życia; ranitidinum: zapalenie błony śluzowej żołądka u dzieci do 18 roku życia; sucralfatum: choroba wrzodowa żołądka i dwunastnicy u dzieci

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

6. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - stosowanie mykofenolanu mofetylu w wybranych wskazaniach

Wskazania: steroidozależny i cyklosporynozależny zespół nerczycowy - u dzieci do 18 roku życia; nefropatia toczniowa - u dzieci do 18 roku życia; zapalenie naczyń - u dzieci do 18 roku życia; nefropatia IgA - u dzieci do 18 roku życia; stan po przeszczepie narządu unaczynionego bądź szpiku - u dzieci do 18 roku życia; steroidzależny i cyklosporynozależny zespół nerczycowy - u dorosłych; Nefropatia toczniowa - u dorosłych; zapalenie naczyń - u dorosłych; leczenie tocznia rumieniowatego układowego oraz twardziny układowej; stan po przeszczepie kończyny, rogówki, tkanek lub komórek; miastenia i zespoły miasteniczne; neuropatie zapalne; miopatie zapalne; choroby autoimmunizacyjne u osób z niedoborami odporności; cytopenie w przebiegu autoimmunizacyjnego zespołu limfoproliferacyjnego (ALPS)

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

**POSIEDZENIE RADY PRZEJRZYSTOŚCI NR 35/2013
18 LISTOPADA 2013 ROKU**

1. Eucreas (wildagliptyna + chlorowodorek metforminy) - warunkowo

Wskazanie: wildagliptyna i metformina w terapii doustnej stosowanej w cukrzycy typu 2

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

2. Vimpat (lakoamid) - warunkowo

Wskazanie: terapia wspomagająca w leczeniu napadów częściowych i częściowych wtórnie uogólnionych u dorosłych i młodzieży (w wieku od 16 do 18 lat) z padaczką, z brakiem kontroli napadów lub nietolerancją leczenia po zastosowaniu co najmniej dwóch prób terapii dodanej (III linia leczenia)

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

3. **„Leczenie przetoczeniami immunoglobulin w chorobach neurologicznych (IVIG)”**
Problem decyzyjny: przygotowanie stanowiska w sprawie zasadności zakwalifikowania świadczenia opieki zdrowotnej jako świadczenia gwarantowanego
4. **„Ticlopidine w profilaktyce zakrzepicy w przebiegu chorób mieloproliferacyjnych”**
Problem decyzyjny: przygotowanie stanowiska w sprawie zasadności zakwalifikowania świadczenia opieki zdrowotnej jako świadczenia gwarantowanego
5. **Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: prednisolonum, prednisonum, sulfasalazinum, methotrexatum, chloroquinum, tacrolimusum, cyclophosphamidum, azathioprinum w leczeniu chorób autoimmunizacyjnych**
Wskazania: choroby autoimmunizacyjne
Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych
6. **Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: furosemid i deksametazon w postępowaniu wspomagającym przy objawowych przerzutach w ośrodkowym układzie nerwowym - warunkowo**
Wskazania: postępowanie wspomagające przy objawowych przerzutach w ośrodkowym układzie nerwowym
Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych
7. **Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: amlodypina, diltiazem, nitrendypina i werapamil w leczeniu pierwszoliniowym objawu Raynauda związanego z twardziną układową - warunkowo**
Wskazania: leczenie pierwszoliniowe objawu Raynauda związanego z twardziną układową
Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych
8. **Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: spironolactonum we wskazaniach: leczenie objawowe niewydolności nerek - u dzieci do 18 roku życia; przewlekła niewydolność serca; pozawałowa dysfunkcja skurczowa lewej komory**
Wskazania: leczenie objawowe niewydolności nerek - u dzieci do 18 roku życia; przewlekła niewydolność serca; pozawałowa dysfunkcja skurczowa lewej komory
Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

9. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki stosowane w nadciśnieniu tętniczym u chorych <18 r.ż.

Wskazania: acebutololum: nadciśnienie tętnicze u dzieci do 18 roku życia; amiloridum + hydrochlorothiazidum: nadciśnienie tętnicze oraz przewlekła choroba nerek - u dzieci do 18 roku życia; amlodipinum: nadciśnienie tętnicze u dzieci do 18 roku życia; doxazosinum: nadciśnienie tętnicze, przewlekła choroba nerek - u dzieci do 18 roku życia; furosemidum: leczenie nadciśnienia tętniczego u dzieci; indapamidum: nadciśnienie tętnicze u dzieci do 18 roku życia; metoprololum: nadciśnienie tętnicze u dzieci do 18 roku życia; propranololum: leczenie nadciśnienia tętniczego - u dzieci do 18 roku życia; spironolactonum: nadciśnienie tętnicze - u dzieci do 18 roku życia

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

POSIEDZENIE RADY PRZEJRZYSTOŚCI NR 36/2013 25 LISTOPADA 2013 ROKU

1. Silgard (szczepionka przeciwko wirusowi brodawczaka ludzkiego) - warunkowo

Wskazanie: szczepienie dziewczynek w wieku lat 14 w zapobieganiu zmian przednowotworowych narządów płciowych (szyjki macicy, sromu i pochwy) oraz raka szyjki macicy oraz zapobieganiu brodawek narządów płciowych (kłykcin kończystych) związanych przyczynowo z zakażeniem określonymi typami wirusa brodawczaka ludzkiego

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

2. Fosrenol (lantan) - warunkowo

Wskazanie: leczenie hiperfosfatemii u pacjentów z niewydolnością nerek poddawanych hemodializie lub ciągłej ambulatoryjnej dializie otrzewnowej (ICD-10 N.18) – w ramach programu lekowego

Problem decyzyjny: przygotowanie stanowiska w sprawie oceny leku

3. „Diagnostyka zaburzeń czynności układu pozapiramidowego w przebiegu schorzeń zwyrodnieniowych OUN za pomocą radiofarmaceutyków”

Problem decyzyjny: przygotowanie stanowiska w sprawie zasadności zakwalifikowania świadczenia opieki zdrowotnej jako świadczenia gwarantowanego

4. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: fenoterol + bromek ipratropium oraz bromek ipratropium w leczeniu ostrych stanów zapalnych oskrzeli

Wskazania: mukowiscydoza, dysplazja oskrzelowo-płucna, dyskineza rzęsek, ostre stany zapalne oskrzeli - w przypadku obturacji dróg oddechowych

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

5. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: lanreotyd i oktreetyd w leczeniu guzów wydzielających insulinę oraz leczenie hyperinsulinizmu u dzieci do 18 roku życia - warunkowo

Wskazania: leczenie hyperinsulinizmu u dzieci do 18 roku życia, leczenie objawów hipersekrecji występujących w przebiegu nowotworów neuroendokrynych, leczenie guzów wydzielających insulinę u dzieci do 18 roku życia

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

6. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: loratadyna, cetyryzyna, lewocetyryzyna w alergologii

Wskazania: alergie pokarmowe, reakcje anafilaktyczne (pokrzywka, obrzęk naczynioruchowy Quinckego) - od 6 miesiąca życia (loratadyna, cetyryzyna), atopowe zapalenie skóry (loratadyna, cetyryzyna, lewocetyryzyna)

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

7. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: estradiolum + dydrogesteronum we wskazaniu: hipogonadyzm hipergonadotropowy i hipogonadotropowy u dziewcząt do 18 r.ż. - terapia substytucyjna, medroxyprogesteronum we wskazaniu: limfangioleiomiomatoza, testosteronum we wskazaniu: opóźnione dojrzewanie płciowe przy hipogonadyźmie męskim - terapia substytucyjna

Wskazania: hipogonadyzm hipergonadotropowy i hipogonadotropowy u dziewcząt do 18 r.ż. - terapia substytucyjna, limfangioleiomiomatoza, opóźnione dojrzewanie płciowe przy hipogonadyźmie męskim - terapia substytucyjna

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

8. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - produkty lecznicze zawierające substancje czynne: cyclophosphamidum we wskazaniach: zespół aktywacji makrofagów (MAS), zespół hemofagocytowy (HLH); małopłytkowości i anemie hemolityczne odporne na leczenie sterydami; zespół POEMS; danazolium we wskazaniach: małopłytkowość autoimmunizacyjna oporna na leczenie; zespół mielodysplastyczny (MDS)

Wskazania: zespół aktywacji makrofagów (MAS), zespół hemofagocytowy (HLH); małopłytkowości i anemie hemolityczne odporne na leczenie sterydami; zespół POEMS; małopłytkowość autoimmunizacyjna oporna na leczenie; zespół mielodysplastyczny (MDS)

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

9. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki stosowane w padaczkę

Wskazania: ethosuximidum: padaczka z napadami nieświadomości dla dzieci do 3 roku życia; gabapentinum: lekooporne napady odogniskowe - do 6 roku życia; lamotryginum: postępowanie wspomagające u chorych po epizodzie padaczkowym indukowanym przerzutami w obrębie ośrodkowego układu nerwowego; padaczka oporna na leczenie u dzieci do 2 roku życia; levetiracetamum: napady miokloniczne w padaczce odpornej na leczenie w leczeniu podtrzymującym w monoterapii u dzieci do 12 roku życia; oxcarbazepinum: lekooporne odogniskowe napady padaczkowe - do 6 roku życia; phenobarbitalum: padaczka u dzieci do 30 miesiąca życia; padaczka u dzieci; tiagabinum: lekooporne napady padaczkowe do 12 roku życia; topiramatum: lekooporne napady padaczkowe - do 12 roku życia; carbamazepinum: stan po epizodzie padaczkowym indukowanym przerzutami w obrębie ośrodkowego układu nerwowego; zapobieganie napadom padaczkowym w bezobjawowych przerzutach do kory ruchowej mózgu; clonazepamum: padaczka u dzieci do 1 roku życia; diazepamum: leczenie doraźne drgawek i napadów padaczkowych u dzieci o wadze poniżej 10 kg

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

10. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki stosowane w profilaktyce zakażeń grzybiczych i wirusowych u chorych z rozpoznaniem przewlekłej białaczki szpikowej

Wskazania: fluconazolom: profilaktyka zakażeń grzybiczych u chorych z rozpoznaniem przewlekłej białaczki limfatycznej otrzymujących analogi puryn lub alemtuzumab; itraconazolom: profilaktyka zakażeń grzybiczych u chorych z rozpoznaniem przewlekłej białaczki limfatycznej otrzymujących analogi puryn lub alemtuzumab; aciclovirum: profilaktyka zakażeń wirusowych u chorych z rozpoznaniem przewlekłej białaczki limfatycznej

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

11. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki stosowane w profilaktyce zakażeń u pacjentów po przeszczepach

Wskazania: aciclovirum: leczenie zapobiegawcze u pacjentów po autologicznym lub allogenicznym przeszczepie szpiku; itraconazolom: leczenie zapobiegawcze u pacjentów po autologicznym lub allogenicznym przeszczepie szpiku; sulfamethoxazolom + trimethoprimum: leczenie zapobiegawcze u pacjentów po autologicznym lub allogenicznym przeszczepie szpiku; aciclovirum: profilaktyka zakażenia wirusami herpes u biorców przeszczepów; valganciclovirum: zapobieganie i leczenie zakażenia wirusem cytomegalii po transplantacji narządów i szpiku - u dzieci w wieku do 18 roku życia; valganciclovirum: zakażenie wirusem cytomegalii u pacjentów poddawanych przeszczepom kończyny, rogówki, szpiku, tkanek lub komórek - profilaktyka po zakończeniu hospitalizacji związanej z transplantacją do 110 dni po przeszczepie

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

12. Ocena zasadności finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w ChPL - wybrane leki stosowane w leczeniu niedoboru hydroksylazy tyrozyny u dzieci do 18 roku życia

Wskazania: levodopum + benserazidum: leczenie niedoboru hydroksylazy tyrozyny u dzieci do 18 roku życia; levodopum + carbidopum: leczenie niedoboru hydroksylazy tyrozyny u dzieci do 18 roku życia

Problem decyzyjny: przygotowanie opinii odnośnie zasadności dalszego finansowania ze środków publicznych leków we wskazaniach innych niż ujęte w charakterystyce produktu leczniczego, dla których wydano decyzję o objęciu refundacją na podstawie art. 40 Ustawy o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych

13. „Program badań przesiewowych w kierunku wczesnego wykrywania i leczenia powikłań ocznych cukrzycy dla osób z cukrzycą”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

14. „Kompleksowa interwencja geriatryczna realizowana w Zakładzie Opiekuńczo-Lecznicznym SP ZOZ nr 1 w Rzeszowie dla pacjentów w wieku podeszłym z ciężką niepełnosprawnością czynnościową”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

15. „Program profilaktyki zdrowotnej raka piersi - USG”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

16. „Udzielanie porad dla mieszkańców Gminy Połaniec w przypadku zachorowań lub nagłego pogorszenia stanu zdrowia oraz zabiegów pielęgniarstwa w ramach porad udzielanych przez lekarzy ze szczególnym uwzględnieniem przyczyn zachorowań i zapobiegania im na lata 2014-2015”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

17. „Gminny program zdrowotny na 2013-2014 rok w zakresie profilaktyki i korekcji wad postawy dla dzieci ze szkół podstawowych z terenu Gminy Bodzechów”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

18. „Program zapobiegania zaburzeniom depresyjnym wśród uczniów szkół gimnazjalnych prowadzonych przez Powiat Trzebnicki”

Problem decyzyjny: przygotowanie opinii o projekcie programu zdrowotnego jednostki samorządu terytorialnego

AOTM prowadzi ponadto ocenę wniosków o objęcie refundacją produktów leczniczych, których termin przedstawiania Radzie Przejrzystości oraz wydania rekomendacji Prezesa AOTM nie może być ustalony na dzień tworzenia planu pracy Rady Przejrzystości.

Z uwagi na niezależne od AOTM czynniki, wpływające na terminy przedstawiania Radzie Przejrzystości wniosków refundacyjnych powyższy plan może ulec zmianie w zakresie tematów omawianych na poszczególnych posiedzeniach lub terminów posiedzeń.