
Réunion d’information
Informatievergadering

19/05/2009

Programme

− Introduction (Annemie Decostere, pharma.be)

− Présentation de la nouvelle structure de l’AFMPS (Greet Musch & Wim
Penninckx, AFMPS)

− Plan d’action pour le traitement accéléré des dossiers d’enregistrement
et pour remédier au Backlog (AFMPS) : 1ère partie

 Indicateurs et points d’action (Vanessa Binamé)

 Variations sans impact sur l’AMM light (Ann Verhoye)

 Implémentation des décisions de la CE, des recommendations
européennes (Sophie Colyn)

 Evaluation SPC, PIL et labelling en cours de procédure (Christelle
Beeckmans)

 Test de lisibilité, Changement de Titulaire, Inactivation – base légale,
Lettre de retrait (Vanessa Binamé)

Inleiding

Annemie Decostere

Adviseur Volksgezondheid pharma.be

Présentation de la nouvelle
structure de l’AFMPS

Greet Musch

Directeur général DG PRE AFMPS

&

Wim Penninckx

Directeur général a.i. DG POST AFMPS

FAGG/GM/WP 5

19/05/2009

Federal Agency for Medicines and Health Products

(FAMHP)

Federal Agency for Medicines and Health Products

The New Structure of the FAMHP

Greet Musch, PhD Wim Penninckx, PhD

Director- General Pre-authorisation Director-General, a.i. Post-authorisation

Pharma.be – Febelgen

Infosession

19/05/2009

FAGG/GM/WP 6

19/05/2009

Federal Agency for medicines and health products

1.1. The new structure

FAGG/GM/WP 7

19/05/2009

Federal Agency for medicines and health products

1.2. Divisions of the FAMHP

DG PRE DG POST DG INSPECTION

R&D division

(human)

Marketing Authorisation

Division

(human)

Vigilance division

(pharmaco, materio,

hemo, bio)

Medicines

for veterinary use

division

Assessors Division

Marketing Authorisation

division

Variations & Renewal

(human)

Health Products

Division

Proper use division

Control Policy

unit

“ Industry” division

“ Dispensing” division

S
p
e
c
ia

l In
v
e
stig

a
tio

n
 U

n
it

FAGG/GM/WP 8

19/05/2009

Federal Agency for Medicines and Health Products

2. Current Organogram DG PRE

Administrative Support

Lemahieu Lise

Olano Rodriguez Rosalinda

Directorate-General PRE Scie/Reg. Advice

Knowledge Management

Brasseur Daniël

Coördinator (to be appointed)
Musch Greet

Mouyart Marie-

Anne a.i:

Division Medicines

for veterinary use

Falize Françoise a.i:

Division R&D

Bonnarens

Kristof a.i:

Division Registration

first authorisation

(Human)

To be appointed

Cell Homeo /

Phyto Cell

Pharmacopeia/

Active

pharmaceutical

ingredients

(API)

Division Evaluators

To be appointed

Quality

Van Landuyt Katrien a.i:

Non-clinical

Beken Sonja a.i:

Clinical Human

De Schuiteneer Bruno a.i:

Preclinical and Clinical

Veterinary

Urbain Bruno a.i:

Mouyart Marie-

Anne a.i:

FAGG/GM/WP 9

19/05/2009

Federal Agency for medicines and health products

3. DG PRE : Core activities

3.1. Focus on division Registration first authorisation (Human)

First request for a marketing authorisation

-National procedure

-Mutual Recognition and Decentralized procedure (MRP/DCP)

The complete handling of Centralised procedures

(PSUR’s excepted)

FAGG/GM/WP 10

19/05/2009

Federal Agency for medicines and health products

3. DG PRE : Core activities

3.2. Focus on division Evaluators

The evaluators perform evaluation tasks in function of the

procedures managed by all the different departments of the three

DGs, with the exception of assessment related to PSUR’s and

“risk management plan”.

FAGG/GM/WP 11

19/05/2009

Federal Agency for medicines and health products

4. DG PRE: Objectives

4.1 Focus on Division Registration first autorisation (Human):

- Extraction from ex departement Registration (« as is «)

- Backlog of remaining files : action plan

- New structure (« to be «)

- Focus on development of support for

Centralised Procedures (CoExc)

FAGG/GM/WP 12

19/05/2009

Federal Agency for medicines and health products

4. DG PRE : Objectives

4.2 Focus on Division Evaluators

- Review and validation of acceptance criteria for all the

different assessment tasks

- Implementation of a time monitoring system

- Inventory and optimisation of participation in

key (Inter)national platforms (eg EMEA)

- Inventory and optimisation of training

-Concept of pro-active capacity planning

-QA of assessment work

FAGG/GM/WP 13

19/05/2009

Federal Agency for medicines and health products

5. DG POST : Structure

DG PRE DG POST DG INSPECTION

Vigilance Division

Marketing Authorisation Division

Variations & renewals

Health Products Division

Proper Use Division

FAGG/GM/WP 14

19/05/2009

Federal Agency for medicines and health products

6. DG POST : Core activities

 Variations to MA (National and Mutual Recognition)

 Renewals of MA

 Revision validation

 Withdrawal of MA

• Maintenance of the Marketing Authorisation

6.1. Focus on division MA – Variations and renewals

• Parallel import

• Call centre

FAGG/GM/WP 15

19/05/2009

Federal Agency for medicines and health products

6. DG POST : Core activities

6.1. Focus on division Vigilance

(Materiovigilance)

(Hemovigilance)

(Biovigilance)

• Medicinal products for human and veterinary use

• Medical devices

• Blood products

• Cells & tissues

Collection and assessment of data regarding adverse

effects /incidents, and implementation of measures to

prevent those.

(Pharmacovigilance)

In scope of

action plan

FAGG/GM/WP 16

19/05/2009

Federal Agency for medicines and health products

7. DG POST : Objectives

7.1. Focus on division MA – Variations and renewals

• Action Plan: April 2009

• Communication/Training: May 2009

• Implementation: June 2009

Transition to

new division

Optimisation

procedures

Elimination

backlog

Revised EU

system for

variations

See specific

presentation

FAGG/GM/WP 17

19/05/2009

Federal Agency for medicines and health products

7. DG POST : Objectives

7.2. Focus on Pharmacovigilance

Stimulating health

professionals to report

adverse effects

Optimisation

procedures

International

collaboration

Support of

“ Excellence domains “

Elimination

backlog

Included in action plan

FAGG/GM/WP 18

19/05/2009

Federal Agency for Medicines and Health Products

Thank you for your attention

Suggestions?

FAGG

Victor Horta Place 40/40, 8th Floor

1060 Brussels

Dr. Greet Musch,

DG Pre - authorisation

Greet.Musch@fagg.be

+32 2 524 80 65

Dr. Wim Penninckx,

DG Post - authorisation

Wim.Penninckx@fagg.be

+32 2 524 82 16

mailto:Greet.Musch@fagg.be
mailto:Wim.Penninckx@fagg.be

Actieplan voor het versneld

behandelen van

registratiedossiers en ter

remediëring van de Backlog -

1ste deel

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

Federal Agency for Medicines and Health Products

(FAMHP)

Vanessa Binamé

19.05.2009

Indicators

19/05/2009

20

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

IN / OUT - Trend from 01/01/08

21

TREND

0

200

400

600

800

1000

1200

1400

janv-

08

févr-

08

ma

rs-

08

avr-

08

mai-

08

juin-

08

juil-

08

août-

08

sept-

08

oct-

08

nov-

08

déc-

08

janv-

09

févr-

09

ma

rs-

09

IN OUT

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 22

MAT IN FROM 01/01/08

MAT IN (Poste)

8012

8277

8127

8263

8527 8485
8400 8386

8594

8720 8709 8715

8850

8677
8570

7400

7600

7800

8000

8200

8400

8600

8800

9000

ja
nv

-0
8

fé
vr

-0
8

m
ar

s-
08

av
r-0

8

m
ai
-0

8

ju
in

-0
8

ju
il-

08

ao
ût

-0
8

se
pt

-0
8

oc
t-0

8

no
v-

08

dé
c-

08

ja
nv

-0
9

fé
vr

-0
9

m
ar

s-
09

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 23

MAT OUT FROM 01/01/08

MAT OUT

2755
3000 3211 3337 3502 3682 3795

4218

4843

5787
6258 6363

6836 7011

7856

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

janv-

08

févr-

08

ma

rs-08

avr-

08

mai-

08

juin-

08

juil-

08

août-

08

sept-

08

oct-

08

nov-

08

déc-

08

janv-

09

févr-

09

ma

rs-09

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

IN / OUT from October 2008

24

IN / OUT LAST 6 MONTHS

0

1000

2000

3000

4000

5000

6000

IN OUT

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

Ongoing Files on 31/03/09

25

Amongst the ongoing files: 3129 are in the parking

implemented by the MAH without waiting the

administrative closing

0

5.000

10.000

15.000

20.000

25.000

Number of files

ongoing on

01/06/07

Number of files

submitted from

01/06/07 to

31/03/09

Number of files

closed from

01/06/07 to

31/03/09

Number of files

ongoing on

31/03/09

Number of files

ongoing on

31/03/09 without

Parking

Ongoing files

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

Federal Agency for Medicines and Health Products

(FAMHP)

Vanessa Binamé

19.05.2009

Action Plan

19/05/2009

26

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

ACTION PLAN – Decision making process

Adopted during the Steering Committee “Backlog” in

February 2009

Composition of the Steering Committee “Backlog”

Representative of the Minister of Health

FAMHP

Pharma.be

FeBelGen

27

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 28

ACTION PLAN - Presentation

1. Letter of withdrawal

Impact for the industry: all the applications regarded as

needless will be withdrawn by the applicant

Implementation date: 30/06/09

Indicators: number of dossiers withdrawn

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 29

ACTION PLAN - Presentation

2. Implementation of Referral, Class Labelling and

European recommendations

Impact for the industry: faster national implementation of

specific clinical variations: articles 30 and 31 referral,

class labelling, European recommendations, articles 29 of

Paediatric regulation. The dossier submitted has to be in

accordance with the wording adopted at European level.

If not, the dossier will be refused by FAMHP

Implementation date: 30/06/09

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 30

ACTION PLAN - Presentation

Indicators:

• Number of dossiers submitted according to an

European Commission Decision, European

recommendation

• Number of dossiers refused since they are not

compliant with the European Commission Decision,

European recommendation.

• Number of dossiers closed within 30 days

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 31

ACTION PLAN - Presentation

3. Readability Test

Impact for the industry: all authorised package leaflets

should be subject to a readability test before 2012. The

submitted reports will be assessed by the FAMHP based on

a risk analysis approach.

Implementation date: the criteria for the risk analysis

approach should be adopted by 30/06/09

Indicators: number of dossiers assessed, number of dossier

which are not compliant with the legal requirements

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 32

ACTION PLAN - Presentation

4. Variations without impact on light AMM

Impact for the industry: all variations without impact on the

light AMM will be closed without sending the documents to

the MAH since there is no amendment to the decision of

granting the marketing authorisation resulting from these

procedures.

Implementation date: 30/06/09

Indicators: number of dossiers without impact on light AMM

submitted and closed on a monthly basis

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 33

ACTION PLAN - Presentation

5. Assessment of SPC, PL and labelling during the

procedure

Impact for the industry: no more questions on the SPC, PL

and labelling during the closing phase. All questions

should be addressed and correctly answered during the

evaluation phase of the NP, MRP or DCP.

Implementation date: 30/06/09

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 34

ACTION PLAN - Presentation

Indicators:

• Number of procedures for which the SPC, PL and labelling

are assessed on a monthly basis

• Quality of the documents submitted:

number of questions sent during the procedure and

related to the SPC, PL and labelling or concerning

standard terms, QRD template, etc.…

• If still applicable: number of comments sent during the

closing phase

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 35

ACTION PLAN - Presentation

6. Inactivation of files

Impact for the industry: legal basis for the automatic

withdrawal of inactivated dossiers

Implementation date: November / December 2009

Indicators: number of dossiers withdrawn

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 36

ACTION PLAN - Presentation

7. Risk analysis of the Marketing Authorisation process

Impact for the industry: risk analysis for the backlog

dossiers in assessment phase and proposals to reduce this

backlog

Worksharing: Implementation of decisions adopted in

other MS for the same medicinal product

Implementation date: Analysis foreseen for 30/06/09

Indicators: reduction of the backlog “assessment”, number

of dossiers closed thanks to worksharing

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 37

ACTION PLAN - Presentation

8. Autocontrole

Impact for the industry: the MAH will be responsible to

check the conformity of its file to the FAMHP

requirements.

Implementation date: Brainstorming foreseen during the 2nd

semester of 2009

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

Federal Agency for Medicines and Health Products

(FAMHP)

Ann Verhoye

19.05.2009

Backlog actionplan

Variations without impact on light AMM

19/05/2009

38

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009

Variations without impact on light AMM

 Background

 Scope

 Way of proceeding

 Communication to the applicant on dossier output

 Timeline

 Project within DG POST

39

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 40

Variations without impact on light AMM

 Background:

 Actual project „update variatietabel’ (MRP IA-IB and
NP IA without impact on datamodel):

Start: 1/07/2008 with 1 FTE

Today: 14% of closed dossiers result

from this project

Conclusion: this kind of project is performant

Goal: Enlarge scope of the actual project

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 41

Variations without impact on light AMM

 Scope:

 Variations concerning changes which do not affect the light

AMM, the PIL, the SPC and labelling.

 Backlog dossiers of type NP IA-IB, MRP CMS IA-IB, MRP CMS II

analytical.

 New dossiers uploaded starting from 1/6/9 of type NP IA-IB,

MRP CMS IA-IB, NP II analytical, MRP CMS II analytical.

 IA and IB variations will be screened based on the variation

number.

 Type II analytical variations will be screened based on the

dossier subject mentioned in the application form.

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009

Variations without impact on light AMM

42

 Way of proceeding:

 These variations will be closed „out of the cluster‟,

which wil result in a faster closing of the dossiers, and a

smaller cluster.

 Simplified way of proceeding in MeSeA: only IP flow.

The cycle „upload-validation-dossier management-

closing‟ will be centralised: „one dedicated person‟will

handle the complete cycle.

If assessment of the dossier is needed, a second person

wil be involved.

Each dedicated person will be coached. The coach will

perform a quality check of the output of the dedicated

person.

Training of coach and dedicated person is ongoing.

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 43

Variations without impact on light AMM

 Communication to the applicant on dossier output:

Applicant will be informed by automatic mail concerning

the possibility of implementation. The actual situation is

maintained.

The variation is closed internally without external

communication to the applicant.

At the next update of the light AMM the closed variations

will be mentioned on the variation table.

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 44

Variations without impact on light AMM

 Timeline:

 Start: 1/06/2009

 Testperiod of 3 months concerning variations of type

IA-IB

 Testperiod of 6 months concerning variations of type II

analytical

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 45

Variations without impact on light AMM

 Project within DG POST:

Type of

dossiers

Adaptation

of AMM

Sending AMM

Actual process IA-IB

II ana/clin

RQ

yes yes

Change

MAH/batch

releaser

IA-IB yes yes

Variations

without impact

light AMM

IA-IB

II ana

no no

Referrals IB

II clin

yes Yes except if

only section of

SPC changes

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 46

Variations without impact on light AMM

Thank you for your attention!

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

Federal Agency for Medicines and Health Products

(FAMHP)

Sophie Colyn

19.05.2009

Backlog Project Implementation Referral, FV
Recommendations

19/05/2009

47

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009

Implementation Referral /FV Recommendations

 Scope

Links

 Deadlines

Internal procedure

 Before submission

 Proces

Full update SPC-PIL

No full harmonisation SPC-PIL

Dossier not received

48

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 49

Implementation Referral, FV Recommendations

 Scope :

New dossiers concerning

 Implementation art30 referral (included in the annex of the decision),

 Implementation art31.1/.2 referrals(included in the annex of the

decision),

 Implementation art30 for „essentially similar‟products, (not included in

the annex of the decision)

 Implementation of specific “recommendations” .

 National implementation art 29 pediatric regulation 1901/2006/EC

Recommendations :

http://www.hma.eu/23.html

Referrals :

 http://ec.europa.eu/enterprise/pharmaceuticals/register/

refh_others.htm

http://www.hma.eu/23.html
http://www.hma.eu/23.html
http://ec.europa.eu/enterprise/pharmaceuticals/register/refh_others.html
http://ec.europa.eu/enterprise/pharmaceuticals/register/refh_others.htm
http://ec.europa.eu/enterprise/pharmaceuticals/register/refh_others.htm

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009

Implementation Referral /FV Recommendations

50

Deadlines:

Implementation Commission Decision:

=>30 Days after publication

10 Days for introduction

=>as soon as possible after publication For Essentially

similar‟s

Implementation of a FV Recommendation:

Total time of 90 days

30 Days for introduction

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009

Implementation Referral /FV Recommendations

 Internal procedure

Before submission:

-FAMHP Letter with clear recommendations:

• dossier requirements

• deadlines for introduction

• text to be implemented in each national language

• Internal contactperson

Proces:

-2 Separate ways

Full update SPC/PIL/Labelling

No full harmonisation SPC/PIL/Labelling

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 52

Implementation Referral /FV Recommendations

Proces

1.Full Update SPC and PIL:

Scope

-art. 30 en 31.1 en art29 ped regulation

-Parallel national /MRP implementation “ess.sim”art 30

-MRP variations for recommendation.

=>Full flow with high priority

Cluster

+ pending clinical variations

+variations /renewals that can be finalized

Outcome- Dossier not conform: Letter with neg advice

- Dossier conform: New MAD, SPC and PIL etc

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/CBK, VB, SC,AV en IG

28.04.2009 53

Implementation Referral –FV Recommendation

2.No full harmonisation of SPC and PIL

Scope

-art31.2 referral

-art29 ped regulation

-recommendations

=>Simplified flow: Upload-Adm Check-Closing

No cluster

Outcome

-Dossier not conform: Letter with neg advice

-Dossier conform: Approval Letter which includes the
approved section for SPC/PIL

3. Dossier not received:

Letter for Suspension with inactivation of pending
dossiers for same MAD

Federal Agency for Medecines and Health Products

Federal Agency for Medicines and Health Products

(FAMHP)

FAMHP/cbk/

19.05.2008

Christelle Beeckmans

Full evaluation of the SPC, PIL and labelling during the

procedure

19.05.2008

FAMHP/cbk

19.05.2008

Federal Agency for Medecines and Health Products

Objective

• To avoid a second evaluation during the closing

phase

• To reduce the time of closing

To examine the SPC, PIL, labelling, mock-up

(3 languages) and the logo during the evaluation

phase of the new applications, type II clinical

variations and renewals

FAMHP/cbk

19.05.2008

Federal Agency for Medecines and Health Products

Focus on

• QRD template

• Standard terms of pharmaceutical form,

route of administration and special precautions

for storage

+ correct terminology

• Full naming of the medicinal product

• Similary between the documents about

- Registration number

- MAH

- …

FAMHP/cbk

19.05.2008

Federal Agency for Medecines and Health Products

Focus on (2)

• Common leaflets for medicinal products

with same umbrella name, MAH, active substance,

legal basis

• Other modifications noticed out of the topic of

the variation

• Blue box requirements

• Granted derogations

• Delivery modus

FAMHP/cbk

19.05.2008

Federal Agency for Medecines and Health Products

Sending to the applicant

DCP and MRP

Via the letter of comments

at different deadlines of the procedure

NAT

Via a checklist annexed

to the letter of deficiency of the Commission

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

Federal Agency for Medicines and Health Products

(FAMHP)

Vanessa Binamé

19.05.2009

Readability Test – Risk based approach

Change MAH – Mini cluster and documents required

Inactivation – legal basis

Withdrawal letter – Template and contact point

19/05/2009

59

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

READABILITY TEST – Risk based approach

Context

To avoid the creation of a new backlog in the clinical

assessments, only the readability test of PL with a potential

risk for public health should be evaluate.

For the other, it is the responsability of the MAH to be in

accordance with the legislation.

Scope

PL of medicinal products authorised via the national

procedure

60

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

READABILITY TEST – Risk based approach

Criteria identified until now

SAFETY ISSUES

– Unfavorable pattern of undesirable effects

– Major contraindications and warnings

– Pregnancy risks

– Risk of misuse

– Risk major interactions

61

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

READABILITY TEST – Risk based approach

Criteria identified until now

CRITICAL WAY OF USE

– Pediatric drugs

– Pharmacokinetic issues

– Dosing, handling issues

– Need for therapeutic monitoring

– Strategic issues

62

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009

READABILITY TEST – Risk based approach

Target

Clear, explicit criteria

Intend to define in a clear and explicit way the conditions

were an assessment of the readability test has to be

performed with the collaboration of the pharmaceutical

industry

63

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 64

Change MAH – mini cluster and documents required

Context

Update of the MA with the new MAH in the legal timeframe

Importance of this change for the industry, the Directorate

General Inspection and the Proper Use Division

Mini cluster

The following modifications will be closed together:

Change of MAH, Change of Distributor/Importator, Change of

denomination of the medicinal product, change of batch

releaser

From 01/01/2010 (new Variation Regulation), these variations

could be submitted as one application

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 65

Change MAH – mini cluster and documents required

Documentation required for the validation

• Application form

• When applicable: copy of manufacturing authorisation,

GMP certificate, formal accreditation of test labortory,

declaration by the QP for AS

• FR, NL SPC in word (non protected - track version)

• FR, NL, DE Package leaflet in word (non protected - track

version)

• FR, NL, DE outer labelling in word (non protected - track

version)

• FR, NL, DE inner labelling in word (non protected - track

version)

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 66

Change MAH – mini cluster and documents required

• Draft MA (light)

• Draft MA (4pages if applicable)

• Mock up (if your medicinal product is not marketed, a

commitment stating that you will provide this mock up via

a notification as soon as you have the intention to put the

medicinal product on the market)

Approved documents

• AMM

• SPC

• PL

• Labelling

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 67

Change MAH – mini cluster and documents required

• Declaration of conformity of translation

• Declaration that no other changes were made to the SPC,

PL and labelling that the ones related to the submissions

concerned (with a description of these submissions)

The file will be invalid if one of the documents required is

missing

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 68

Inactivation – Legal Basis

Modification de la loi du 25/03/1964 (article 6 1er)

« Le demandeur ou le titulaire de l'autorisation de mise sur le

marché ou de l'enregistrement est tenu de remettre au

ministre ou à son délégué, dans le délai fixé par le Roi,

tous les documents nécessaires pour clôturer le dossier

d‟octroi ou de modification de l‟autorisation de mise sur

le marché ou de l‟enregistrement, tels que déterminés

par le Roi. Passé ce délai, la demande d‟autorisation de

mise sur le marché ou d‟enregistrement ou de

modification est considérée de plein droit comme étant

retirée par le demandeur ou le titulaire. Le Roi fixe les

conditions, les délais et les modalités nécessaires pour

l'application du présent alinéa. ».

L‟AR du 14/12/06 doit être modifié pour fixer les modalités

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 69

WITHDRAWAL LETTER: Template and Contact Point

Context

All the dossiers regarded as needless by the applicant should

be withdrawn. The withdrawals should not concern

dossiers introduced on request of the FAMPH or

submitted following a European Commission Decision or

European recommendation.

Templates drafted by FAMHP should be used. Will be posted

on our website.

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 70

WITHDRAWAL LETTER: Template and Contact Point

Practical information

One letter by medicinal product group

Takes into account all the dossiers that have to be

withdrawn for this specific medicinal product group.

Medicinal product group: all the strengths and

pharmaceutical forms of one specific medicinal product

Contact point for this withdrawal letter: Call Center (David

Peeters) – a specific mail address will be created

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten

FAGG/VB

19.05.2009 71

Thank you for your attention!

Programme

− Plan d’action pour le traitement accéléré des dossiers d’enregistrement
et pour remédier au Backlog (AFMPS) : 2ème partie

 Recommandations pour l’application form (Valérie Lescrainier)

 Backlog des dossiers en évaluation (y compris les variations du type
II) – stratégie de résorption (Greet Musch)

 Backlog au division pharmacovigilance (y compris les
renouvellements quinquennaux) –stratégie de résorption (Wim
Penninckx)

− Plan d’action pour le traitement accéléré des dossiers d’enregistrement
et pour remédier au Backlog (AFMPS) : Q & A

− Annonce: nouveau règlement variations: application nationale (Wim
Penninckx & Vanessa Binamé) – Q & A

Actieplan voor het versneld

behandelen van

registratiedossiers en ter

remediëring van de Backlog –

2de deel

Agence Fédérale des Médicaments et des Produits de Santé

Agence Fédérale des Médicaments et des Produits de Santé

(AFMPS)

AFMPS/Vlr

19.05.2009

Valérie Lescrainier

Few tips to fill in correctly a variation application form

19.05.2009

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

75

1. Administrative data

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

76

1. Administrative data

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

77

1. Administrative data

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

78

1. Administrative data

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

79

2. IA/IB variations

Medicinal product

registered via

national

procedure

Medicinal product

registered via

MRP/DCP

Transfer of MAH
National administrative variation

(+ fee)

Change in the name

and/or address of the MAH

National IA n 1

variation

MRP IA n 1

variation

Change of distributor
National administrative variation

(+ fee)

Change in the name

and/or address of the

distributor (same location)

National administrative variation

(no fee)

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

80

2. IA/IB variations

•If MAH A and distributor A MAH B and distributor B

•If MAH A and distributor B MAH C and distributor C

The transfer of MAH and the change of distributor have to be

submitted together  1 dossier, 1 application form (2 fees)

For national registered products only:

The variation to change the name/address of MAH (IA VAR) and

the administrative variation to change the name of the

distributor have to be submitted together (no fee)

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

81

2. IA/IB variations

•If MAH A and distributor B MAH C and distributor D

The transfer of MAH and the change of distributor have to be

submitted separately  2 dossiers

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

82

2. IA/IB variations

Reminder:

Consequential changes are not allowed for national IA/IB

variations, except for variations IA n 7a) and IA n 8b1):

« replacement or addition of a primary and secundary packaging

sites for solid pharmaceutical forms »

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

83

3. Clinical variations

If the clinical variation involves changes in the SPC and/or the

PIL, it is important to mention exactly which sections of

the PIL/SPC are modified and to highlight the changed

words in the table “Present/Proposed”.

Avoid, if possible this kind of subject: “Implementation of the

latest Company Core Data Sheet” without any information

on the changes involved.

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

84

3. Clinical variations

It is also important to provide as separate annex an annotated

and a clean version of the SPC/PIL.

If the variation is a change in the SPC following a referral or a

commission decision, please mention a reference.

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

85

3. Clinical variations

If the variation is a change in the SPC following a referral or

a commission decision, please mention a reference.

If the variation is a change following evaluation of PSUR ,

please specify if it is at the demand of the agency.

If yes, please specify the ID nr of the psur.

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

86

4. Analytical variations

If the variation is a change in the active substance

manufacturer, please mention if there is an ASMF or A CEP.

Don’t forget to provide the QP declaration and the letter of

access to the ASMF (if applicable).

AFMPS/vlr

19.05.2009

Agence Fédérale des Médicaments et des Produits de Santé

87

Many thanks you for your

attention

3

Federal Agency for Medicines and Health Products

(FAMHP)

Federal Agency for medicines and health products

Action plans for Backlog Management in DG PRE:

Drugs for human use

3

Federal Agency for medicines and health products

1: General Approach

2

 Inventory of remaining dossiers in division Registration first

authorisation (Human) : actions in concertation with DG POST

± 150 dossiers (mainly in closing stage)

Suggestions :

- A to Q limited to max. 3 rounds

- No answers to questions received within proposed

timeframe --> negative opnion

- NfG as reminder for adequately documentation

requested by the applicant assuring smooth closing

of the files

3

Federal Agency for medicines and health products

1: General Approach

2

 Review of acceptance criteria for the need/degree of

evaluation of different types of dossiers:

-(Co)Rapporteurships , RMS ships

-Readability testing

-Bio-equivalence – Pharmacokinetics

-Chemical-Pharmaceutical review

-Non-Clinical review

3

Federal Agency for medicines and health products

1: General Approach

3

Monitoring tool for timing the activities of assesors:

implemented from 04/05/2009

 Pro-active capacity planning for the division of assesors

(mid – long term):

•Planning

•Reporting

•Cost measurement

3

Federal Agency for medicines and health products

4

2: National dossiers type II variations: clinical evaluation

Mainly type II variations related to:

• contra – indications

• indications / posology

200 files waiting for initial assessment

 Type II variations: Contra – indications:

70% of the files

Recrutement of 1 full time equivalent on temporary basis

for 1 year

3

Federal Agency for medicines and health products

4

2: National dossiers type II variations: clinical evaluation

 Type II Indications : Posology :

• Partly outsourcing

• Partly worksharing within the team of clinical assesors

3

Federal Agency for medicines and health products

3: National dossiers Type II variations : analytical evaluation

 Re – allocation of file – management type II variations and

file management / evaluations of Type I B variations towards

DG Post: from July 2009

 Re – Defining the criteria for evaluation of type II variations

• Scientific wise

• Redaction of evaluation reports

• Based on assessment performed by other recognised

member states

• ± 270 files waiting for initial evaluation

5

3

Federal Agency for medicines and health products

3: National dossiers Type II variations : analytical evaluation

Reduced capacity for other assessment tasks:

• Limited (Co) Rapporteurships

• Limited RMS ships

• Further down scaling of assessment / redaction tasks as CMS

• Limited scientific advice support

From June 2009 – December 2009

5

3

Federal Agency for medicines and health products

6

Thank you for your attention

Suggestions?

Dr.Greet Musch,

FAMHP , DG Pre - authorisation

Victor Horta Place 40/40, 8th Floor

1060 Brussels

Greet.Musch@fagg.be

+32 2 524 80 65

mailto:Greet.Musch@fagg.be

Federal Agency for Medicines and Health Products

Federal Agency for Medicines and Health Products

(FAMHP)

Thierry Roisin

Wim Penninckx

19.05.2009

Action plan

Backlog Pharmacovigilance

19/05/2009

97

Federal Agency for Medicines and Health Products

FAGG/TR&WP

19.05.2009

• Periodic Safety Update Reports (PSURs)

• Renewals

• EudraVigilance

Scope

Federal Agency for Medicines and Health Products

FAGG/TR&WP

19.05.2009

Decision to evaluate a PSUR based on risk analysis

PSURs (1/2)

For new PSURs For older PSURs

Avoids creation

new backlog

Reduces/eliminates

existing backlog

System ready for implementation

Federal Agency for Medicines and Health Products

FAGG/TR&WP

19.05.2009

Criteria used in risk analysis for PSURs

(national MAs)

PSURs (2/2)

• product on the market ?

• date of MA

• date of last PSUR evaluation

• PSUR concerning a medicinal product

which should be closely monitored ?

• PSUR submitted via the PSUR work sharing

program” ?

• …

Federal Agency for Medicines and Health Products

FAGG/TR&WP

19.05.2009

Renewals

First (and unique)

renewal

Renewal applications

“older” medicinal

products (backlog)

 evaluation is

considered

necessary

 decision to evaluate

the safety data based

on risk analysis

Strategy under development;

Ready for implementation in

June 2009

 Remedies for

procedural obstacles

Federal Agency for Medicines and Health Products

FAGG/TR&WP

19.05.2009

Yellow cards (paper version) received since 1995

EudraVigilance

CIOMS reports (paper version) received between

1995 and end 2004

 Temporary resources to validate the data and introduce

them in EudraVigilance

 FAGG proposes that MAHs introduce the case

reports in EudraVigilance

Actieplan voor het versneld

behandelen van

registratiedossiers en ter

remediëring van de Backlog:

Q&A

Annonce: nouveau règlement
variations: application

nationale

Wim Penninckx

Directeur général DG POST Vergunning
AFMPS &

Vanessa Binamé

DG PRE Vergunning AFMPS

Federal Agency for Medicines and Health Products

Federal Agency for Medicines and Health Products

(FAMHP)

Wim Penninckx, Vanessa Binamé

19.05.2009

Changes in Variation Regulation

19/05/2009

105

Federal Agency for Medicines and Health Products

FAGG/VB

19.05.2009

Changes in Variations Regulation

The retribution system will be unchanged.

Each variation of a group will be counted individually.

106

• Scope

Variation Regulation

EC/1234/2008

Mutual Recognition &

Centralised procedure

National procedure

Amendment KB/AR

14/12/06 to the new

EU system

Shall apply from

1st January 2010

• Fees

Federal Agency for Medicines and Health Products

FAGG/VB

19.05.2009

Changes in Variations Regulation

Updated to the new system in Q3/Q4

107

• ICT (MeseA)

• FAGG procedures

Necessary changes identified.

Change requests made.

Changes implemented in Q4.

Further communication in

Q3/Q4 of 2009

Clôture

Virginie Peirs

Director Regulatory Affairs FeBelGen

