[image: image1.png]© 96

Mapping of priority-setting and HTA: Questionnaire
Details of respondent
	Name
	

	Country
	

	Organisation
	

	Role
	

Acknowledgements

This questionnaire builds on an earlier questionnaire, jointly developed by Health Intervention and Technology Assessment Program (HITAP) and NICE International (“Situation analysis of HTA Introduction at national level”, November 2013) for the purposes of a health technology assessment (HTA) training workshop in Hanoi, Vietnam.
[image: image2.png]NICE International

L 4 \

Background

NICE International and its partners are conducting a mapping exercise of priority-setting capacity in low and middle income countries, as part of the international Decision Support Initiative (iDSI, www.idsihealth.org) funded by Bill & Melinda Gates Foundation and the UK Department for International Development. We shall use a range of data sources, including this questionnaire, to inform the mapping exercise.
Aim
As a potential stakeholder in healthcare spending decisions, we would like to seek your understanding of the priority-setting context in your country.
Objectives

The questionnaire will assess:

· The level of political commitment for priority-setting in your country
· The potential for the country to benefit from explicit priority-setting processes, and for economies of scale in running priority setting-processes

· Current and potential future capacity to develop and implement priority-setting products.

	Instructions

Please complete all 15 questions.

Definitions

Priority-setting is the process by which resources are allocated in health, i.e. deciding how to organise the healthcare system and what healthcare interventions to pay for.

· Priority-setting is always happening in practice, whether decisions are being made explicitly by the policymaker/payer (e.g. Ministry of Health defines an essential drugs list through a transparent and scientific process), or implicitly elsewhere in the health system (e.g. clinicians prescribing drugs that generate the greatest personal profit)

· Explicit, deliberative priority-setting should ideally involve systematically summarising information about the clinical, social, economic and ethical issues relating to the organisation of the healthcare system and use of healthcare interventions.

· This involves encompassing both procedural principles (e.g. transparency, minimising interference from vested interests, involving local stakeholders in decision-making), and applying technical methods / analytic tools appropriate to the level of decision being made (e.g. operations research; HTA to assess cost-effectiveness of individual interventions).

Priority-setting products are the outputs of explicit, deliberative priority-setting processes. Examples of such products might include:

· Systematic literature reviews and meta-analysis (e.g. Cochrane reviews)

· Developing or adapting clinical guidelines, including cost-effectiveness and budget impact considerations

· Evidence-informed clinical quality indicators

· HTA analyses (e.g. cost-effectiveness analysis, budget impact analysis)

· Redesigning basic package / essential drugs list

· Operational and health systems research

	Questionnaire

	Institutional aspects

	1. In your country, is there a central agency responsible for priority-setting and HTA? If yes, please state their name.
__
2. What is the institutional structure of this priority-setting / HTA body?

· Department or unit within Ministry of Health

· Department or unit within another public sector body

· Standalone public sector institution

· Other academic or research institution

· NGO (non-governmental organisation)

· Private sector

· Other __
· Don’t know

3. At the policymaker level, what is the current status of priority-setting recommendations? Please describe.

· Advisory (e.g. Ministry of Health uses the findings of HTA and other analyses to help them make healthcare spending decisions)

· Mandatory (e.g. Ministry of Health must follow the findings of HTA and other analyses in making healthcare spending decisions)
· Other __
· Don’t know

4. At the healthcare provider level, what are the current institutional arrangements for implementing priority-setting decisions? Please describe.

· Advisory (e.g. hospitals and clinicians may use EDLs to guide the treatments that they provide) ______________________________________
__
__
· Mandatory (e.g. by law, or in order to be reimbursed, hospitals and clinicians have to provide a treatment specified on EDL) _______________________________
__
__
· Other __
__
__
· Don’t know

	Health policy decision making

	5. To your knowledge, what is the relationship between health policy decisions at the central government level to decision-making at the local level (for instance, within a province or state)? Please describe.
__
__
__
__

6. What is the role of each of these stakeholders in your country’s healthcare spending decisions? Please name the agencies and individuals where possible, and you may select more than one option.

· Ministry of Health __
· Priority-setting / HTA body __
· Other central government body __
· Government health insurers __
· Private health insurers __
· Other academic or research institution __
· External donors __
· NGO (non-governmental organisation) __
· Public healthcare providers (e.g. public hospitals) __
· Private healthcare providers (e.g. private hospitals) __
· Clinicians __
· Professional organisations (e.g. medical associations) __
· Patient and carer organisations __
· Pharmaceutical and devices industry __
· Don’t know

	Demand side of priority setting

	7. Who pays for the development of priority-setting products in your country? You may select more than one option; and please name the institutions/individuals where possible:

· Ministry of Health _______________________________
· Priority-setting / HTA body _______________________________
· Other central government body _______________________________
· Government health insurers _______________________________
· Private health insurers _______________________________
· Public healthcare providers (e.g. public hospitals) _______________________________
· Private healthcare providers (e.g. private hospitals) _______________________________
· Don’t know

8. Is there a formal process for deciding what priority-setting products will be developed? If yes, please describe. (e.g. who selects the topic to be covered by a clinical guideline)
__

__

__

__

__

__
9. Who establishes the rules and processes by which technical agencies should follow when developing priority-setting products?
__

__

	Supply side of priority setting

	10. What institutions (including departments within the government or health system, and advisory or research institutions) are responsible for developing priority-setting products? What kind of work have they been conducting?

Institution

Type of priority-setting product

11. Which of the following stakeholders are involved in developing priority setting products:

· Ministry of Health _______________________________
· Priority-setting / HTA body _______________________________
· Other central government body _______________________________
· Government health insurers _______________________________
· Private health insurers _______________________________
· Other academic or research institution _______________________________
· External donors _______________________________
· NGO (non-governmental organisation) _______________________________
· Public healthcare providers (e.g. public hospitals) _______________________________
· Private healthcare providers (e.g. private hospitals) _______________________________
· Medical doctors _______________________________
· Other clinicians and allied health professionals (e.g. pharmacists, nurses, psychologists) _______________________________
· Professional organisations (e.g. medical associations) _______________________________
· Patient and carer organisations _______________________________
· Pharmaceutical and devices industry _______________________________
· Don’t know
12. What are the current arrangements for the quality assurance/peer-reviewing of priority-setting products? Please describe. (For example, an HTA agency may have in-house technical staff to quality assure the analyses produced externally by universities.)
__

__

__

__

__

__
13. In terms of developing or quality assuring the technical aspects of priority-setting products, where do you see the need for further capacity to be developed?
__

__

__

__

__

__

	Economies of scale in priority-setting

	14. Has your country adopted or adapted priority-setting processes, products or decisions from other countries? Please describe. (e.g. adopting the drug reimbursement decision of a neighbouring country with similar socio-economic circumstances; or adapting an international clinical guideline to local circumstances)
__

__

__

__

__

__

15. To what extent do you see health policy decisions in your country influencing that in neighbouring or otherwise similar countries (i.e. in social, economic or political respects)? Please describe.
__

__

__

__

__

__

� HYPERLINK "http://creativecommons.org/licenses/by-nc/4.0/" �� INCLUDEPICTURE "http://i.creativecommons.org/l/by-nc/4.0/88x31.png" * MERGEFORMATINET �����This work is licensed under a � HYPERLINK "http://creativecommons.org/licenses/by-nc/4.0/" �Creative Commons Attribution-NonCommercial 4.0 International License�.

You are free to share (copy and redistribute the material in any medium or format) and adapt (remix, transform, and build upon the material) this questionnaire, as long as you give appropriate credit to NICE International, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests NICE International endorses you or your use, and only for non-commercial purposes.

Preferred citation: NICE International (2014) Mapping of priority-setting and HTA: Questionnaire. Version 1.0. NICE, London.

Priority-setting questionnaire 1.0 (June 2014)

2 of 9

