[bookmark: _GoBack][image: Logo for Word]South East
NICE Update						October 2015

	NICE Guidance published in October 2015

	Reference
	Guidance (hyperlinked)
	Programme
	Topic
	Implications for

	HTTA325
	Nalmefene
	Health technologies adoption programme
	
	Clinical and non‑clinical staff implementing at a local level.
Of particular interest to Health and Wellbeing Boards.

	DG18
	Procalcitonin testing for diagnosing and monitoring sepsis (ADVIA Centaur BRAHMS PCT assay, BRAHMS PCT Sensitive Kryptor assay, Elecsys BRAHMS PCT assay, LIAISON BRAHMS PCT assay and VIDAS BRAHMS PCT assay)
	Diagnostics guidance
	Infections: general and other
	Not recommended for use in NHS

	TA357
	Pembrolizumab for treating advanced melanoma after disease progression with ipilimumab
	Technology appraisal guidance
	Skin cancer
	NHSE, CCG, Clinicians

	QS101
	Learning disabilities: challenging behaviour
	Quality standards
	People with learning disabilities
	For those caring for, and commissioning services for children and adults with challenging behaviour

	QS102
	Bipolar disorder, psychosis and schizophrenia in children and young people
	Quality standards
	Bipolar disorder
	NHSE, CCG, Clinicians and those commissioning CAMHS services

	In development

	STA
	In development Kidney disease (autosomal dominant polycystic) - tolvaptan [ID652]
	Technology appraisal guidance
	Kidney conditions: general and other

	PHG
	In development Oral health promotion approaches for dental teams
	Guidelines
	Oral and dental health

	STA
	In development Psoriatic arthritis (active) - apremilast (after-DMARDs)
	Technology appraisal guidance
	Arthritis

	MTA
	In development Ankylosing spondylitis and axial spondyloarthritis (non-radiographic) - adalimumab, etanercept infliximab and golimumab (inc rev TA143 and TA233) ID694
	Technology appraisal guidance
	Arthritis

	MTA
	In development Rheumatoid arthritis - adalimumab, etanercept, infliximab, certolizumab pegol, golimumab, abatacept and tocilizumab - review [ID537]
	Technology appraisal guidance
	Arthritis

	PHG
	In development Disability, dementia and frailty in later life - mid-life approaches to prevention
	Guidelines
	People with physical disabilities

	STA
	In development Leukaemia (chronic lymphocytic, previously treated) - idelalisib [ID764]
	Technology appraisal guidance
	Blood and bone marrow cancers

	STA
	In development Psoriasis (plaque, moderate to severe) - apremilast [ID679]
	Technology appraisal guidance
	Psoriasis

	PHG
	In development Tuberculosis (update)
	Guidelines
	Infectious disease prevention and control

News
Appointment of Core member to Public Health Advisory Committee
NICE are recruiting Core members on our Public Health Advisory Committee. They are looking for people with a professional or practitioner background in the topic.
If you or any of your colleagues would like to apply, there are more details on the NICE website. The deadline for applications is 04/11/15 at 17:00 time
If you have any queries about Committee membership or the recruitment process, please contact Rukshana Begum PHMember@nice.org.uk

NICE consultations
A topic engagement exercise for transition between health and social care quality standard will run from 7th-21st December 2015.
The NICE quality standards team develops a topic overview for each quality standard, based on the referral. The overview describes core elements of the standard, such as the population and condition or services to be covered, and lists the key source guidance that will be used to underpin the quality statements. At publication of the topic overview, NICE requests written submissions from QSAC specialist committee members, registered stakeholders and individuals asking them to:
· identify key areas for quality improvement
· highlight any national or routine indicators and performance measures not listed in the overview
· provide examples of published information on current practice (such as, reports of variation in care or service provision, evaluations of compliance with source guidance, or patient, carer or service user experience) to support the identified areas for quality improvement
· express interest in being an endorsing organisation.
Further details will be sent at the start of the engagement period.
For any further information on the quality standard or the quality standards programme in general please see the links below:
Transition between health and social care
Quality standard programme
If you would like to register as a stakeholder for this quality standard please follow this link to find out more. Please note if you are submitting comments as an individual there is no need to register.
NICE Health and Social Care Update
· Upcoming publications
· Older people with social care needs and multiple long-term conditions
· Transition between inpatient hospital settings and community or care home settings
· Committee Recruitment
· Models of service delivery for people with learning disabilities and behaviour that challenges - guideline
· Social care of older people with long term conditions - quality standard
· Adults' experience of social care services - guideline
· Consultations
· Preventing excess winter deaths and morbidity - draft quality standard
· Adults' experience of social care services - draft guideline scope
· NICE Fellowships & Scholarships
· Stakeholder registration

Angela Baker
Deputy Director, Health and Wellbeing
Public Health England, South East

Mobile Telephone: 07825 356656
angela.baker@phe.gov.uk

Key and Definitions
https://www.nice.org.uk/about/what-we-do
	Code
	Guidance Type
	Notes

	TA
	Technical Appraisal
	Technology appraisals assess the clinical and cost effectiveness of health technologies, such as new pharmaceutical and biopharmaceutical products, but also include procedures, devices and diagnostic agents. This is` to ensure that all NHS patients have equitable access to the most clinically - and cost-effective treatments that are viable.

	QS
	Quality Standard
	Quality Standards are concise sets of statements, with accompanying metrics, designed to drive and measure priority quality improvements within a particular area of care. They are derived from the best available evidence, particularly NICE's own guidance and, where this does not exist, from other evidence sources accredited by NICE.

	NG

CG
	NICE Guidance

Clinical Guidance
	NICE guidelines make evidence-based recommendations on a wide range of topics, from preventing and managing specific conditions, improving health and managing medicines in different settings, to providing social care to adults and children, and planning broader services and interventions to improve the health of communities. They aim to promote integrated care where appropriate, for example, by covering transitions between children’s and adult services and between health and social care

	IPG
	Interventional Procedures Guidance
	Interventional procedures guidance recommends whether interventional procedures, such as laser treatments for eye problems or deep brain stimulation for chronic pain are effective and safe enough for use in the NHS.

	MTG
	Medical Technologies Guidance
	Medical technologies and diagnostics guidance help to ensure that the NHS is able to adopt clinically and cost effective technologies rapidly and consistently.

image1.jpeg
a2

Public Health
England

