NATIONAL INSTITUTE FOR HEALTH AND CARE EXCELLENCE

Proposed Single Technology Appraisal

Venetoclax with a hypomethylating agent or low dose cytarabine for untreated acute myeloid leukaemia unsuitable for intensive chemotherapy [ID1564]

Provisional stakeholder list of consultees and commentators

Consultees	Commentators (no right to submit or appeal)
Company	General
AbbVie (venetoclax)	All Wales Therapeutics and Toxicology Centre
Patient/carer groups	Allied Health Professionals Federation
African Caribbean Leukaemia Trust	British National Formulary
Anthony Nolan	Care Quality Commission
Black Health Agency	Department of Health, Social Services
Bloodwise	and Public Safety for Northern Ireland
Cancer Black Care	Hospital Information Services –
Cancer Equality	Jehovah's Witnesses
• Cancer52	Healthcare Improvement Scotland
• DKMS	 Medicines and Healthcare products
• HAWC	Regulatory Agency
 Helen Rollason Cancer Charity 	 National Association of Primary Care
 Independent Cancer Patients Voice 	 National Pharmacy Association
 Leukaemia Cancer Society 	NHS Alliance
Leukaemia CARE	NHS Blood and Transplant
Lymphoma Action	NHS Confederation
 Macmillan Cancer Support 	Scottish Medicines Consortium
 Maggie's Centres 	 Welsh Health Specialised Services
Marie Curie	Committee
 Muslim Council of Britain 	
 South Asian Health Foundation 	Possible comparator companies
Specialised Healthcare Alliance	Accord Healthcare Ltd (cytarabine)
 Tenovus Cancer Care 	Bristol-Meyers Squibb Pharmaceuticals
	Ltd (hydroxycarbamide)
<u>Professional groups</u>	Celgene (azacitidine)
 Association of Cancer Physicians 	Hospira UK (cytarabine)
 British Blood Transfusion Society 	Medac UK (hydroxycarbamide)
 British Committee for Standards in 	Napp Pharmaceuticals (cytarabine)
Haematology	Nordic Pharma Ltd (hydroxycarbamide)
 British Geriatrics Society 	Pfizer (cytarabine)
 British Psychosocial Oncology Society 	Delevent receptoh gravita
 British Society for Haematology 	Relevant research groups
 Cancer Research UK 	Cochrane Haematological Malignancies
• Royal College of General Practitioners	Group

Provisional stakeholder list for the proposed technology appraisal of venetoclax with a hypomethylating agent or low dose cytarabine for untreated acute myeloid leukaemia unsuitable for intensive chemotherapy ID1564. Issue Date: April 2019

Consultees	Commentators (no right to submit or appeal)
 Royal College of Nursing Royal College of Pathologists Royal College of Physicians Royal Pharmaceutical Society Royal Society of Medicine UK Clinical Pharmacy Association UK Health Forum UK Oncology Nursing Society 	 Genomics England Institute of Cancer Research Leuka Leukaemia Busters MRC Clinical Trials Unit National Cancer Research Institute National Cancer Research Network National Institute for Health Research
Others Department of Health and Social Care NHS Bassetlaw CCG NHS England NHS Fylde and Wyre CCG Welsh Government	 Associated Public Health Groups Public Health England Public Health Wales

NICE is committed to promoting equality, eliminating unlawful discrimination and fostering good relations between people who share a protected characteristic and those who do not. Please let us know if we have missed any important organisations from the lists in the matrix, and which organisations we should include that have a particular focus on relevant equality issues.

PTO FOR DEFINITIONS OF CONSULTEES AND COMMENTATORS

Definitions:

Consultees

Organisations that accept an invitation to participate in the appraisal; the company that markets the technology; national professional organisations; national patient organisations; the Department of Health and Social Care and the Welsh Government and relevant NHS organisations in England.

The company that markets the technology is invited to make an evidence submission, respond to consultations, nominate clinical experts and has the right to appeal against the Final Appraisal Document (FAD).

All non company consultees are invited to submit a statement¹, respond to consultations, nominate clinical or patient experts and have the right to appeal against the Final Appraisal Document (FAD).

Commentators

Organisations that engage in the appraisal process but that are not asked to prepare an evidence submission or statement, are able to respond to consultations and they receive the FAD for information only, without right of appeal. These organisations are: companies that market comparator technologies; Healthcare Improvement Scotland; related research groups where appropriate (for example, the Medical Research Council [MRC], National Cancer Research Institute); other groups (for example, the NHS Confederation, NHS Alliance, and the British National Formulary.

All non company commentators are invited to nominate clinical or patient experts.

Provisional stakeholder list for the proposed technology appraisal of venetoclax with a hypomethylating agent or low dose cytarabine for untreated acute myeloid leukaemia unsuitable for intensive chemotherapy ID1564. Issue Date: April 2019

¹ Non company consultees are invited to submit statements relevant to the group they are representing.