

COCIR

Sustainable Competence
in Advancing Healthcare

VitalTransformation
The impact of health technology made simple

Better Science, Better Health Conference
London, 21 October 2014

**COCIR's role in advocating Real World
Evidence
What's Working?**

Geoffrey Wilson
COCIR HTA Task Force Leader

Table of Contents

1. COCIR Outline
 2. Innovation in Medical Technologies
 3. COCIR's focus on Real World Evidence
 4. Important information from COCIR
-

Sustainable Competence
in Advancing Healthcare

1. COCIR Outline

What does COCIR do?

COCIR is a non-profit trade association, founded in 1959, representing the medical technology industry in Europe

COCIR covers 3 key industry sectors:

- Medical Imaging
- Electromedical
- Health ICT

Our Industry leads in state-of-art advanced technology and provides integrated solutions covering the complete care cycle

With offices in Brussels and in China, COCIR promotes the use of advanced medical and ICT technology towards seamless care delivery and shared knowledge

to build a better world with improved access to affordable, quality and safe healthcare

COCIR Company Members

COCIR COMPANY MEMBERS

COCIR National Trade Associations Members

NATIONAL TRADE ASSOCIATIONS MEMBERS

COCIR's Focus: improve market access

- Provide COCIR's members with competence towards policy makers in Europe and outside
 - Contribute to sustainability of healthcare systems through integrated care approach
 - Promote Research and Innovation as a key enabler for economic growth
 - Drive global regulatory convergence (registered once, accepted everywhere)
 - Optimise use of International standards
 - Push for national and regional deployment (eHealth)
 - Pro-active in Green Technology (Eco-Design)
-

Sustainable Competence
in Advancing Healthcare

2. Innovation in Medical Technologies

Technologies across almost the entire patient pathway

Innovation in Medical Technology

Diagnostics

- *Faster, accurate imaging*
- *Molecular imaging*
- *Miniaturisation/portability*
- *Point of Care diagnostics*
- *Therapy selection/monitor*

Biotech & Genomics

- *Targeted therapy*
- *Proteomics/DNA*
- *Biomarkers*
- *Rapid screening tools*
- *Vaccine development*

IT & bioengineering

- *eHealth/Telemedicine*
- *Mobile solutions*
- *BioSensors*
- *Computer Aided Diagnostics*
- *Patient monitoring*

Healthcare IT facilitates delivery of higher quality and more efficient care

Sustainable Competence
in Advancing Healthcare

3. COCIR's focus on Real World Evidence

COCIR's channels on Real World Evidence

- **HTA**: COCIR is actively engaged in EU's 'Joint Actions' through EUnetHTA since 2010 to introduce a pan-European HTA network (*... to enable patients' better access to innovative medical technologies - Article 15 of X-border Healthcare Directive*) and in AdHopHTA
 - Work Packages
 - Stakeholder Forum
 - Development & dissemination of policy recommendations on behalf of manufacturers
- **Data Protection Regulation**: Policy recommendations on use of Health Data
- **Big Data**: COCIR initiatives on Big Data & eHealth
- **Research & Innovation**: Focus on Horizon 2020

Use of Real World Evidence for HTAs

- **HTAs developed on pharma model**
 - **Randomized Controlled Trials (RCTs) 'the norm' to demonstrate safety & efficacy of drugs → required for regulatory approval**
 - **Non-drug technologies have many differences**
 - **RCTs often not appropriate to demonstrate full value (clinical, economic, organizational)**
→ need to consider other methods of evidence demonstration to quantify & qualify the full value of non-drug technologies
-

Recommendations on the General Data Protection Regulation(GDPR)

The Healthcare Coalition on Data Protection

The Coalition endorses the goals to:

1. Harmonise the regulatory environment on the protection of personal data in the UE
2. Strengthen the protection of personal data while maintaining the free flow of personal data
3. Provide exemptions for health and research purposes

... and proposes recommendations to facilitate healthcare and health research for the benefit of patients without

- restricting the sharing of health data
- delaying innovation
- creating legal uncertainty
- increasing compliance costs

Real World Evidence - What's Working?

→ **BIG DATA** – databases used for study purposes

http://issuu.com/cocir/docs/14005.ehealth_toolkit_2014_issue

→ 'Small data' – collection studies to qualify & quantify the benefits of a technology practice

COCIR efforts on Horizon 2020

- **COCIR is maturing a Strategic Research Agenda in the context of Horizon 2020 which includes an element on “Health Technology Assessment Methodology and Infrastructure”**

Sustainable Competence
in Advancing Healthcare

4. Important information from COCIR

Sustainable Competence in Advancing Healthcare

**THE LEADING EUROPEAN VOICE
OF A UNITED HEALTHCARE INDUSTRY**

**BETTER
HEALTHCARE
FOR EUROPE**

**HEALTHCARE POLICY IN EUROPE
THE BEST TIME FOR ACTION IS NOW**

**COCIR'S RECOMMENDATIONS
TO THE EU INSTITUTIONS**

**SUPPORTING INNOVATIVE TECHNOLOGY
TO ADVANCE HEALTHCARE**

MEDICAL IMAGING eHEALTH

**FIRST ANNUAL
COCIR eHEALTH SUMMIT BRUSSELS
18-19 November 2014**

How eHealth can Drive Clinical and Financial Outcomes

www.cocirealthsummit2014.org

COCIR
SUSTAINABLE COMPETENCE IN ADVANCING HEALTHCARE

European Coordination Committee of the Radiological, Electromedical and Healthcare IT Industry

**Thank
You**
