

HAL
open science

Les procédures d'arbitrage européen et leurs impacts sur les AMM

Mickael Osseni

► **To cite this version:**

Mickael Osseni. Les procédures d'arbitrage européen et leurs impacts sur les AMM. Sciences pharmaceutiques. 2017. dumas-01583162

HAL Id: dumas-01583162

<https://dumas.ccsd.cnrs.fr/dumas-01583162>

Submitted on 6 Sep 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Année : 2017 N° 43

Thèse pour l'obtention du

DIPLOME d'ETAT de DOCTEUR EN PHARMACIE

Présentée et soutenue publiquement

Par Mickael, OSSENI

Né(e) le 29/05/1992 à Cotonou (Bénin)

Le 12 mai 2017 à Bordeaux

Titre de la thèse

Les procédures d'arbitrage européen et leurs impacts sur les AMM

Directeur de thèse

Pr Pierre Leveau

Pharmacien et Professeur Associé

Jury

Madame le Docteur Marie BAUMEVIEILLE Président

Maître de Conférences HDR en Droit et Economie Pharmaceutiques à l'Université de Bordeaux

Mme Céline Pulon,

Docteur en Pharmacie, Professeur contractuel au laboratoire de Droit et économie pharmaceutique de l'Université de Bordeaux.

Remerciements

"A mes Juges "

Je remercie chaleureusement toutes les personnes qui m'ont aidé pendant l'élaboration de ma thèse et notamment mon Directeur de thèse, Monsieur le Professeur Pierre Leveau, pour son intérêt et son soutien, sa grande disponibilité et ses nombreux conseils durant la rédaction de ma thèse.

Je tiens également à remercier Mme Marie Baumevielle, Président de ce Jury, pour son aide et ses bons conseils qui m'ont aidé à peaufiner ce travail et qui a m'a donné par ses enseignements l'envie de poursuivre dans le domaine des Affaires Réglementaires.

Mes remerciements s'adressent également à Madame Pulon, qui d'une part a accepté d'être membre de mon jury et qui pendant ma scolarité à la faculté de pharmacie de Bordeaux a su m'aiguiller de ses conseils bienveillants dans le choix de mon orientation et de mes stages.

J'adresse également une attention particulière à toutes les personnes, familles, amis, collègues et maitres de stage qui m'ont apportés leur soutien infailible et m'ont fait confiance pendant la préparation de cette thèse.

Au terme de ce parcours, je remercie enfin celles et ceux qui me sont chers, leurs attentions et encouragements m'ont accompagnée tout au long de ces années. Je suis redevable à mes parents, pour leur soutien morale et leur confiance.

Sommaire

REMERCIEMENTS.....	1
SOMMAIRE	2
LISTES DES ANNEXES.....	3
LISTE DES ABREVIATIONS.....	4
INTRODUCTION	5
PARTIE I : ELEMENTS GENERAUX CONCERNANT LES PROCEDURES D'ARBITRAGE DANS L'UNION.....	7
A) DEFINITION ET CADRE JURIDIQUE DE CES PROCEDURES	7
1. <i>Définition</i> ⁽¹⁾	7
2. <i>Bases légales et réglementaires de ces procédures</i>	8
a) L'article 29 (4), de la directive 2001/83/CE modifiée relatif à l'arbitrage des procédures de reconnaissances mutuelles et décentralisée :	8
b) L'article 30, de la directive 2001/83/CE modifiée relatif aux procédures d'arbitrage en vue d'une harmonisation	9
c) L'article 31, de la directive 2001/83/CE modifiée relatif à l'arbitrage dans l'intérêt de l'Union	10
d) L'article 107(i) de la directive 2001/83/CE modifiée relatif à la Procédure d'urgence de l'Union	10
e) L'article 20 du règlement (CE) n° 726/2004 modifié relatif aux arbitrages liés à des procédures centralisées.....	11
f) L'article 13 du règlement (CE) n° 1234/2008 modifié	11
B) ACTEURS ET INITIATEURS DES PROCEDURES D'ARBITRAGE EUROPEEN.....	12
1. <i>Les parties prenantes de ces procédures d'arbitrage</i> ⁽⁴⁾	12
a) Le Comité des Médicaments à usage Humain (CHMP) ⁽⁵⁾⁽⁶⁾⁽⁷⁾	12
b) Le Comité pour l'Evaluation des Risques en matière de Pharmacovigilance (PRAC) ⁽¹⁰⁾	14
c) Le Groupe de coordination pour les procédures de reconnaissance mutuelle et décentralisée (CMDh) (11)	15
d) La Commission européenne.....	16
e) Les titulaires des Autorisations de Mise sur le Marché.....	18
f) Organisation du travail entre le CHMP, le PRAC et le secrétariat de l'EMA ⁽⁴⁾	18
2. <i>Qui peut déclencher une procédure d'arbitrage?</i>	18
3. <i>Classification des procédures de procédures d'arbitrage européen</i> ⁽¹⁾	22
a) Arbitrage d'harmonisation et arbitrage dans le cadre de procédures de reconnaissance mutuelle ou décentralisées	22
b) Arbitrage relatif aux problématiques des médicaments à usage pédiatrique	22
c) Arbitrages déclenchés pour des questions de sécurité, de qualité, de fabrication ou d'efficacité.....	22
d) Arbitrage déclenchés suite à des problématiques de sécurité	22
PARTIE II: LES PROCEDURES D'ARBITRAGE LIEES A LA SECURITE DES MEDICAMENTS ET LEURS CONSEQUENCES SUR LE CYCLE DE VIE D'UNE AMM (PROCEDURES ET EXEMPLES).....	24
A. L'ARTICLE 31 DE LA DIRECTIVE 2001/83/CE OU PROCEDURE D'ARBITRAGE DANS L'INTERET DE L'UNION ⁽⁴⁾⁽¹⁶⁾	24
1. <i>La procédure de l'article 31 de la directive 2001/83/CE</i> ⁽⁴⁾⁽¹⁶⁾	25
2. <i>Exemple de procédure d'arbitrage : les sels de fers utilisés par voie intraveineuse.</i>	36
B. L'ARTICLE 20 DU REGLEMENT CE N° 726/2004 OU ARBITRAGE DES PROCEDURES CENTRALISEES.....	42
1. <i>La procédure de l'article 20 du règlement 726/2004</i>	42
2. <i>Exemple de procédure d'arbitrage liée aux vaccins HPV.</i>	45
C. L'ARTICLE 107I DE LA DIRECTIVE 2001/83/CE OU « PROCEDURE D'URGENCE DE L'UNION»	53
1. <i>La procédure de l'article 107i de la directive 2001/83/CE</i> ⁽⁴⁾⁽¹⁸⁾	53
2. Exemple de procédure d'arbitrage : tétrazépam et effets indésirables cutanées	60
CONCLUSION	64
LISTE DES FIGURES	66
ANNEXES	67
BIBLIOGRAPHIE.....	74

Listes des Annexes

Annexes 1	Ligne directrice concernant la définition d'un risque potentiel grave pour la santé publique dans le cadre de l'article 29, paragraphes 1 et 2, de la directive 2001/83/CE — Mars 2006
Annexes 2	Timetable for referral procedures under articles 31 of directive 2001/83/CE
Annexes 3	Classification simplifiée de Ring et Mesmer
Annexes 4	Calendrier d'évaluation de la procédure de referral Article 20 du Règlement 726/2004 (CE) pour les vaccins HPV
Annexes 5	Article 20 of Regulation (EC) No 726/2004 resulting from pharmacovigilance data for Human papillomavirus (HPV) vaccines

Liste des Abréviations

AMM	Autorisation de Mise sur le Marché.
ANSM	Agence Nationale de Sécurité du Médicament et des produits de Santé
CCDS	Company Core Data Sheet
CCSI	Company Core Safety Information
CE	Commission Européenne
CSP	Code de la Santé Publique
CHMP	Comité des Médicaments à usage humain
CMDh	Groupe de coordination des procédures de reconnaissance mutuelle et décentralisées
CTPV	Comité Technique de Pharmacovigilance
DCI	Dénomination Commune Internationale
DHCP letter	<i>Dear Heath Care Provider letter</i>
EI	Effet indésirable
EM	Etat Membre
EMA	Agence Européenne du Médicament
HPV	Human Papilloma Virus
MAH	Marketing Authorisation Holder / Titulaire de l'Autorisation de Mise le Marché
MICI	Maladie Inflammatoire Chronique de l'Intestin
PASS	Post-Authorisation Safety Studies / Etudes de sécurité post-autorisation
PGR	Plan de Gestion de Risques
PRAC	Comité pour l'évaluation du risque en matière de Pharmacovigilance
PSUR	<i>Periodic Safety Updated Report</i> / Rapport Périodique Actualisé relatif à la sécurité
PV	Pharmacovigilance
QPPV	Qualify Person for PharmacoVigilance / Personne qualifiées en matière de Pharmacovigilance
RCP	Résumé des Caractéristiques du Produit
RMS	<i>Reference Member State</i> / Etat Membre de référence
SAG-V	Scientific advisory Group on vaccines
SDRC	Syndrome Douloureux Régional Complexe
SFC	Syndrome de fatigue Chronique
STOP	Syndrome de Tachycardie Orthostatique Posturale

Introduction

Hormis dans certaines situations particulières, un médicament ne peut être mis sur le marché européen qu'après avoir préalablement obtenu une Autorisation de Mise sur le Marché (AMM) délivrée par une autorité réglementaire compétente dans l'un des Etats membres de l'Union Européenne ou par l'Agence européenne du médicament (EMA).

La Directive 2001/83/CE du Parlement européen et du Conseil du 6 novembre 2001 instituant un code communautaire relatif aux médicaments à usage humain (et ses modifications) constitue le principal socle réglementaire encadrant la procédure de mise sur le marché des médicaments à usage humain en Europe. La délivrance de cette AMM est fondée sur l'évaluation du contenu du dossier de demande d'AMM. Cette autorisation constitue la garantie du respect des critères de qualité, d'efficacité et de sécurité exigés pour un médicament.

Pour qu'une AMM soit octroyée, le médicament doit respecter certains critères de sécurité et d'efficacité. L'obtention d'un rapport bénéfice-risque favorable* constitue pour tout médicament un élément fondamental à l'octroi de cette AMM.

*Conformément à l'article 1 de la directive 2001/83/CE modifiée le rapport bénéfice-risque d'un médicament est : « *l'évaluation des effets thérapeutiques positifs du médicament au regard du risque* », le risque étant lui-même défini comme : « *tout risque pour la santé du patient ou la santé publique lié à la qualité, à la sécurité ou à l'efficacité du médicament et/ou tout risque d'effets indésirables sur l'environnement* ».

Toutefois, le rapport bénéfice-risque lors de l'obtention de cette AMM n'est que le reflet de l'utilisation du médicament au cours des essais cliniques. Une fois l'AMM obtenue, ce rapport bénéfice-risque peut évoluer, et doit donc être réévalué. Le profil complet de sécurité d'un médicament ne peut être connu qu'après sa mise sur le marché et sa large utilisation à l'échelle de la population. Il est important de rappeler, que même après sa commercialisation, un médicament continue de faire l'objet d'observation (Etudes de phase IV) quant à son utilisation dans les conditions réelles qui peuvent différer sensiblement de celles des essais cliniques. Ce processus permet de garantir le maintien d'un rapport bénéfice-risque toujours favorable pour les patients, destinataires de ce médicament.

L'analyse de ces nouvelles données de pharmacovigilance collectées en phase IV peut

conduire quelques fois à l'émergence de questionnements quant à la sécurité d'un médicament ou de toute une classe thérapeutique. Au niveau européen, il existe des procédures visant à assurer le maintien de la sécurité des médicaments. Parmi ces procédures, on retrouve notamment les procédures d'arbitrage européen, qui visent à apporter des réponses à des problématiques soulevées via des mécanismes d'arbitrage concernant différents aspects d'une AMM, tels que la sécurité, la qualité, ou les positions divergentes d'Etats membres par exemple.

Au cours mon apprentissage, j'ai eu l'occasion de travailler sur des procédures de réévaluation bénéfices-risque pour des produits autorisés via la procédure de reconnaissance mutuelle (MRP) et nationale. Cette première expérience m'a permis de voir comment s'effectue la gestion de ces procédures au niveau national. Par la suite, mes missions sur des activités de labelling (au niveau Corporate), m'ont permis de travailler sur un autre aspect de ces réévaluations du rapport bénéfices-risque plus en lien avec le contenu de l'information produit (RCP, notice, étiquetage, CCDS, CCSI). Ce travail est pour moi l'occasion de réaliser une synthèse et d'approfondir mes connaissances sur ces procédures d'arbitrage liées à la sécurité, en étudiant l'impact qu'elles peuvent avoir sur l'autorisation de mise sur le marché d'un médicament.

L'objectif de cette thèse d'exercice est de présenter les procédures d'arbitrage pour les médicaments à usage humain, ainsi que leurs impacts sur les autorisations de mise sur le marché. Ce travail s'intéressera plus particulièrement aux procédures d'arbitrage liées à des problématiques de sécurité dites « referrals safety » ou « referral pharmacovigilance », survenant suite au soulèvement de questions sur le profil de sécurité d'un médicament à usage humain.

Pour ce faire, nous verrons dans une première partie la définition d'une procédure d'arbitrage, les bases réglementaires et juridiques qui les définissent ainsi que les parties prenantes à ces procédures et leurs rôles.

Dans une seconde partie, les différents types de procédures d'arbitrage seront présentés en insistant plus particulièrement sur les arbitrages de pharmacovigilance, qui font l'objet de ce travail. Les impacts de ces procédures d'arbitrage vous seront illustrés à travers des exemples tirés de situations réelles.

Partie I : Eléments généraux concernant les procédures d'arbitrage dans l'Union

A) Définition et cadre juridique de ces procédures

1. Définition⁽¹⁾

Une procédure d'arbitrage est utilisée pour résoudre des problématiques concernant la sécurité, la qualité et/ou la balance bénéfice-risque d'un médicament, d'une classe de médicaments ou de plusieurs médicaments contenant la même substance active. Cette procédure peut être également utilisée en vue de résoudre des désaccords entre les Etats Membres de l'Union Européenne sur les conditions ou les modifications d'une autorisation de mise sur le marché, ou pour obtenir une opinion sur un sujet relatif à l'intérêt communautaire (santé publique).

Au cours de cette procédure, il est demandé à l'Agence européenne du médicament (via les différents comités qui la composent) au nom de l'Union Européenne de mener une évaluation scientifique du dossier en tenant compte des nouveaux éléments mis à disposition. Suite à cette évaluation, le médicament ou la classe de médicaments concernée peuvent faire l'objet de recommandations pour une harmonisation des positions à travers l'Union Européenne.

Ces procédures européennes permettent, suite à l'émergence de problématique de sécurité sur un médicament, de mener une évaluation de nouvelles données et d'aboutir à une conclusion quant aux mesures à prendre face à ce problème. Ces arbitrages contribuent par l'aspect contraignant des décisions prises à leur issue, à harmoniser les informations sur les médicaments à travers l'Union Européenne et à garantir un rapport bénéfices-risque positif pour le patient. Les Etats membres concernés par une procédure doivent respecter les mêmes délais pour la mise en place des changements suite à la décision de la Commission, ceci évitant les divergences dans le contenu de l'information produit entre les Etats membres. Les patients et professionnels de santé disposent ainsi des mêmes informations concernant l'utilisation et le profil de sécurité du produit concerné.

Autres avantages de ces procédures, elles permettent une discussion des problématiques à un niveau européen en évitant ainsi la répétition des discussions au niveau national.

2. Bases légales et réglementaires de ces procédures

Les bases réglementaires de ces procédures de d'arbitrage sont décrites dans les textes suivants :

- la directive 2001/83/CE (et ses modifications) ;
- le règlement (CE) 1234/2008 (et ses modifications) ;
- le règlement (CE) n° 726/2004 (et ses modifications) ;
- la *Notice to applicants, Volume 2A, Procedures for marketing authorisation CHAPTER 3, Union Referral Procedures, May 2014.*

En complément de ces textes, l'EMA met à disposition sur son site internet un ensemble de Questions/ Réponses, d'instruction de travail ou « Working Instructions (WI) », et de Standard Operating Procedure (SOP) qui permettent une meilleure compréhension du déroulement de ces procédures.

De manière plus précise les articles qui décrivent ces procédures sont :

a) L'article 29 (4), de la directive 2001/83/CE modifiée relatif à l'arbitrage des procédures de reconnaissances mutuelles et décentralisée :

Cet article est invoqué lorsqu'un Etat Membre ne peut approuver le rapport d'évaluation, le RCP, la notice ou l'étiquetage préparé par l'Etat Membre de référence dans le cadre d'une procédure de reconnaissance mutuelle ou décentralisée, **en raison d'un risque potentiel grave pour la santé publique***, et qu'aucun accord n'est trouvé dans un délai de 60 jours au sein du groupe de coordination des procédures cité dans l'article 29 (1) à (3) de la directive 2001/83/CE modifiée. La problématique soulevée est transmise à l'EMA, plus précisément au Comité des médicaments à usage humain (CHMP) pour application des procédures citées dans les articles 32, 33 et 34 de la directive 2001/83/CE modifiée.

* Un risque potentiel grave pour la santé publique est défini dans la *Ligne directrice concernant la définition d'un risque potentiel grave pour la santé publique dans le cadre de l'article 29, paragraphes 1 et 2, de la directive 2001/83/CE — Mars 2006 (2006/C 133/05).*

Sa définition est la suivante :

Un « risque potentiel grave pour la santé publique » est une situation dans laquelle il existe une forte probabilité pour qu'un danger grave provoqué par un médicament à usage humain, dans le cadre de l'utilisation qui en est proposée, affecte la santé publique.

On peut donc généralement considérer qu'il existe un risque potentiel grave pour la santé publique lié à un médicament donné, dans les circonstances suivantes:

- l'efficacité du médicament ou la bioéquivalence par rapport à un médicament de référence dans le cas des génériques n'est pas suffisamment démontrée ;
- la sécurité du médicament n'est pas suffisamment démontrée ;
- les méthodes de contrôle de la qualité et de la production sont insuffisantes pour garantir l'absence de déficiences graves ;
- le rapport global bénéfices-risque du médicament est jugé non favorable ;
- les informations relatives au produit sont trompeuses et/ou incorrectes et ne permettent pas aux patients et aux professionnels de santé une utilisation sans risque du médicament.

Pour plus de précisions sur cette définition, vous trouverez en *Annexe I* cette ligne directrice.

b) L'article 30, de la directive 2001/83/CE modifiée relatif aux procédures d'arbitrage en vue d'une harmonisation

Lors de l'émergence de position divergentes entre deux Etats membres ou plus concernant l'autorisation, la suspension ou l'abrogation de l'AMM d'un médicament ayant fait l'objet de demandes d'autorisation nationales, introduites auprès des Etats membres conformément aux articles 8, 10 paragraphe 1 et 11 de la directive 2001/83/CE consolidée, cet article peut être invoqué en vue d'un arbitrage.

La procédure décrite à cet article peut s'appliquer également lorsque les autorités compétentes d'un Etat membre ont adopté des positions divergentes concernant l'autorisation de mise sur le marché d'un médicament, plus particulièrement sur l'indication, les contre-indications et la posologie de ce médicament.

Ce type d'arbitrage est communément appelé « **referral d'harmonisation** » et a pour objectif de promouvoir l'harmonisation des AMM à travers l'Union européenne, plus particulièrement de l'information produit contenue dans le RCP (notamment pour les rubriques : 4.1 Indications, 4.2 Posologie et Mode d'administration et 4.3 Contre-Indication) ⁽²⁾.

Le Comité des médicaments à usage humain définit chaque année sur recommandation des Etats membres une liste des RCP pour lesquels une harmonisation est nécessaire. Après décision finale de la Commission, les Etats membres concernés disposent d'un délai de 30 jours pour mettre en place les changements décidés dans les RCP et notices.

Suite à la finalisation d'un article 30, les produits concernés passent en procédure de reconnaissance mutuelle. Cette procédure peut également être utilisée pour l'harmonisation du

module 3 d'un médicament après accord du RMS.

Si l'autorisation de mise sur le marché du médicament sert de référence à des médicaments génériques, l'information produit (RCPs et notices) de ces génériques doit être aligné sur celle du médicament référence. ⁽³⁾

c) L'article 31, de la directive 2001/83/CE modifiée relatif à l'arbitrage dans l'intérêt de l'Union

Le recours à ce article se fait sans les cas présentant un intérêt communautaire suite à des questions relatives à la qualité, la sécurité ou à l'efficacité d'un médicament ou d'une classe de médicaments. Le CHMP sera saisi pour application de l'article 32 de la directive 2001/83/CE modifiée. Cette saisine devra s'effectuer avant qu'une décision ne soit prise sur la demande, la suspension, le retrait d'une autorisation de mise sur le marché ou sur tout autre modification des termes de cette autorisation notamment pour tenir compte des informations recueillies selon le titre IX (PHARMACOVIGILANCE) de la directive 2001/83/CE modifiée.

Cette procédure ne peut être initiée que sur la base de résultats provenant de l'évaluation de donné de pharmacovigilance.

Les étapes de cette arbitrage sont prévues les articles 32, 107 (j) paragraphe 2 à 107(k) de la directive 2001/83/CE modifiée.

d) L'article 107(i) de la directive 2001/83/CE modifiée relatif à la Procédure d'urgence de l'Union

Cet article est invoqué lorsque sur la base d'inquiétudes résultant de l'évaluation des données issues des activités de pharmacovigilance, un Etat membre ou la Commission envisage de :

- suspendre ou de retirer une AMM,
- d'empêcher la délivrance d'un médicament,
- d'apporter des changements majeurs à l'AMM (ex. : nouvelles contre-indications, suppression d'une ou plusieurs indications, modification des dosages etc.).

Ou est informé(e) :

- que le titulaire d'une AMM en raison d'inquiétudes concernant la sécurité a interrompu la mise sur le marché d'un médicament ou a pris des mesures pour faire retirer l'AMM, ou qu'il envisage de prendre une telle mesure, ou qu'il n'a pas

demandé le renouvellement de l'AMM.

La procédure est automatiquement déclenchée lorsqu'un de ces cas de figure est présent.

e) L'article 20 du règlement (CE) n° 726/2004 modifié relatif aux arbitrages liés à des procédures centralisées

Cet article est invoqué lorsque les autorités de surveillance, ou autorités compétentes de tout autre Etat membre sont d'avis que le fabricant ou l'importateur établi sur le territoire de la Communauté ne remplit plus les obligations qui lui incombent en vertu du titre IV (FABRICATION ET IMPORTATION) de la directive 2001/83/CE modifiée.

Il en va de même lorsqu'un État membre ou la Commission considère que l'une des mesures prévues aux titres IX (PHARMACOVIGILANCE) et XI (SURVEILLANCE ET SANCTION) de la directive 2001/83/CE modifiée devrait être appliquée à l'égard du médicament concerné ou lorsque ledit comité (CHMP) a émis un avis dans ce sens conformément à l'article 5 du règlement 726/2004(CE) modifié.

L'article 5 du règlement 726/2004 (CE) précise les attributions et rôles du CHMP.

f) L'article 13 du règlement (CE) n° 1234/2008 modifié

Cet article est invoqué lorsqu'un Etat membre en raison des risques potentiels grave pour la santé publique:

- ne peut reconnaître une décision concernant une variation de type II en référence à l'Article 10(4) du règlement de la Commission n°1234/2008 ou;
- ne peut approuver un avis concernant une procédure de worksharing (ou « partage des tâche ») en référence à l'Article 20(8) du règlement (CE) n°1234/2008 modifié.

Dans ce cas, le problème sera remonté au Comité des médicaments à usage humain et la procédure appliquée sera celle décrite dans l'article 29 paragraphes 3 à 5 de la directive 2001/83/CE modifiée.

B) Acteurs et initiateurs des procédures d'arbitrage européen

1. Les parties prenantes de ces procédures d'arbitrage⁴⁾

Dans le cadre des procédures d'arbitrage, différents comités sont amenés à intervenir en fonction des questions soulevées. Une évaluation scientifique du problème sera entreprise en fonction des cas, soit par le Comité des Médicaments à usage Humain (CHMP), ou soit par le Comité pour l'Evaluation des Risques en matière de Pharmacovigilance (PRAC) de l'EMA. Cette procédure aboutira à une décision de la Commission Européenne qui devra être mise en place par tous les Etats membres concernés et/ou tous les demandeurs ou titulaires d'AMM concernés.

Nous allons maintenant voir plus en détails les différents intervenants ainsi que et leurs rôles au cours de des procédures.

a) Le Comité des Médicaments à usage Humain (CHMP) ⁽⁵⁾⁽⁶⁾⁽⁷⁾

- *Composition du CHMP⁽⁷⁾*

La composition du CHMP est décrite à l'article 61 du règlement (CE) n°726/2004 consolidé. Conformément à cet article il se compose de la façon suivante :

- d'un Président et d'un Vice-Président élus par les membres du CHMP,
- d'un représentant (et d'un suppléant) nommé par chacun des 28 Etats Membres pour une durée de 3 ans,
- d'un représentant (et d'un suppléant) nommé par l'Islande et la Norvège,
- jusqu'à 5 membres cooptés pour une durée de 3 ans choisis parmi les experts désignés par les Etats membres ou l'Agence, recrutés si nécessaire pour fournir une expertise sur un sujet scientifique précis.
- des représentants des associations de patients ainsi que des professionnels de santé,

A l'initiative de la Commission européenne et avec l'accord du Conseil d'administration, le Comité peut accepter des représentants d'organisations internationales, ceci dans l'intérêt de l'harmonisation des réglementations sur le médicament. Ces membres auront un statut d'observateur.

- Compétences et missions particulières dans le cadre des procédures d'arbitrage

Le CHMP est chargé de rendre des avis scientifiques sur toutes les questions relatives aux médicaments à usage humain conformément au règlement n°726/2004/CE modifié. Ce comité était anciennement appelé le Comité des Spécialités Pharmaceutiques (CSP).

Les rôles de ce comité au sein de l'EMA sont les suivants :

- évaluer les demandes d'autorisation de mise sur le marché dans le cadre des procédures centralisées. Il aura la responsabilité de conduire l'évaluation initiale du dossier, ainsi que certaines activités post-autorisation ou de maintenance telles que les demandes de modification ou d'extension des AMM existantes;
- via une procédure d'arbitrage prévue par les articles 32, 33, et 34 de la directive 2001/83/CE consolidée, le CHMP peut être amené à arbitrer les cas de désaccord entre les Etats Membres impliqués dans une procédure de reconnaissance mutuelle ou décentralisée. Cet arbitrage a lieu, si et seulement si, les Etats membres ne parviennent pas à un accord dans un délai de 60 jours à l'issue de la procédure de consultation du CMDh dite « referral CMD »⁽⁸⁾.

Le CHMP a aussi pour rôle :

- de fournir une assistance aux sociétés dans la recherche et le développement de nouveaux médicaments,
- la préparation de lignes directrices réglementaires et scientifiques, pour l'industrie pharmaceutique,
- de favoriser la coopération avec des partenaires internationaux pour l'harmonisation des exigences réglementaires en matière de médicaments,
- l'émission d'avis scientifiques concernant les médicaments.

Dans le cadre de certaines procédures d'arbitrage, le CHMP sera le comité référent, il jouera tantôt un rôle d'arbitrage comme décrit précédemment, tantôt un rôle d'évaluateur. Il est le comité référent pour les arbitrages déclenchés au titre des articles suivants :

- l'article 29 de la directive 2001/83/CE modifiée qui correspond à *la procédure d'arbitrage dans le cadre des procédures de reconnaissance mutuelle ou décentralisé* ;
- l'article 30 de la directive 2001/83/CE modifiée qui correspond à *la procédure d'arbitrage en vue d'une harmonisation* ;

- l'article 31 de la directive 2001/83/CE modifiée qui correspond à *la procédure d'arbitrage dans un d'intérêt communautaire* pour les questions qui ne proviennent pas du résultat de l'évaluation de données de pharmacovigilance ;
- l'article 20 du Règlement n°726/2004/CE modifié à *la procédure d'arbitrage dans le cadre des procédures centralisées* ;
- les articles 20 du règlement (CE) n°726/2004 modifié, 31 et 107(i) de la directive 2001/83/CE modifiée initiés suite à des problématiques de sécurité résultant de l'analyse de données de pharmacovigilance lorsqu'au moins une procédure centralisée est concernée.

b) Le Comité pour l'Evaluation des Risques en matière de Pharmacovigilance (PRAC) ⁽¹⁰⁾

- Composition du CHMP(7)

Le PRAC se compose de la façon suivante :

- un Président et un Vice-Président élus par les membres du PRAC,
- un représentant (et d'un suppléant) nommé par chacun des 28 Etats Membres pour une durée de 3 ans,
- un représentant (et d'un suppléant) nommé par l'Islande et la Norvège,
- six experts scientifiques indépendants nommés par la Commission européenne (incluant des experts ayant une expertise en pharmacologie clinique et pharmaco-épidémiologie),
- un représentant des professionnels de santé (et d'un suppléant) nommé par la Commission européenne, sur la base d'un appel public à manifestation d'intérêt et après consultation du Parlement Européen,
- un représentant des associations de patients (et d'un suppléant) nommé par la Commission européenne, sur la base d'un appel public à manifestation d'intérêt et après consultation du Parlement Européen.

- Compétences et missions particulières dans le cadre des procédures d'arbitrage

Le PRAC est chargé d'évaluer tous les aspects de la gestion des risques liés à l'utilisation des médicaments : de la détection, l'évaluation, la minimisation des risques, à la communication.

Il est aussi en charge de la conception des études clinique de sécurité post-AMM (ou PASS) et

des audits de pharmacovigilance. Sa principale responsabilité est la préparation de recommandations relatives aux activités de pharmacovigilance liées aux médicaments à usage humain et sur les systèmes de gestion du risque, y compris le suivi de leur efficacité conformément à l'article 56 du règlement (CE) n° 726/2004 et l'article 27 de la directive 2001/83/CE.

Suite à son évaluation, les recommandations du PRAC sont transmises au CHMP, CMDh, au secrétariat de l'EMA, ou à la Commission si nécessaire.

Le PRAC est le Comité référent dans le cadre des arbitrages liés à des problématique des sécurité, déclenchés sur la base de l'évaluation de données de pharmacovigilance déclenchés au titre des Articles 107(i) et 31 de la directive 2001/83/CE modifiée et de l'article 20 du règlement (CE) n° 726/2004 modifié (sur demande du CHMP).

Il aura pour responsabilité de fournir un avis suite à l'évaluation des données de pharmacovigilance, qui servira de base pour les avis rendus par le CHMP ou le CMDh ainsi que pour la décision finale de la Commission européenne.

c) Le Groupe de coordination pour les procédures de reconnaissance mutuelle et décentralisée (CMDh) (11)

Ce groupe de coordination est établi par l'article 27 de la directive 2001/83/CE modifiée.

- Composition
 - d'un représentant (et d'un suppléant) nommé par chacun des 28 Etats Membres ;
 - un Président et un Vice-Président élus par les membres du CMDh ;

Contrairement aux deux comités cités précédemment le CMDh ne peut délibérer en présence de représentants d'organisations professionnelles ou de patients. Le CMDh peut inviter des représentants d'organisations internationales, ceci dans l'intérêt de l'harmonisation des réglementations sur le médicament. Ces membres auront un statut d'observateur et seront soumis aux règles de confidentialité.

- Compétences et missions particulières dans le cadre des procédures d'arbitrage

Le CMDh est l'organe européen de concertation responsable du bon fonctionnement des

procédures de reconnaissance mutuelle et décentralisées. Il traite de toutes les questions de nature procédurale ou scientifique telle qu'une nouvelle demande d'AMM, un renouvellement, une demande de modification de l'AMM (variation) ou toute question relative aux activités de pharmacovigilance. Chaque État membre a un représentant au sein de ce groupe. Celui-ci peut, si nécessaire, se faire accompagner d'experts. Le CMD(h) peut également discuter des médicaments qui présenteraient un risque potentiellement grave pour la santé publique.

Dans le cadre de ces procédures d'arbitrage, le CMDh interviendra notamment pour les arbitrages n'impliquant pas de procédures centralisées déclenchés au titre des Articles suivants :

- l'article 29 de la directive 2001/83/CE modifiée ou « *Arbitrage des procédures de reconnaissance mutuelle et décentralisée* » ;
- l'article 30 de la directive 2001/83/CE modifiée ou « *Arbitrage en vue d'une harmonisation* » ;
- l'article 13 du règlement n° 1234/2008/CE modifié ;
- les articles 31 et 107(i) de la directive 2001/83/CE modifiée lorsqu'aucune procédure centralisée n'est impliquée. Les recommandations du PRAC lui seront transmises pour la prise de décision. Si toutefois une procédure centralisée était concernée dans le cadre d'un de ces arbitrages, ce serait le **CHMP et non le plus le CMDh qui serait le comité « décisionnaire »**.

d) La Commission européenne

- Composition⁽¹⁴⁾

La Commission européenne se compose de 28 commissaires (un par Etat membre) répartis de la façon suivante :

- 1 Président
- 7 Vice-Président
- Et 20 commissaires.

La décision de la Commission devant refléter l'avis de la Commission dans son entièreté, elle peut consulter en interne différents départements avant de prendre sa décision finale.

Dans son processus de prise de décision la Commission européenne sera assistée du "Standing committee on medicinal product for human use " ou "Comité permanent des médicaments à usage humain".

Suite à la réception de l'avis du CHMP/PRAC, la Commission dispose de 15 jours pour émettre sa décision finale. Elle va préparer un projet de sa décision qui sera transmis au Comité permanent pour les médicaments à usage humain pour commentaire.

Ce comité se compose de représentants des Etats membres et d'un représentant de la Commission qui ne dispose pas du droit de vote. Lorsque ce comité est sollicité il doit délibérer dans un délai imparti, les modalités des votes ainsi que l'issue de ceux-ci doivent être indiqués de manière écrite ⁽¹⁵⁾.

- Compétences et missions particulières dans le cadre des procédures d'arbitrage

La Commission européenne est un des organes exécutifs de l'Union européenne, elle représente « l'intérêt général » de l'Union européenne et est la « Gardienne des traités ». Sa fonction principale est de proposer et de mettre en œuvre les politiques communautaires ⁽¹²⁾.

L'Union européenne est fermement résolue à garantir un niveau élevé de protection dans le domaine de la santé publique. En ce qui concerne les médicaments et les traitements, l'un des principaux objectifs consiste à faire en sorte que les médicaments soient sûrs et efficaces et à améliorer la qualité et la diffusion d'informations aux citoyens afin de leur permettre de choisir un traitement en connaissance de cause ⁽¹³⁾.

La Commission sera l'organisme décisionnaire à l'issue des procédures d'arbitrage, elle se fondera selon les cas sur les avis rendus par ⁽⁴⁾ :

Le CHMP pour les procédures de referral initiées par les articles suivants :

- l'article 20 du règlement n° 726/2004/CE modifié ;
- les articles 29, 30, et 31 de la directive 2001/83/CE modifiée ;
- les articles 20 du règlement n° 726/2004/CE modifié, 31 et 107i de la directive 2001/83 modifiée lorsqu'au moins une procédure centralisée est impliquée.

Le CMDh lors de l'obtention d'une décision par majorité.

Les décisions rendues par la Commission seront contraignantes pour les Etats membres et les titulaires de(s) AMMs concernés et devront être appliquées dans un délai imposé, contrairement aux Comités de l'EMA qui ne rendent que des avis non contraignants pour les Etats membres.

e) Les titulaires des Autorisations de Mise sur le Marché

Au cours des arbitrages européens, le(s) titulaire(s) de(s) AMM participent activement au processus. Ils fournissent les éléments et les informations nécessaires (RCP, notice, historique des modifications, données d'exposition, ...) à l'évaluation. Ils vont également mener de leur côté une évaluation avec les données dont ils disposent en interne et faire des propositions de changements pour garantir la sécurité de leurs médicaments. Ils peuvent être amenés à donner leurs avis lors de sessions de questions/réponses écrites ou orales organisées avec l'EMA, ces sessions leur permettront de se justifier ou d'avancer de nouveaux arguments pour leurs dossiers.

Des initiatives communes peuvent provenir de la coopération entre plusieurs titulaires pour apporter une réponse au(x) problème(s) soulevé(s) (études de sécurité exécutés entre plusieurs laboratoires, plan de gestion de risque...) ou pour former un groupe qui fournira une réponse commune consolidée aux autorités.

Ils sont donc des acteurs à part entière dans la procédure, et sont informés à chaque étape de l'avancement de la procédure. Les travaux menés en interne par les titulaires seront illustrés dans le cas pratique.

f) Organisation du travail entre le CHMP, le PRAC et le secrétariat de l'EMA⁽⁴⁾

Le CHMP et le PRAC vont nommer un rapporteur et un co-rapporteur.

Pour les procédures impliquant à la fois des AMM nationales et centralisées, le rapporteur nommé par le PRAC devra travailler en étroite collaboration avec le rapporteur nommé par le CHMP (pour les procédures centralisées) et avec les Etats membres (pour les procédures nationales).

Le CHMP et le PRAC peuvent également faire appel à des experts indépendants pour des questions spécifiques.

2. Qui peut déclencher une procédure d'arbitrage?

Le déclenchement d'une procédure d'arbitrage peut, selon le type de referral, être à l'initiative :

- d'une autorité compétente d'un Etat membre,
- de la Commission européenne,
- du titulaire d'une AMM.

Selon le type d'arbitrage les initiateurs peuvent être les suivants :

- article 29(4) de la directive 2001/83/CE ou « *arbitrage des procédures de reconnaissance mutuelle et décentralisée* » sur la base d'un risque sérieux pour la santé publique : un Etat membre.
- article 30 de la directive 2001/83/CE « *arbitrage en vue d'une harmonisation* » : un Etat membre, la Commission ou le titulaire de l'AMM ;
- article 31 de la directive 2001/83/CE modifiée « *arbitrage dans un intérêt communautaire* » : un Etat membre, la Commission ou le titulaire de l'autorisation ;
- article 107(i) de la directive 2001/83/CE modifiée : un Etat membre ou la Commission.
- article 13 du règlement 1234/2008/CE modifié : un Etat membre ;
- article 20 du règlement 726/2004/CE ou « *arbitrage des procédures centralisées* » : la Commission qui va demander l'avis de l'EMA sur un problème soulevé.
- les caractéristiques de chacun de ses types d'arbitrage seront détaillées dans la seconde partie.

*Par Etat membre, il est fait référence à l'autorité compétente de cet Etat membre qui peut différer selon les Etats (Agence dédiée, Ministère de la santé...).

Figure 1 : Tableau récapitulatif des éléments de la Partie 1⁽⁴⁾ (16) (17) (18)

Type de referral	Article invoqué	Comités Intervenants	Initiateur possible	Types de procédures concernées
« Referral des procédures de reconnaissance mutuelle et décentralisées »	Article 29 de la directive 2001/83/CE modifiée	CMDh CMHP ¹	Autorité compétente d'un Etat membre	Procédures de reconnaissance mutuelle, décentralisées
« Referral d'harmonisation »	Article 30, de la Directive 2001/83/CE modifiée	CHMP CMDh ²	Autorité compétente d'un Etat membre Commission européenne Titulaire de l'AMM	Procédures nationales
« Referral dans l'intérêt de l'Union »	Article 31, de la directive 2001/83/CE modifiée	PRAC ³ CHMP ⁴	Autorité compétente d'un Etat membre Commission européenne Titulaire de l'AMM	Procédures de reconnaissance mutuelle, décentralisées, nationales et centralisées ⁵
« Procédure d'urgence de l'Union »	Article 107(i) de la directive 2001/83/CE modifiée	PRAC CHMP ⁶ CMDh ⁷	Autorité compétente d'un Etat membre Commission européenne	Procédures de reconnaissance mutuelle, décentralisées, nationales et centralisées ⁵
« Referral des produits en procédure centralisée »	Article 20 du règlement (CE) 726/2004 modifié	CHMP PRAC ⁸	Commission européenne	Procédures Centralisées ⁹
	Article 13 du règlement de la commission n° 1234/2008 modifié ¹⁰	CHMP CMDh	Autorité compétente d'un Etat membre	Procédures de reconnaissance mutuelle, décentralisées

¹ Le CHMP n'intervient que si aucun accord n'est trouvé dans un délai de 60 jours au sein du CMDh.

² Le CMDh va arrêter une liste de médicaments nécessitant une harmonisation, sur la base de suggestions des Etats membres.

³ Si la procédure de referral est initiée sur la base de l'analyse de données de pharmacovigilance.

⁴ Si la procédure de referral est initiée sur d'autres bases que l'analyse de données de pharmacovigilance, suite des questions relatives à l'efficacité ou la qualité par exemple.

⁵ Dans le cas où, **uniquement des procédures centralisées** sont impliquées dans la procédure, une procédure de referral au titre de l'article 20 du règlement 726/2004/CE sera initiée.

⁶ Si une procédure centralisée est concernée

⁷ Si uniquement des procédures nationales (reconnaissance mutuelle et décentralisées sont impliquées)

⁸ Dans le cas où, la procédure est initiée suite au résultat de l'évaluation de données de pharmacovigilance, l'avis du CHMP sera rendu sur la base des recommandations du PRAC.

⁹ Uniquement des procédures centralisées doivent être concernées. Dans le cadre de problème résultant de l'évaluation de données de pharmacovigilance, si des procédures nationales sont concernées les procédures des articles 31 ou 107 i de la directive 2001/83/CE seront initiées tel qu'approprié.

¹⁰La procédure à suivre est la procédure décrite dans l'article 29 de la directive 2001/83/CE modifiée

3. Classification des procédures de procédures d'arbitrage européen ⁽¹⁾

a) Arbitrage d'harmonisation et arbitrage dans le cadre de procédures de reconnaissance mutuelle ou décentralisées

Dans cette catégorie on retrouve les procédures déclenchées au titre des articles suivants :

- l'article 13 du règlement (CE) n° 1234/2008 ;
- l'article 29 (4) de la directive 2001/83/CE ou arbitrage relatif aux procédures de reconnaissances mutuelles et décentralisées ;
- l'article 30 de la directive 2001/83/CE ou arbitrage en vue d'une harmonisation.

b) Arbitrage relatif aux problématiques des médicaments à usage pédiatrique

Sont concernés par cette procédure les arbitrages déclenchés au titre de l'article suivant :

- l'article 29(4) de la directive 2001/83/CE ou arbitrage des procédures de reconnaissances mutuelles et décentralisées.

c) Arbitrages déclenchés pour des questions de sécurité, de qualité, de fabrication ou d'efficacité

Sont concernés par ces procédures les arbitrages déclenchés au titre des articles suivants :

- l'article 20 du règlement (CE) n° 726/2004 ;
- l'article 31 de la directive 2001/83/CE modifiée.

d) Arbitrage déclenchés suite à des problématiques de sécurité

- l'article 20 du règlement (CE) n° 726/2004 ;
- l'article 31 de la directive 2001/83/CE modifiée ;
- l'article 107(i) de la directive 2001/83/CE modifiée.

Figure 2 : Classification des procédures de referral

	Sécurité	Qualité	Efficacité	Harmonisation
Article 13 du règlement 1234/2008/CE				✓
Article 20 du règlement 726/2004/CE	✓	✓	✓	
Article 29 (4) de la directive 2001/83/CE modifiée				✓
Article 30 de la directive 2001/83/CE modifiée				✓
Article 31 de la directive 2001/83/CE modifiée	✓	✓	✓	
Article 107i de la directive 2001/83/CE modifiée	✓			

Suite à cette première partie introductive, vous présentant le socle légal et réglementaire ainsi que les acteurs de ces procédures, nous allons maintenant détailler les étapes des procédures d'arbitrage liées à des problématiques de sécurité ainsi que leurs impacts sur le cycle de vie des AMM à travers quelques exemples.

Partie II: Les procédures d'arbitrage liées à la sécurité des médicaments et leurs conséquences sur le cycle de vie d'une AMM (procédures et exemples)

Dans cette seconde partie, vous sera présenté éléments procéduraux des arbitrages suite à l'analyse de données de pharmacovigilance, les étapes de ces procédures seront illustrés par des exemples réels.

A. L'article 31 de la Directive 2001/83/CE ou procédure d'arbitrage dans l'intérêt de l'Union⁽⁴⁾⁽¹⁶⁾

Un arbitrage au titre de l'article 31 de la directive 2001/83/CE est invoqué lorsque l'intérêt de l'Union européenne est impliqué en raison d'un risque potentiel grave pour la santé publique suite à des questions relatives à la qualité, la sécurité (pharmacovigilance) et l'efficacité d'un médicament ou d'une classe de médicaments et ceci avant même qu'une décision ne soit prise sur une demande d'AMM concernant sa suspension, sa suppression, ou tout autre changement des termes de l'AMM qui apparaîtrait comme nécessaire. Cette procédure est particulièrement utilisée pour des motifs de sécurité.

Cette procédure peut être initiée par la Commission européenne, un Etat membre ou le titulaire de l'AMM.

Elle peut concerner un produit en particulier, plusieurs médicaments contenant une même substance active (seule ou en association), ou toute une classe thérapeutique et ceci indépendamment du type d'autorisation (nationale, MRP, DCP et centralisée).

Quand la problématique soulevée résulte de l'évaluation de données de pharmacovigilance le problème sera référé au PRAC. Dans le cas où cela concerne des questions de qualité ou d'efficacité le comité référent sera le CHMP.

Nous nous intéresserons au cas particulier où, la procédure est initiée suite à l'évaluation de données de pharmacovigilance.

L'EMA peut décider de restreindre la portée de l'évaluation à certaines parties du RCP (ex: section 4.3 Contre-indications) lorsque que le problème concerne plusieurs médicaments ou toute une classe de médicaments conformément à l'article 31(2) de la directive 2001/83/CE modifiée). Dans ce cas l'harmonisation du RCP ne sera que partielle et les produits resteront en procédure nationale. Dans le cas où une harmonisation complète du RCP est demandée, généralement pour un produit en particulier, les procédures nationales doivent passer en MRP cela permettra de conserver et de

suivre les bénéfices de cette harmonisation.

Des informations complémentaires sont disponibles dans le document: *“Recommendation for implementation of commission decisions or CMDh agreements following union referral procedures where the marketing authorisation is maintained or varied”* (Ref.: CMDh/318/2014).

Conformément à la directive 2012/26/CE, l'article 31 est utilisé quand aucune des actions urgentes citées dans l'article 107(i) de la directive 2001/83/CE n'est rencontrée, si un des critères listés dans la procédure 107(i) est rencontré, la procédure définit à l'article 107i de la directive 2001/83/CE s'applique.

La directive 2012/26/CE qui modifie la directive 2001/83/CE précise que lorsque cela est nécessaire et pour des raisons de protection de la santé publique, un Etat membre peut à tout moment de la procédure suspendre l'AMM ou interdire l'utilisation sur son territoire du ou des médicaments concernés jusqu'à l'adoption d'une décision définitive. Dans le cas des procédures centralisées, cette décision de suspension ou d'interdiction de l'usage du médicament dans l'Union européenne sera de la responsabilité de la Commission européenne.

Si des procédures centralisées sont impliquées, l'article référent sera l'article 20 de la directive 2001/83/CE.

1. La procédure de l'article 31 de la directive 2001/83/CE⁽⁴⁾⁽¹⁶⁾

Les étapes de la procédure sont décrites dans les articles 32, 33 et 34 de la directive 2001/83/CE modifiée et sont les mêmes que pour les articles 31 et 107 de la directive 2001/83/CE modifiée.

Préalablement à l'initiation d'une procédure d'arbitrage (tout type d'arbitrage), l'EMA recommande fortement l'envoi:

- d'une ébauche de notification indiquant de manière claire et concise le problème qui doit être adressé au CHMP/PRAC, la liste des spécialités, des substances actives, des formes pharmaceutiques et/ou des dosage et voies d'administration, et des demandeurs ou titulaires d'autorisation de mise le marché concernés ;
- la documentation scientifique disponible au moment de l'initiation de l'arbitrage ;
- quand cela est nécessaire, une demande de réunion avec l'EMA pour discuter des aspects réglementaires et procéduraux liées à la procédure.

Lors de l'initiation d'une procédure d'arbitrage il est demandé à chaque Etat membre de fournir avant la première réunion du Comité référent, suite à la notification : la liste des produits concernés par cet arbitrage (en incluant les demandes d'autorisation en cours) accompagnées des informations concernant les titulaires des AMM, les dosages, les formes pharmaceutiques et voies d'administration.

Dans le cas d'un arbitrage initié par un demandeur ou titulaire d'AMM, la demande doit être accompagnée de rapport d'experts mis à jour avec les données expliquant les raisons de cette demande. En plus de cela, le titulaire doit s'assurer que toutes les informations relatives au problème référé ont été transmises aux membres du PRAC/CHMP, aux autorités compétentes des Etats membres et à l'EMA.

Pour une mise en œuvre harmonieuse des exigences mentionnées ci-dessus, l'EMA va informer les demandeurs/titulaires d'AMM pour chaque arbitrage initié, de la documentation nécessaire et du nombre de copies qui doivent être envoyées au Rapporteur et au Co-rapporteur ainsi qu'aux autres membres du comité concerné (CHMP/ PRAC).

Le titulaire sera également informé par l'EMA des quittances à payer dans le cadre de ces procédures. L'organisation du travail entre les différents Comités a été exposée dans la partie I.B)f) de cette thèse.

Une fois la notification adressée à l'EMA, le comité doit délibérer dans un délai de 60 jours, qui dans le cadre de l'article 31 peut être étendu jusqu'à 90 jours.

- Calendrier de la procédure :

Une proposition de schéma récapitulant les différentes étapes de cette procédure est présentée ci-dessous.

La figure 3 présente le cas où l'initiateur est un Etat membre ou la Commission tandis que la figure 2 expose le cas où cette procédure est initiée par le demandeur/titulaires d'une AMM.

On peut diviser cette procédure en deux étapes:

- L'étape 1 correspond à l'évaluation par le PRAC qui sera ensuite suivie de l'émission de recommandations. Ces recommandations seront prises en compte par le CHMP pour l'émission de son avis;
- La seconde étape commence suite à la transmission de l'avis du CHMP à la Commission. Durant cette phase, la Commission va émettre une décision définitive après concertation de différentes instances la composant, y compris le "*standing committee*".

Le planning officiel de cette procédure est disponible en Annexes 2. *Timetable for referral procedures under articles 31 of directive 2001/83/CE.*

Figure 3: Schéma récapitulatif de la procédure initiée par EM ou la CE dans le cadre de l'article 31 de la directive 2001/83/CE.⁽⁴⁾⁽¹⁶⁾

¹ Expression anglophone désignant la phase de suspension d'un processus de négociation ou d'une procédure, le plus souvent dans le but de laisser à l'une des parties prenantes le temps de communiquer des informations complémentaires, ici les réponses aux questions. La durée générale d'un clock-stop dans le cadre de cette procédure va jusqu'à un mois, mais peut être étendue sur demande justifiée du titulaire

² La réponse du titulaires si cela est nécessaire peut être accompagnée des annexes (RCP, notices et étiquetages anglais)

³ La procédure de referral reprend 2 jours après la réception des réponses du MAH

⁴ Si nécessaire

⁵ Session oral organisée entre le PRAC et le MAH pour lui permettre de répondre aux questions en suspens. Il existe une ligne directrice concernant la préparation et l'organisation de ces *oral explanation*⁽¹⁹⁾

⁶ Ce délai dans le cas de l'article 31 de directive 2001/83/CE peut être prolongé jusqu'à 150 jours pour permettre au titulaire du/des autorisation(s) concernée(s) de préparer les réponses aux questions.

Figure 4: Schéma récapitulatif de la procédure initiée par le demandeur ou titulaire de l'AMM dans le cadre de l'article 31 de la directive 2001/83/CE. ⁽⁴⁾⁽¹⁶⁾

¹ Expression anglophone désignant la phase de suspension d'un processus de négociation ou d'une procédure, le plus souvent dans le but de laisser à l'une des parties prenantes le temps de communiquer des informations complémentaires, ici les réponses aux questions. la durée générale d'un clock-stop dans le cadre de cette procédure va jusqu'à un mois, mais peut être étendue sur demande justifiée du titulaire ref Q/A art « .

² La réponse du titulaires si cela est nécessaire peut être accompagnée des annexes (RCP, notices et étiquetages anglais)

³ La procédure de referral reprend 2 jours après la réception des réponses du MAH

⁴ Si nécessaire

⁵ Session oral organisée entre le PRAC et le MAH pour lui permettre de répondre aux questions en suspens. Il existe une ligne directrice concernant la préparation et l'organisation de ces oral explanation⁽¹⁹⁾

⁶ Ce délais dans le cas de l'article 31 de directive 2001/83/Ce peut être prolongé jusqu'à 150 jours pour permettre au titulaire du/des autorisations concernées de préparer les réponses aux questions.

La figure 4 présente le cas de figure où l'initiateur de la procédure est le titulaire de l'autorisation de mise le marché. Les étapes qui diffèrent sont supprimées ou mis en évidence (barrées ou grisées). La différence majeure réside dans le fait qu'il n'y pas de liste de questions soumise au(x) titulaire(s) du/des AMM(s) à l'issue de la première réunion du PRAC.

Par ailleurs le titulaire doit fournir en amont du déclenchement de la procédure les données nécessaires pour étudier le dossier, il doit le faire également même lorsqu'il n'est pas à l'initiative de la procédure car ces documents lui seront demandés très tôt dans la procédure.

- *Les décisions réglementaires au niveau européen*

Les recommandations du PRAC

Conformément à l'article 32 de la directive 2001/83/CE modifiée, le comité doit délibérer dans un délai de 60 jours, mais cette délibération peut être plus rapide (30 jours) s'il n'y a pas de deuxième liste de questions. A l'issue de cette procédure, les recommandations du PRAC peuvent être les suivantes :

- aucune évaluation supplémentaire ou action n'est requise au niveau européen ;
- le titulaire de l'AMM doit mener une nouvelle évaluation des données en tenant compte des résultats de l'évaluation menée par le PRAC ;
- le titulaire de l'AMM doit mener une étude de sécurité post-autorisation (Etude PASS) en tenant compte des résultats de cette évaluation ;
- les Etats membres ou le titulaire de l'AMM doivent mettre en place des mesures de réduction des risques, les recommandations du PRAC préciseront les mesures de réduction des risques recommandées et toutes les conditions ou restrictions auxquels sera sujet le titulaire de l'AMM ;
- l'AMM peut être suspendue, révoquée ou non renouvelée ;
- des modifications de l'AMM parmi lesquelles, il peut être demandé la modification des informations dans le RCP, l'étiquetage et/ou la notice. Un libellé des changements suggérés/demandés ainsi que leur emplacement dans le RCP, la notice et/ou l'étiquetage accompagneront les demandes de modification.

Un bref résumé de ces recommandations est disponible dans les "*meeting highlights*" du PRAC publiées le premier jour ouvrable suivant la réunion plénière sur le site de l'Agence. Le(s) titulaire(s)

du (ou des) AMM concernées recevront les recommandations du PRAC via email/Eudralink ⁽¹⁶⁾.

Dans les 15 jours suivant la réception des recommandations du PRAC, le ou les titulaires des AMMs peut/peuvent adresser une notification à l'EMA pour lui indiquer son intention de demander un réexamen des recommandations du PRAC (dans le cadre de l'article 31 de la directive 2001/83/CE).

Si, 15 jours après la notification du PRAC, aucune demande de réexamen n'a été adressée à l'EMA, les recommandations du PRAC sont considérées comme finalisées et sont transmises au CHMP ou au CMDh selon le cas applicable.

L'avis du CHMP

Dans le cadre des referrals déclenchés suite à l'évaluation de données de pharmacovigilance au titre de l'article 31 de la directive 2001/83/CE, le CHMP interviendra si au moins une procédure centralisée est concernée.

Les recommandations émises par le PRAC seront transmises au CHMP. Le CHMP devra se positionner au cours de sa prochaine séance plénière. Dans les 15 jours suivant l'adoption de l'opinion finale du CHMP, l'EMA transmettra aux Etats membres, à la Commission et aux titulaires des AMMs concernées un rapport écrit décrivant l'évaluation du referral et les raisons de cette conclusion. Ces informations feront également l'objet de publication sur le site de l'Agence.

Si la position du CHMP diffère des recommandations émises par le PRAC, une explication scientifique détaillée expliquant ces divergences accompagnera la décision du CHMP ⁽¹⁶⁾.

La position du CMDh⁽¹⁶⁾

Dans le cadre de procédure de referral au titre de l'article 31 de la directive 2001/83/CE, si aucune procédure centralisée n'est impliquée les recommandations du PRAC sont transmises au CMDh. Le CMDh dispose d'un délai de 30 jours pour se positionner vis à vis des recommandations du PRAC.

La décision peut être obtenue selon le cas soit par consensus ou par vote à la majorité mais dans les deux cas il sera précisé aux titulaires des AMM les mesures réglementaires à prendre concernant les AMMs concernées.

Si la position du CMDh par majorité diffère des recommandations émises par le PRAC, une explication scientifique détaillée expliquant ces divergences accompagnera la décision du CMDh.

La décision de la Commission

La Commission démarrera le processus de décision de l'Union une fois l'avis du CHMP ou du CMDh (par majorité) reçu. Les traduction des informations produits modifiées et réalisées en

collaboration par les titulaires d'AMM concernés, l'Agence et les autorités nationales compétentes accompagneront cet avis ⁽¹⁶⁾.

Dans le cadre des procédures nationales, une notification est adressée aux Etats membres par la Commission qui les informe de sa décision. Dès lors, les Etats membres disposent d'un délai de 30 jours pour indiquer à la Commission et à l'EMA les mesures qui ont été prises.

Dans le cadre des procédures centralisées, la notification est adressée directement aux demandeurs/titulaires des AMMs concernées qui devront mettre en place directement les modifications de l'information produit requises. Si des conditions de restrictions doivent être prises, une notification devra être adressée au Etats membres suite à une nouvelle décision de la Commission, pour mise en place de ces mesures de restrictions.

Figure 5 : Processus global comprenant les délais pour l'adoption d'une opinion / position / d'un accord est le suivant⁽¹⁶⁾ :

¹Cette demande n'est pas applicable dans le cadre des articles 107i de la directives 2001/83/CE et 20 du règlement n° 726/2004/CE.

²en l'absence de demande de réexamen.

³MRU = Mesures de Restriction d'Urgence. Dans le cas des procédures centralisées, si des mesures de restriction d'urgence telles que définies dans l'article 9(4) points c, ca, cb, cc du règlement n°726/2004/CE sont nécessaires, la Commission peut adopter une autre décision qui sera adressée aux Etats membres pour implémentation de ces mesures.

⁴la notification est faite à l'EMA également.

L'adoption de la décision définitive de la Commission conclut la procédure d'arbitrage.

Il sera mis en place un suivi des mesures imposées par la Commission. Ce suivi peut s'effectuer au niveau national ou de manière centralisée. On peut citer comme exemple, les études PASS pour lesquels le suivi sera effectué par le PRAC tel que défini dans la législation.

De manière générale, le suivi des mesures imposées par la Commission pour des arbitrages impliquant des procédures d'autorisation nationale se fait au niveau des Etats membres. La mise en application des conditions imposées, ainsi que les évaluations complémentaires nécessaires doivent être réalisées par les Etats membres, cela pouvant mener à des divergences entre les Etats membres et à une nouvelle procédure d'arbitrage.

De manière exceptionnelle, une décision suite à une procédure d'arbitrage peut préciser de façon explicite des actions futures devant être réalisées au niveau européen ⁽⁴⁾.

Les conséquences possibles d'un arbitrage au titre de l'article 31 de la directive 2001/83/CE pour des raisons de sécurité sur le cycle de vie d'un produit.

Les recommandations et avis du CHMP peuvent avoir des conséquences pour le(s) demandeur(s) d'AMMs :

- le RCP proposé par le titulaire de l'AMM doit être modifié ;
- l'autorisation sera accordée sous certaines conditions, considérées comme essentielles pour la sécurité et l'efficacité de l'utilisation du médicament incluant la pharmacovigilance;
- l'autorisation doit être suspendue, modifiée ou retirée.

En prenant en compte l'impact potentiel de ces recommandations, le(s) demandeur(s) ou titulaire(s) des AMM peut/peuvent demander le réexamen des données par le PRAC.

Durant la procédure d'arbitrage, de nouvelles demandes d'autorisation pour des médicaments contenant la même substance active peuvent être introduites (générique par exemple). Lorsqu'une nouvelle demande d'AMM a lieu durant cette procédure pour un produit contenant la même substance active, les Etats membres devront prendre en compte les conclusions de cet arbitrage lors de l'évaluation de cette nouvelle demande d'autorisation. Il en est de même pour les arbitrages qui concernent toute une classe thérapeutique.

Les demandes d'autorisation pour le même médicament survenant après une procédure d'arbitrage au titre de l'article 31 de la Directive 2001/83/CE doivent être introduites suivant une procédure de reconnaissance mutuelle ou décentralisée en tenant compte de la décision de la Commission ⁽⁴⁾.

Quand la procédure d'arbitrage conduit à une harmonisation complète du RCP le ou les médicaments concernés doivent passer en procédure de reconnaissance mutuelle afin de maintenir cette harmonisation.

Dans le cas où la procédure n'est limitée qu'à certaines parties spécifiques de l'autorisation et si les autorisations ont été initialement obtenues par voie nationale, elles restent nationales mais le titulaire de l'autorisation de mise le marché aura la responsabilité de maintenir l'harmonisation obtenue suite à cet arbitrage ⁽⁴⁾.

Toutes les considérations citées précédemment doivent être prises en compte dans la stratégie réglementaire de gestion d'un produit que ce soit dans le cadre d'une nouvelle autorisation pendant ou après un arbitrage.

Les conséquences possibles de cet arbitrage sont nombreuses :

- modification, suspension, retrait d'AMM,
- études complémentaires à mener,
- mise en place de mesures de réduction des risques,
- transferts de procédures nationales en procédure de reconnaissances mutuelles,
- sans compter les mesures qui peuvent être demandées à l'initiative des Etats membres s'ils les jugent nécessaires.

Figure 6 : Conséquences possibles d'un article 31

2. Exemple de procédure d'arbitrage : les sels de fers utilisés par voie intraveineuse.

Cet exemple portera sur l'arbitrage mené au titre de l'article 31 de la directive 2001/83/CE concernant les sels de fers utilisés par voie intraveineuse.

Contexte⁽²⁰⁾

Les sels de fer sont indiqués dans le traitement des carences martiales (carences des réserves en fer de l'organisme) et des anémies ferriprives (anémies liées à une carence en fer de l'organisme) et peuvent être administrés par voie orale ou intraveineuse.

Les sels de fer par voie intraveineuse sont utilisés lorsqu'une supplémentation en fer est nécessaire mais que l'administration par voie orale n'est pas possible (ex: Maladies Inflammatoire Chronique de l'Intestin (MICI) pouvant être aggravées par l'administration de ces sels de fers par voie orale), ou ne fonctionne pas (ex: inefficacité ou intolérance aux sels de fers utilisés par voie orale). Tous les sels de fer présentent un risque de réaction allergique et peuvent donc menacer le pronostic vital du patient et parfois entraîner le décès de celui-ci.

L'ANSM a identifié un problème lié à la survenue de réactions d'hypersensibilité lors de l'utilisation de sels de fers intraveineux indiqués dans les carences en fers lorsque l'administration par voie orale était insuffisante ou faiblement tolérée plus particulièrement chez les patients insuffisants rénaux chroniques (hémodialysés), mais aussi dans les situations pré-ou post opératoires, ou en cas de trouble de l'absorption intestinale.

Le risque concernait plus particulièrement les molécules contenant des complexes fer-dextran à faible poids moléculaire, pour lesquels ont été observés chez la femme enceinte des hypertonies de l'utérus.

Le 7 décembre 2011, pour des raisons de sécurité, les autorités françaises (ANSM) vont demander un arbitrage au titre de l'article 31 de la directive 2001/83/CE, le CHMP sera saisi afin d'évaluer les problèmes de sécurité relatifs aux réactions d'hypersensibilité provoquées par ces sels de fer intraveineux, et de donner son avis sur les mesures à prendre pour garantir le bon usage et la sécurité d'utilisation de ces sels de fer intraveineux. Le CHMP devait également donner son opinion sur le maintien, le retrait ou la suspension des AMM des produits contenant des sels de fer intraveineux, en tenant compte de l'impact de ces nouvelles données de sécurité sur la balance bénéfices-risque de ces produits.

Les sels de fer concernés par cette procédure étaient les suivants⁽²¹⁾ :

- Sodium ferric gluconate
- Fer-saccharose
- Fer dextran
- Fer-
carboxymaltose
- Fer-isomaltoside 1000

5 DCI étaient concernées par cette procédure (ce qui représente un très grand nombre d'AMM) et près d'une vingtaine de titulaires d'autorisation de mise sur le marché.

Certaines DCI initialement identifiées dans cette procédure ont par la suite été écartées du fait de leur indication différente.

En conséquence du grand nombre de spécialités concernées, une masse importante de données a dû être analysée par le CHMP. Dans le rapport du CHMP, seul un résumé des réponses adressées aux principaux acteurs concernés est disponible, bien que toutes les données aient été évaluées pendant la procédure.

Différents types de procédures (CP, MRP, DCP, nationales) étaient impliqués dans cette procédure, le CHMP intervenait donc.

Evaluation scientifique

Pour l'évaluation scientifique du dossier, les titulaires des AMM concernées ont dû fournir au CHMP les données des études cliniques, précliniques, données reportées après commercialisation ainsi que celles publiées dans la littérature scientifique. Le CHMP a également demandé aux titulaires une analyse détaillée des cas de réactions allergiques rapportées suivant la classification de Ring et Messmer. Un tableau présentant cette classification est disponible en *Annexes 3*. Des données épidémiologiques ont également été apportées.

Les données précliniques ont été évalués séparément pour chaque INN, des conclusions séparées ont été présentées dans le rapport, il en de même pour les données cliniques et les données post commercialisation.

Les données précliniques ont montrées que ces réactions étaient étroitement liées au degré de stabilité du complexe de fer. Il était difficile d'analyser toutes ces données à cause de leur variabilité et des méthodes d'investigations différentes (protocole d'essais cliniques différents).

La plupart des données relatives au profil de sécurité de ces molécules, provenaient des données post-commercialisation.

Le CHMP a consulté le PRAC pour l'aider dans son évaluation.

Le calendrier de l'évaluation a été conforme à celui présenté dans la partie précédente.

Il est important de préciser qu'à cause du grand nombre de données à étudier, 4 sessions de questions-réponses ont été nécessaires pour cette procédure.

Les recommandations du PRAC

L'opinion du PRAC a été sollicitée par le CHMP sur les problématiques suivantes :

- la faiblesse des données disponibles permettant d'évaluer les différences de taux de survenue des réactions d'hypersensibilité entre les différents sels de fer ;
- le type d'étude nécessaire permettant une exploration des potentielles différences entre les sels de fer à base de dextran, de carboxymaltose et les autres sels de fer.

La faiblesse des données disponibles :

Le PRAC reconnaît que les seules données disponibles provenaient de notifications spontanées car aucune donnée épidémiologique comparant l'efficacité et la sécurité de ces produits n'était disponible. Le PRAC a souligné les limites des analyses comparatives fondées uniquement sur les taux de notification spontanée. Les notifications spontanées ne peuvent pas être utilisées pour évaluer le rapport bénéfice-risque de ces produits, car les informations sont présentées et reportées de façon différentes pour les produits et les données d'exposition disponibles ne sont que des estimations. Par ailleurs, la durée de présence des produits sur le marché étant différentes, on peut donc s'attendre à des notifications plus nombreuses pour les produits arrivés sur le marché récemment, probablement à cause du suivi plus rapproché auquel sont sujets les nouveaux médicaments.

En outre un faible nombre de cas mortel a été reporté, ce taux pouvant varier très sensiblement en cas de sous notification des cas, ou à cause des divergences dans les méthodes de calcul.

Après analyse de ces données, le PRAC affirme que l'on peut conclure que des réactions allergiques sévères surviennent avec l'utilisation des sels de fer intraveineux mais avec une faible incidence. Des données complémentaires seront nécessaires pour l'analyse des futurs cas notifiés.

En tenant compte de ces problèmes identifiés, le PRAC suggère que tous les titulaires d'AMM fournissent annuellement une revue cumulative des cas d'hypersensibilité reportés, tous les cas fatals et survenus pendant la grossesse combinés aux données liées à l'usage. Les rapports pour tous les sels de fer seront évalués ensemble sur la même période.

Etudes nécessaires pour évaluer les différences potentielles entre les sels de fer quant aux réactions d'hypersensibilité :

Au vu des données disponibles, principalement (voire quasi-exclusivement) fondées sur les notifications spontanées de cas, le PRAC conseille que soit étudiée la faisabilité d'une étude épidémiologique afin de recueillir plus de données concernant ces réactions d'hypersensibilité. Le but de cette étude étant de quantifier les risques et de détecter les différences entre les différents sels de fer concernés.

Le PRAC recommande un suivi étroit des cas d'hypersensibilité grâce à un questionnaire ciblé. Il évoque également la possibilité d'utiliser les données provenant de centre (ex : de dialyse ou de traitement des maladies rénales).

Les mesures de réduction des risques préconisées par le PRAC et le CHMP⁽²²⁾ :

Les mesures de réduction des risques suites à cette procédure ont été les suivantes:

- Mise à jour de l'information produit (RCP, notice) ⁽²³⁾
- Une DHCP dont le contenu aura été conjointement décidé entre les titulaires et le CHMP. Elle a pour but d'informer les prescripteurs sur les risques de réactions d'hypersensibilité des médicaments contenant des sels de fers intraveineux, ainsi que des modifications de l'information produit. Cette lettre doit être envoyée dans les 30 jours suivant la décision de la Commission.
- Cette lettre a pour but de communiquer les résultats de cette évaluation sur la mise à jour des méthodes d'administration de ces produits, les conditions devant être réunies lors de cette administration (professionnels formés, dispositifs de réanimation à disposition) et la sensibilisation des professionnels au risque de réaction d'hypersensibilité.
- Suite aux recommandations du PRAC de maintenir une surveillance des nouveaux cas afin de récolter de nouvelles données sur ces produits, le CHMP a exigé la soumission annuelle par tous les titulaires d'un rapport cumulatif des cas de réaction d'hypersensibilité rapportés.
- La mise à jour du plan de gestion des risques pour les produits ayant déjà un plan de gestion des risques et la création d'un plan de gestion de risque pour ceux qui n'en ont pas.
- Le PRAC a demandé que lui soit soumis le protocole d'une étude PASS qui sera intégré au plan de gestion des risques pour permettre une meilleure caractérisation des réactions d'hypersensibilité liées à ces produits.
- La création de matériel éducatif pour les prescripteurs et les patients soulignant le risque de réaction d'hypersensibilité inclut dans le PGR.
- Conformément à l'article 23 du règlement 126/2004, l'inclusion de ces produits sur la liste des produits faisant l'objet d'une surveillance renforcée, accompagné de l'ajout du pictogramme (triangle noir inversé) sur l'information produit.

Conclusion quant au rapport bénéfice-risque de ces produits :

Suite à l'évaluation de l'ensemble données à sa disposition et apportées par les titulaires d'AMM, le CHMP a conclu au bénéfice-risque favorable de ces produits et au maintien des AMM.

Des différences de réaction d'hypersensibilité ne pouvant être identifiées entre les sels de fer grâce à ces données, ces conclusions s'appliquent à tous les sels de fer ⁽²⁴⁾.

Commentaires

Cet arbitrage est particulièrement intéressant car il illustre de manière assez exhaustive les demandes possibles des autorités à l'issue de ces procédures. La procédure est terminée mais les mesures demandées par les autorités sont toujours en cours de mise en œuvre.

Un grand nombre de laboratoires furent impliqués dans cette procédure, tous ont été notifiés mais il n'ont pas tous souhaité prendre part à la procédure, c'est-à-dire participer à la rédaction des réponses aux questions des autorités. Cependant, même en cas de refus de prendre part à la procédure, la décision des autorités leur est opposable.

A l'issue de cette procédure, les autorités ont demandé aux titulaires des AMM d'étudier la possibilité de conduire une étude PASS afin de d'identifier de potentielles différences entre les sels de fer quant à leur caractère hypersensibilisant. Les titulaires des AMM se sont regroupés afin de pouvoir mener ensemble cette étude. Ce regroupement permet ainsi de mutualiser les coûts relatifs à ces études et également de disposer d'un plus grand nombre de données. Certains laboratoires de génériques se sont joints à cette initiative bien que n'ayant pas participé à la procédure d'arbitrage. On peut sans aucun doute affirmer que ce ralliement se fait dans l'optique de pouvoir bénéficier des résultats de ces études pour la commercialisation de médicaments génériques. Cette étude n'a toujours pas été lancée, les discussions sont toujours en cours avec l'Agence à cause de la complexité de la mise en place de celle-ci. Il existe un très grand nombre de sels de fer utilisés chez des populations différentes et dont la composition diffère.

Les autres mesures demandées ont été mise en place, des modifications du libellé de l'information produit (RCP et notices) de ces produits ont été introduites et une information à destination des professionnelles de santé à travers une *Dear Doctor letter* a été diffusée. Le contenu de ces lettres est déterminé en collaboration avec les autorités.

Quelque fois dans le cadre de ces arbitrages, lorsque les mesures demandées sont trop contraignantes ou coûteuses par rapport à ce que rapporte effectivement le produit au laboratoire, celui-ci peut décider d'arrêter la commercialisation du produit, par exemple en ne menant pas de nouvelles études

qui auraient permis dans certains cas d'apporter des arguments en faveur d'un rapport bénéfice-risque favorable ou permis de préciser la sécurité d'utilisation du produit en question.

B. L'article 20 du règlement CE n° 726/2004 ou arbitrage des procédures centralisées

1. La procédure de l'article 20 du règlement 726/2004

Cette procédure est déclenchée suite aux résultats de l'évaluation de données de pharmacovigilance provenant **uniquement de médicaments autorisés via une procédure centralisée**. On parle alors de "d'article 20 procédure de pharmacovigilance".

Dans le cas où cette procédure concerne à la fois des produits enregistrés suivant une procédure nationale et des produits autorisés suivant une procédure centralisée les procédures utilisées seront celles des articles 31 ou 107(i) de la directive 2001/83/CE.

Cette procédure doit être initiée quand un Etat membre ou la Commission européenne considère qu'au moins une des mesures envisagées dans le titre IX (Pharmacovigilance) de la directive 2001/83/CE doit être appliquée pour des produits autorisés suivant une procédure centralisée ⁽¹⁷⁾.

La Commission va initier un arbitrage lorsqu'un Etat membre ou la Commission considère que :

- un fabricant ou un importateur ne remplit pas ses obligations cités dans le Titre IV (fabrication et importation) de la directive 2001/83/CE ;
- les mesures envisagées par le Titre IX (Pharmacovigilance) et XI (Surveillance et sanctions) de la directive 2001/83/CE doivent être appliquées ;
- si le CHMP a délivré une opinion sur la base de l'article 5 du règlement CE n° 726/2004 ⁽⁴⁾.

Le titre IX (Pharmacovigilance) de la *directive 2001/83/CE du Parlement européen et du conseil du 6 novembre 2001 instituant un code communautaire relatif aux médicaments à usage humain (et ses modifications, notamment la directive 2012/26/UE)* énonce les obligations des Etats membres et des titulaires des AMM en matière de pharmacovigilance (mise en en place d'un système de pharmacovigilance, collecte des données de PV, enregistrement, notification et analyse de ses données de PV, informations des patients et des professionnels de santé,...).

L'article 5 du *Règlement (CE) n° 726/2004 du Parlement européen et du Conseil du 31 mars 2004, établissant des procédures communautaires pour l'autorisation et la surveillance en ce qui concerne les médicaments à usage humain et à usage vétérinaire, et instituant une Agence européenne des médicaments* institue le CHMP et définit son rôle dans l'évaluation des médicaments. Ce comité doit

formuler des avis concernant les demandes concernant les procédures centralisés (demande d'autorisation, retrait, modifications), les désaccords entre les Etats membres sur les procédures de reconnaissances mutuelles, il doit également formuler des avis scientifiques.

Cette procédure ne peut être initiée que par la Commission européenne.

Une fois la procédure initiée elle ne peut être arrêtée que si toutes les AMM concernées par cette procédure sont retirées du marché. La prise de mesures temporaires par les Etats membres et la Commission n'arrête pas la procédure.

Lorsque des actions urgentes sont nécessaires, et afin de protéger la santé humaine et l'environnement, un Etat membre peut de sa propre initiative, suspendre l'utilisation du ou des médicaments concernés sur son territoire. Il doit dans ce cas informer la Commission et l'EMA en expliquant les raisons de cette action. L'EMA va ensuite informer les autres Etats membres de cette décision.

La Commission lorsque cela n'a pas encore été fait va initier un arbitrage au titre de l'article 20 du règlement n° 726/2004 ⁽⁴⁾.

La Commission va adresser un problème de sécurité à l'EMA, via une notification adressée à l'Agence et à tous les Etats membres. Il sera demandé au CHMP de donner son opinion sur la problématique soulevée en tenant compte des recommandations du PRAC. La CE en fonction de l'urgence du problème soulevé déterminera le délai dans lequel le CHMP devra formuler son avis.

Les titulaires des AMM seront informés via une notification Eudralink adressée au QPPV (personne qualifiée en matière de PV). A défaut de désignation d'une autre personne, le QPPV sera le contact de l'EMA au sein de l'entreprise. Les informations concernant le démarrage de la procédure sont également publiées sur le site internet de l'EMA ⁽¹⁷⁾.

Il sera demandé aux titulaires concernés par cette procédure de fournir les informations pertinentes pour les l'évaluation de ce problème de sécurité.

- Calendrier de la procédure

La procédure pour cet article 20 suit le même planning d'évaluation que celui de l'article 31 de la directive 2001/83/CE.

Se référer aux schémas et explications fournis dans le paragraphe "procédure de l'article 31 de la directive 2001/83/CE".

Cependant, comme énoncé précédemment, ces délais peuvent être raccourcie ou prolongés selon l'urgence de la problématique à traiter. Dans le cadre de cette procédure, il n'est pas possible de

demander un réexamen de la décision finale ;

- *Les décisions réglementaires au niveau européen*

Les recommandations du PRAC

Suite à l'évaluation de l'ensemble des données disponible le PRAC va émettre des recommandations, les recommandations possibles sont listées dans le paragraphe "les recommandations du PRAC" pour l'article 31 de la directive 2001/83/CE. Ces recommandations seront envoyées aux titulaires des AMM concernées via email/Eudralink, la semaine suivant l'adoption de ces recommandations par le PRAC. Les recommandations du PRAC sont transmises au CHMP qui devra émettre un avis. Un résumé de ces recommandations est disponible dans les "*meeting highlights*" du PRAC publiés le premier jour ouvrable suivant la réunion plénière sur le site de l'Agence ⁽¹⁷⁾.

L'avis du CHMP⁽⁴⁾

Le CHMP va considérer les recommandations du PRAC à sa prochaine réunion plénière. En se fondant sur ces recommandations, le CHMP va émettre un avis sur les AMM concernées. Si cet avis diverge des recommandations du PRAC, il doit justifier scientifiquement ces différences.

L'avis du CHMP, sera ensuite transmis au(x) titulaire(s) des AMM concernée(s) la semaine suivant la réunion plénière où cette avis a été émis. Cependant, un résumé de l'opinion du CHMP est d'ores et déjà disponible dans les "*meeting highlights*" du CHMP, publiés le premier jour ouvrable suivant la réunion plénière sur le site de l'Agence. C'est un bon moyen d'être informé rapidement des décisions rendues.

Le rapport d'évaluation du PRAC ainsi que ses recommandations seront publiés sur le site de l'Agence, accompagnés des conclusions finales du CHMP dans les 1 à 2 semaines suivants la réunion plénière durant laquelle ses conclusions ont été adoptées.

L'avis du CHMP sera publié avec le rapport d'évaluation final et toutes ses annexes dans 4 semaines suivant la décision de la CE.

La décision de la Commission⁽⁴⁾

Suite à l'adoption de cette opinion le(s) titulaire(s) des AMM concernée(s) doivent fournir les traductions (dans toutes les langues de l'UE) de l'information produit complète dans les 5 jours suivant cette opinion à leurs contacts au niveau des Etats membres pour les vérifications linguistiques et à l'EMA qui sera en copie. Il est important d'anticiper, car le délai imposé est très court.

Ces traductions seront finalisées puis envoyées à la CE qui pourra alors démarrer son processus de décision. Suite à la décision de la CE, le(s) titulaire(s) des AMM concernée(s) devront transmettre

dans une *closing sequence* les documents finaux (informations produits traduit...). Ces informations feront l'objet d'une publication sur le site de l'Agence.

2. Exemple de procédure d'arbitrage liée aux vaccins HPV

Nous prendrons comme exemple l'arbitrage au titre de l'article 20 du règlement CE n°726/2004 pour les vaccins HPV.

Contexte⁽²⁷⁾

Les vaccins contre les papillomavirus humains sont autorisés en Europe depuis 2006.

Les vaccins contre les infections dues à certains papillomavirus humains (HPV) sont indiqués en prévention des lésions génitales précancéreuses (du col de l'utérus, de la vulve et du vagin), du cancer du col de l'utérus et, pour Gardasil[®], des verrues génitales dues à certaines infections à papillomavirus humains (HPV) de type 6, 11, 16 et 18. Les vaccins disponibles en Europe contre le HPV sont les suivants⁽²⁵⁾ :

- Gardasil[®]
- Gardasil 9[®]
- Cervarix[®]
- Silgard[®]

Ces vaccins contiennent des valences du HPV différentes, leurs indications peuvent donc varier.

Ils sont indiqués à partir de l'âge de 9 ans dans la prévention des lésions précancéreuses cervicales (Gardasil[®], Cervarix[®]), des lésions précancéreuses de la vulve et du vagin, des lésions génitales externes (condylomes acuminés) (Gardasil[®]) liées au papillomavirus humain contenu dans les vaccins respectifs.

Les papillomavirus sont des petits virus fréquents et résistants appartenant à une famille de virus appelés les papillomaviridae, infectant l'espèce humaine (papillomavirus humain ou en anglais Human papillomavirus « HPV ») et de nombreux mammifères. La caractéristique essentielle des papillomavirus est de favoriser la prolifération, bénigne ou maligne des cellules qu'ils infectent, ils peuvent donc être responsables de tumeurs cancéreuses et non cancéreuses aussi bien chez l'Homme que chez l'animal.

Les infections persistantes aux HPV augmentent significativement le risque de cancer de l'utérus, de cancers ano-génitaux et de cancers oropharyngés⁽²⁶⁾.

L'efficacité et la sécurité de ces vaccins a bien été évaluée dans un grand nombre d'études cliniques et le bénéfice de ces vaccins dans la protection contre le HPV est bien établi.

Depuis son lancement, on estime à plus de 63 millions le nombre de personnes vaccinées dans le monde avec le vaccin Gardasil et plus de 19 millions avec le vaccin Cervarix. Ces chiffres étant une estimation datant de 2015, les données d'exposition ont très certainement évolué depuis.

La surveillance de routine des effets indésirables a conduit à l'émergence de questions concernant le lien possible entre l'usage de ces vaccins anti-HPV et la survenue de 2 syndromes⁽²⁷⁾ :

- **Le Syndrome Dououreux Régional Complexe (SDRC)** caractérisé par l'association d'une douleur chronique dans une certaine partie du corps, le plus souvent un bras ou une jambe et d'autres symptômes (différence de température ou de couleur de la peau du membre touché, une peau très sensible, transpiration excessive dans le membre touché, œdèmes, tremblements, faiblesse dans le membre concerné) souvent accompagné d'une détresse psychologique⁽²⁸⁾⁽²⁹⁾.

Les événements déclencheurs peuvent être : un traumatisme (fracture, entorse, injection, infection, brûlures, une intervention chirurgicale même minime). Ce syndrome pourrait être dû à des causes neurologiques. Il en existe 2 types, le CRPS-1 et CRPS-2. Le type 1 ne met en cause aucune lésion nerveuse connue. Le type 2 présente une lésion nerveuse évidente comme source de douleur. Il n'existe pas de traitement ayant fait ses preuves pour cette pathologie⁽²⁷⁾
⁽²⁸⁾.

- **Le Syndrome de Tachycardie Orthostatique Posturale (STOP)**^(28Bis) caractérisé par une intolérance orthostatique, pour laquelle un changement de la position allongée à une position verticale provoque une augmentation anormalement élevée de la fréquence cardiaque, appelée tachycardie. Ces troubles peuvent s'accompagner de symptômes tels que : palpitations, étourdissements, troubles de la conscience, troubles de la vision, évanouissement, sensation de froid aux extrémités, fatigue chronique ...

Ce syndrome peut affecter des personnes de tout âge, mais une écrasante majorité (80 à 85%) des personnes affectées par ce syndrome sont des femmes en âge de procréer (13 à 50 ans). Chez les adolescents, la majorité des symptômes reportés dans les cas individuels débutent un à deux ans après le début de la puberté. On estime à près de 150 pour 1 million le nombre de filles ou de jeunes femmes susceptibles de développer ce syndrome chaque année.

Ces informations sont à mettre en regard avec les indications de ces vaccins, la survenue des premiers symptômes et la vaccination par ces vaccins HPV s'effectuent dans des périodes de vie "similaires". La primo-vaccination par ces vaccins s'effectuant à partir de 9 ans.

Les causes et la physiopathologie de ce syndrome ne sont pas bien connues et il n'existe pas

un unique facteur déclencheur.

Les manifestations de ces syndromes peuvent différer d'un individu à l'autre, compliquant le diagnostic. De plus, les signes cliniques de ces syndrome peuvent se recouper avec ceux d'autre pathologies telle que l'encéphalomyélite myalgique appelée communément Syndrome de fatigue chronique (SFC).

Le Syndrome de Fatigue Complexe se caractérise notamment par des douleurs musculaires et articulaires, et un malaise généralisé. Tous ces symptômes surviennent sans que le médecin puisse les relier à une maladie quelconque. Parfois, un événement peut sembler y être relié : le plus souvent, une infection virale ou bactérienne, mais parfois aussi une immunisation, une anesthésie, un traumatisme physique, l'exposition à des polluants environnementaux, etc ^(28bis2).

La majorité des cas reportés pour ces syndromes ne présentaient pas un diagnostic bien établi. Des cas ont été publiés dans la littérature scientifique en provenance de divers pays dans le monde (Australie, Allemagne, Japon, Danemark). Un grand nombre de cas était en provenance du Danemark, une grande attention a été portée à la survenue de ces cas par les médias remettant en cause la sécurité des vaccins HPV, conduisant le Danemark à demander à la Commission de mener une revue approfondie des données relatives à ces cas. Une revue avait précédemment été faite par le PRAC concernant des signaux de sécurité en 2013 et aucun lien n'avait été trouvé entre ces vaccins et la survenue de ces syndromes.

Le 9 juillet 2015 la Commission européenne déclenche une procédure d'arbitrage au titre de l'article 20 du règlement n°726/2004 (CE) résultant de données de pharmacovigilance. Ces vaccins étant autorisés suivant une procédure centralisée.

La Commission a donc demandé à l'EMA d'émettre un avis sur la possible existence d'un lien de causalité entre la vaccination HPV et la survenue des SDRC et STOP et de définir s'il est nécessaire de mettre à jour les informations à destination des professionnels de santé et des patients, incluant des changement de l'information produit ou d'autres mesures réglementaires concernant ces autorisations de mise sur le marché⁽²⁷⁾.

Evaluation scientifique⁽³⁰⁾

Le calendrier d'évaluation de cette procédure est disponible en annexes 4.

Comme on peut le constater cet arbitrage a été rapide avec une durée de 5 mois, la moyenne se situant habituellement au environ d'un an.

Au début de la procédure, il a été demandé aux titulaires des AMM concernées de fournir une analyse cumulative des données disponibles en provenance des essais cliniques, des données de pharmacovigilance, et de la littérature pour permettre la revue des cas de SDRC et STOP reportés pour ces produits. Cela en réponse à une liste de question du PRAC disponibles en *Annexes 5*.

Les méthodes utilisées pour la revue et le report des cas doivent être clairement décrites et les titulaires des AMM doivent également mener une revue approfondie des cas en indiquant s'ils ont été entièrement publiés et s'ils respectent les critères diagnostics.

Pour la récolte de ses données par les titulaires des AMM le PRAC a demandé l'utilisation de méthodes similaires pour tous les titulaires en spécifiant des critères de recherches et les algorithmes pour permettre une recherche exhaustive à l'aide mots clés tels que SDRC ou STOP, et d'identifier grâce au recoupements des signes cliniques les potentiels cas non diagnostiqués ou identifiés comme tel.

En l'absence de données épidémiologiques solides pour l'identification des syndromes il a été demandé aux titulaires d'estimer le nombre de cas observés versus le nombre de cas estimés. Cette information permettant de valider ou invalider le lien de causalité au vu des résultats des analyses statistiques.

En complément de ces données , le PRAC pour cette évaluation a pris en comptes les informations à sa disposition ainsi que celles provenant de la littérature, des Etats membres, d'Eudravigilance et en provenance du public (expériences individuelles décrites par des patients, données statistiques envoyées par les autorités nationales). L'autorité de santé danoise a soumis à l'EMA un rapport à prendre en considération lors de l'évaluation. Ce rapport présentait une synthèse des cas reportés au Danemark, un résumé des informations contenues dans la littérature, une analyse comparative de données en provenance du monde entier et un résumé de la situation au Japon, où des cas ont été reportés. Le rapport des autorités danoises met en évidence que le nombre de cas reportés augmente au cours du temps et est corrélé au nombre de doses de vaccins distribuées, informations qui prisent en compte avec toutes les autres, seront contredits.

Au cours de son évaluation le PRAC a consulté le Scientific advisory group of vaccines (SAG-V) le 21 Septembre 2015. Ce groupe est chargé d'émettre des recommandations scientifiques ou techniques indépendantes sur les vaccins en cours d'évaluation par le CHMP ou sur tout sujet scientifique en lien avec cette aire d'activité. Il se compose d'experts européens indépendants (constituant le noyau de ce groupe de travail) sélectionnés pour leur expertise scientifique complétée par celles d'autres experts

détenant des compétences dans des domaines scientifiques spécifiques tels que les syndromes en question, la neurologie, la cardiologie et la pharmaco-épidémiologie.

Le PRAC a demandé au SAG de se prononcer sur les problématiques suivantes :

- le niveau de compréhension actuel de ces 2 syndromes;
- la robustesse des informations disponibles au regard des cas reportés chez les jeunes filles, précédemment exposées à la vaccination HPV;
- l'existence de critères spécifiques devant faire l'objet d'une surveillance post-commercialisation particulière;
- la faisabilité de la conduite d'études épidémiologiques pouvant potentiellement fournir des données robustes et significatives à partir des sources de données disponibles en Europe.

Le SAG-V conclut qu'il ne dispose pas de preuves physiopathologiques suffisantes attestant de l'existence d'un lien de causalité entre la vaccination HPV et la survenue ces syndromes. La compréhension de ces maladies est encore très faible bien que des études d'investigation soient en cours pour tenter de mieux comprendre ces syndromes.

Le SAG-V a souligné les faiblesses et limites du système de notification spontanées, les données disponibles ne peuvent soutenir de manière robuste un lien de causalité entre la vaccination HPV et la survenue de ces syndromes.

Le SAG-V a également suggéré la surveillance dans les bases de données de termes assez précis mais pas trop restrictifs tels que "douleurs aux extrémités". Une recherche trop restrictive pouvant faire passer à côté de possibles cas.

Les recommandations du PRAC

Le PRAC conclut que la surveillance de la survenue de ces syndromes doit se poursuivre. Des questionnaires cibles pour le report de ces syndromes étant déjà en place, le PRAC suggère d'étudier une possible mise à jour de ces questionnaires en tenant compte des recommandations du SAG-V.

En accord avec les recommandations du SAG-V, le PRAC suggère l'utilisation de mots clés tels que "douleurs continue des membres" pour rechercher dans les bases de données les potentiels cas de CRPS.

Quant à la conduite d'éventuelles études pharmaco-épidémiologique complémentaires, compte tenu du fait que les analyses du taux attendue de survenue versus le taux de survenu réel ne montre pas de corrélation entre la vaccination HPV et l'augmentation de ces cas, et, de la difficulté de récolter des informations pertinentes et d'analyser ensuite les résultats provenant de ce recueil d'informations, il n'est pas garanti qu'il soit demandé de telles études aux MAH.

En tenant compte de toutes les données disponibles (données de PV, conclusion du SAG, données en provenance des différentes autorités, Eudravigilance ...) et après évaluation, le PRAC conclut qu'il n'y avait pas de preuve pouvant étayer un lien de causalité entre la vaccination HPV et la survenue de ces syndromes. Cependant, la sécurité de ces vaccins doit continuer de faire l'objet d'observation. Au vu des analyses statistiques, le taux de survenue de ses syndromes chez les jeunes filles vaccinées est similaire à celui attendu dans la population générale.

Les conclusions du CHMP basées sur les recommandations du PRAC

Le CHMP conclut que les preuves à disposition ne permettent pas d'affirmer que la survenue de ces deux syndromes soit liée aux vaccins anti-HPV. Par conséquent le CHMP ne recommande aucun changement des termes des AMM ou de l'information produit de ces vaccins.

Au vue des données épidémiologiques, le bénéfice de ces vaccins continue de surpasser les risques encourus, par risque il est fait référence aux effets indésirable pouvant survenir suite à la vaccination. Le profil sécurité de ces vaccins continue d'être mis à jour avec les données en provenance des activités liées à la surveillance post-commercialisation de ces produits et de toute nouvelle preuve d'effets indésirables mis à disposition.

Les conclusions du CHMP ont été transmises et approuvées par la Commission au travers d'une décision juridiquement contraignante.

Commentaires

J'ai choisi pour ce second exemple un vaccin, car rappelons-le, les vaccins sont aussi des médicaments, ils peuvent donc par conséquent faire l'objet de procédure d'arbitrage suite à des questions de sécurité. Une des particularités des vaccins est que l'administration se fait chez des personnes saines (action préventive), rendant son utilisation d'autant plus délicate en cas d'apparition d'effets indésirables. En témoignage, le tapage médiatique dont certains vaccins ont pu faire l'objet suite à la survenue d'effets indésirables graves certes mais rares au regard du nombre de personne vaccinées. Dans le cadre de la vaccination, il est important de prendre en compte à la fois le bénéfice individuel et le bénéfice collectif apporté par celle-ci. Pour qu'un vaccin soit efficace il faut qu'un certain pourcentage de la population soit vacciné afin d'éviter la propagation de la maladie au sein de celle-ci.

La communication des industriels dans le domaine du vaccin est étroitement associée à celle des politiques de santé publiques propre à chaque pays (vaccinations obligatoires, recommandation vaccinales...). Cette communication est bien souvent à l'attention du grand public.

Ces éléments font du vaccin un domaine extrêmement sensible où l'apparition d'un effet indésirable et sa médiatisation peuvent avoir des conséquences importantes en matière de santé publique, de par la naissance d'une défiance envers ces vaccins censés nous protéger. Cette défiance peut avoir pour conséquence une baisse de la couverture vaccinale pouvant conduire à la réémergence de nouveaux cas de la maladie prévenue par ces vaccins.

En outre, cette surmédiatisation aura des conséquences néfastes en termes de notoriété publique pour

le laboratoire concerné et pour l'industrie pharmaceutique de manière plus générale.

La médiatisation au Danemark de ces cas de SDRC et STOP a entraîné une diminution très importante de la couverture vaccinale dans ce pays. En outre, la défiance lors de la survenue de ces événements ne s'applique pas qu'aux vaccins mis en cause mais s'étend à tous les vaccins.

Les Etats dans l'intérêt de la préservation de la santé publique et la protection de la population, se doivent d'apporter des réponses et de rassurer les populations quant à la sécurité des vaccins qui leur sont administrés. Ce qui selon moi, explique en partie la demande des autorités danoises auprès de l'EMA de la conduite d'évaluation scientifique des données à ce jour disponibles.

L'impact de la survenue de ces cas ne se limite pas aux seules frontières du Danemark mais aura des conséquences dans toute l'Europe.

Quant au laboratoire il a dû adapter sa stratégie de communication pour limiter les effets de cette exposition médiatique;

Cet arbitrage apporte une conclusion positive quant au rapport bénéfice-risque de ces médicaments. On pourrait penser que le fait que cette conclusion de l'Agence européenne du médicament appuyée par une décision juridiquement contraignante de la Commission européenne suffirait à faire lever le doute sur la sécurité de ces vaccins et rassurer la population. Mais, on constate que ce ne fut pas le cas et que cette défiance à l'égard de ces vaccins subsiste toujours relancé notamment par la polémique concernant la survenue de sclérose en plaque chez certaines jeunes filles après vaccination par le vaccin Gardasil.

Comme on peut le constater dans le cadre de cet arbitrage, le laboratoire devait surtout prévoir une communication en collaboration avec les autorités pour éviter une diminution trop importante de la couverture vaccinale liée à l'émergence d'une défiance croissante à l'égard des vaccins HPV.

C. L'article 107i de la Directive 2001/83/CE ou « Procédure d'urgence de l'Union »

1. La procédure de l'article 107i de la directive 2001/83/CE⁽⁴⁾ (18)

Cette procédure est initiée lorsque, sur la base d'inquiétudes résultant de l'évaluation des données issues des activités de pharmacovigilance, un Etat membre ou la Commission envisage de :

- suspendre ou de retirer une AMM,
- d'empêcher la délivrance d'un médicament,
- d'apporter des changements majeurs à l'AMM (ex. : nouvelles contre-indications, suppression d'une ou plusieurs indications, modification des dosages etc.).

Ou est informé(e) :

- que le titulaire d'une AMM en raison d'inquiétudes concernant la sécurité a interrompu la mise sur le marché d'un médicament ou a pris des mesures pour faire retirer l'AMM, ou qu'il envisage de prendre une telle mesure, ou qu'il n'a pas demandé le renouvellement de l'AMM.

La procédure est automatiquement déclenchée lorsqu'un de ces cas de figure est présent.

Dans les cas où, une contre-indication, une réduction de la dose recommandée ou une restriction de l'indication est nécessaire, un Etat membre ou la Commission doit quand des actions urgentes sont considérées comme nécessaires initié une procédure d'arbitrage. Autrement, il doit informer les autres Etats membres, l'EMA et la Commission. Cette information doit identifier clairement le problème de sécurité, expliquer de manière détaillée la question soulevée, préciser les actions réglementaires envisagées mais également les raisons de ces actions. Cette procédure ne peut être initiée par un titulaire d'AMM.

Un Etat membre peut, quand cela est nécessaire pour des raisons de protection de la santé publique, suspendre une AMM ou interdire l'usage du médicament concerné sur son territoire jusqu'à ce qu'une décision définitive soit adoptée.

Quand le médicament est autorisé suivant une procédure nationale dans plusieurs Etats membres, le cas est porté à l'attention du groupe de coordination. Si ce groupe ne parvient pas à une conclusion, un arbitrage dans l'intérêt de l'Union (Article 31 de la directive 2001/83/CE) sera applicable, quand l'intérêt de l'Union est impliqué.

Tous les médicaments peuvent être concernés par cette procédure indépendamment de la procédure d'autorisation initiale. Cependant, si uniquement des médicaments autorisés via une procédure centralisée sont concernés une procédure au titre de l'article 20 du règlement 726/2004/CE est initiée et suivra les étapes d'une procédure d'urgence. Dans le cas où, le médicament n'est enregistré que dans un Etat membre, le problème de sécurité sera adressé directement à l'Etat membre concerné.

Cette procédure peut concerner un médicament, plusieurs médicaments contenant la même substance active ou une classe thérapeutique (plusieurs substances actives). Les titulaires d'AMM ne peuvent décider ou non d'inclure leur produit dans la procédure.

Les produits concernés par la procédure seront identifiés par l'EMA et les Autorités compétentes des Etats membres de l'Espace Économique Européen (EEA). Les produits concernés sont identifiés en utilisant les informations provenant de la base de données de l'article 57* du règlement CE n° 726/2004 ou "Article 57 database". Cette identification se fait au démarrage de la procédure et la liste des produits identifiés est publiée sur le site internet de l'EMA. Cette liste peut être étendue après concertation entre les Etats membres et l'Agence.

Si au cours de la procédure, de nouveaux produits sont identifiés comme rentrant dans le cadre de cet arbitrage (ex : nouvelle demande d'AMM), les titulaires devront appliquer les conclusions de cet arbitrage à leur produit.

Le PRAC sera le comité référent dans cette procédure.

*L'article 57 du règlement CE n° 726/2004:

Cet article fait référence à la banque de données créée par l'EMA pour lui permettre de disposer d'informations à jour sur les médicaments autorisés dans l'Espace Économique Européen (EEA).

Cet article stipule l'obligation légale pour les titulaires des AMM de soumettre des données sur leurs médicaments. Ces données peuvent concerner l'obtention de nouvelles autorisations de mise sur le marché, de nouvelles informations scientifiques sur les médicaments, des informations sur les essais cliniques en cours...^{(31) (32)}

Ces données alimenteront la base de données de l'EMA qui sert à :

- la conduite d'analyse de données,
- aider dans l'élaboration de mesures de sauvegarde de la santé publique via des mesures réglementaires (cas des referrals),
- calcul du montant des quittances,
- fournir des informations sur les médicaments...

- Calendrier de la procédure :

Le PRAC dispose de 60 jours maximum pour l'émission de ses recommandations.

Ce délai maximum de 60, peut être raccourci si l'urgence de la situation le requière.

Les données additionnelles peuvent provenir de différentes sources (titulaires d'AMM, professionnels de santé, organisations de patients, le public, données d'Eudravigilance, données disponibles auprès des autorités nationales compétentes).^{(31) (32)}

La désignation des rapporteurs et co-rapporteurs se fera parmi les membres du PRAC. Cette sélection se fera selon le critère de la meilleure expertise disponible sur le problème de sécurité identifié. Si plusieurs substances actives appartenant à une même classe thérapeutique sont concernées un rapporteur et plusieurs co-rapporteurs peuvent être désignés.⁽³³⁾

Figure 7: Schéma récapitulatif de la procédure initiée par EM ou la CE dans le cadre de l'article 107(i) de la directive 2001/83/CE⁽³⁵⁾

Quelques informations sur la procédure :

Des étapes additionnelles peuvent être nécessaires, avant l'émission des recommandations du PRAC, le délai maximum de 60 devant toujours être respecté.

Ces étapes additionnelles peuvent survenir en cas de :

- session d'explications orales par les titulaires des AMMS concernées à la demande des titulaires d'AMM ou du PRAC. Dans le cadre de ces explications orales les titulaires des AMMS peuvent se regrouper afin de fournir une seule et même réponse consolidée, aux questions posées par le PRAC;
- De consultation publique ou non publique (après justification du caractère confidentiel des données présentées);
- dans le cas où le PRAC requiert l'avis d'un groupe scientifique consultatif ou d'un groupe d'experts ad hoc lors de réunions pour appuyer ses recommandations.

Dans le cadre de cette procédure **aucun mécanisme de réexamen** ou de *clock-stop* n'est prévu.

Comme pour les autres procédures la personne à contacter ou contact personne auprès du ou des

titulaires d'AMMs concernés sera la personne qualifiée en matière de pharmacovigilance ou QPPV. Les titulaires d'AMMs devront également s'acquitter du paiement de quittances pour l'évaluation de la procédure. Ce montant étant calculé sur la base des données de l'Article 57 du règlement CE n° 726/2004/CE.

- *Les décisions réglementaires au niveau européen*

Les recommandations du PRAC

Dans le cadre de cette procédure les recommandations possibles du PRAC seront les mêmes que celles cités au paragraphe recommandation du PRAC de l'article 31 de la directive 2001/38/CE. Se reporter à ce paragraphe pour plus d'informations.

L'avis du CHMP⁽¹⁸⁾

Le CHMP n'émet un avis dans le cadre de cette procédure que si au moins une procédure centralisée est concernée.

Le CHMP doit prendre en considération les recommandations du PRAC, lors de sa prochaine session plénière, et émettre un avis dans une durée maximum de 30 jours, après réception des recommandations du PRAC.

La position du CMDh⁽¹⁸⁾

Le CMDH intervient dans le cadre de cette procédure, si aucune procédure centralisée n'est concernée, uniquement des procédures nationales (MRP et DCP inclus).

Le CMDh doit prendre en considération les recommandations du PRAC, lors de sa prochaine session plénière. Le CMDh doit adopter une position ou parvenir à un accord dans une durée qui ne doit pas excéder 30 jours, suite à la réception des recommandations du PRAC.

L'objectif est d'obtenir dans le même mois que les recommandations du PRAC, l'avis du CHMP et la position du CMDh (objectif qui n'est pas toujours atteint).

Le CHMP ou CMDh en considérant les recommandations du PRAC et le rapport d'évaluation vont adopter un avis/une position sur le maintien, la modification, la suspension, le retrait ou le non-renouvellement des AMM concernées. De manière exceptionnelle des explications orales peuvent être présentées par les titulaires des AMM sur décision du CHMP ou CMDh. Si l'avis ou la position adopté(e) par ces instances diffère des recommandations du PRAC, une justification scientifique de ces différences doit être fournie.

Un bref résumé de ses avis est publié dans les "*meeting highlights*", le premier jour ouvrable suivant

la session plénière. Les conclusions finales et les annexes seront publiées sur le site internet de l'EMA sur une page dédiée.

Suite à ces conclusions, les titulaires des AMMs nationales (MRP et DCP incluses) doivent fournir les traductions des annexes suivantes dans toutes les langues de l'UE (Islandais et Norvégien inclus, si applicable) au CHMP ou au CMDh.:

- la liste des produits autorisés nationalement ;
- le libellé devant être inclus dans les sections pertinentes du RCP et/ou de l'étiquetage et de la notice

Une procédure de Worksharing peut être proposée aux titulaires de plusieurs AMM.

Ces traductions devront être fournies dans un délai de 5 jours, après l'adoption de l'avis ou de la position par la CHMP ou le CMDh, pour revue linguistique, au contact identifiées auprès des Etats membres. L'Agence doit être mise en copie.

Les titulaires des AMM autorisées via une procédure centralisées, devront fournir **la traduction complète de l'information produit** dans ce même délai de 5 jours suivant l'avis du CHMP ou la position/accord du CMDh, au contact identifiées auprès des Etats membres. L'Agence doit être mise en copie ⁽¹⁸⁾.

La décision de la Commission

En cas d'accord entre le CMDh, le CHMP, l'Agence et les autorités nationales compétentes des Etats membres finalisent les traductions, puis les transmet à la Commission qui démarrera alors, son processus de prise de décision.

La soumission des traductions finales, pour les procédures centralisées, doit se faire via une *eCTD closing sequence* dans les 5 jours suivant la décision de la Commission.

Figure 8 : Processus global comprenant les délais pour l'adoption d'une opinion / position / d'un accord est le suivant⁽¹⁸⁾ :

¹ la soumission des traductions se fait par les titulaires des AMM auprès des autorités nationales compétentes.

2. Exemple de procédure d'arbitrage : tétrazépam et effets indésirables cutanés

L'exemple choisi pour illustrer cette procédure est celui des médicaments contenant du Tétrazépam.

Contexte

Le Tétrazépam est un médicament appartenant à la classe thérapeutique des benzodiazépines, indiqué dans le traitement des contractures musculaires douloureuses en rhumatologie (en association avec d'autres traitements). Cette molécule était l'une des benzodiazépines les plus utilisées en France et est commercialisé dans au moins 6 pays de l'UE.

Les premières observations proviennent du CRPV de Bordeaux. Un grand nombre de cas sévères d'effets indésirables cutanés (Eczéma, syndrome de Lyell...) a été relevé dans leur base de données. Ces nombreuses notifications ont amenées le CRPV de Bordeaux à mener une enquête quant aux effets indésirables cutanés liés au Tétrazépam.⁽³⁴⁾

Suite à cette enquête, le rapporteur du CRPV conclut que l'utilisation du Tétrazépam est associée à un fort taux de survenu d'effets indésirables cutanés sévères parfois fatales, ce qui est peu commun pour les benzodiazépines. Il juge ce risque inacceptable et suggère une suspension de l'AMM du Tétrazépam.

Il précise que ce médicament n'est plus remboursé en France depuis 2011, mais que ce déremboursement n'a entraîné qu'une diminution relative de l'exposition au médicament, à cause du faible prix de celui-ci.

En se fondant sur les recommandations du rapporteur et le grand nombre de cas sévères reportés, la suspension de l'AMM des médicaments contenant du Tétrazépam a été décidée et un referral a été initié suite à la demande de l'ANSM. Le but de ce referral étant d'obtenir une recommandation applicable à tous les produits contenant cette molécule en Europe.

Calendrier de la procédure ⁽³⁵⁾:

Étapes de la procédure	Date
Notification	20 décembre 2012
Démarrage de la procédure	Janvier 2013 PRAC
List de question du PRAC	10 janvier 2013
Soumission des réponses	04 février 2013

Démarrage de l'évaluation	11 février 2013
Rapport du rapporteur (Belgique) et co-rapporteur (France) envoyé au PRAC et CMDh	03 mars 2013
Commentaires	17 Mars 2013
Mise à jour du rapport du rapport et co-rapporteur puis envoi au PRAC et au CMDh	28 mars 2013
Recommandation du PRAC au CMDh	Avril 2013

Les recommandations du PRAC⁽³⁶⁾

La liste de questions envoyées par le PRAC avait pour but dans un premier temps de rassembler les données disponibles auprès des titulaires des AMMS, les cas d'effets indésirables notamment et le statut des autorisations de mise sur le marché de ces produits. En plus de ces informations, le PRAC demande également à ces titulaires de fournir des détails sur le possible mécanisme mis en cause dans la survenue de ces effets indésirables, ainsi qu'une évaluation du rapport bénéfice-risque de leur produit en prenant en compte ces effets indésirables cutanés.

Une autre liste de question a été adressée aux professionnels de santé, aux organisations de patients et au public de manière général. C'est la première fois que l'EMA émet ce genre de liste de question à destination du public. Ils étaient invités à soumettre les données dont ils disposaient sur le problème en question.

Les titulaires ont dû également fournir des propositions de mesures de minimisation des risques liés à la survenue de ces effets indésirables cutanés.

Après analyse des informations fournies, et conformément à la procédure, le PRAC émet ses recommandations au jour 60 (J + 60) du calendrier.

Le PRAC conclut d'une part, que le Tetrazepam en comparaison des autres benzodiazépines est associé à un risque augmenté de survenue d'effets indésirables cutanés sévères. D'autres part, les données cliniques n'ont montrées qu'une efficacité limité du Tetrazepam dans son indication. Par ailleurs, le PRAC a jugé les mesures de réduction des risques (diminution de la durée de prescription et restriction des indications) discutés insuffisantes pour réduire la survenue de ces effets indésirables cutanés sévères.

Le rapport bénéfice-risque de ces médicaments a donc été jugé non favorable par le PRAC.

Parallèlement à ses conclusions, le PRAC a jugé nécessaire la mise en place d'un plan de communication à destination des professionnels de santé, matérialisé par une DHPC. Cette DHPC a

été revue par les organisations européennes professionnelles jugées pertinentes pour ce sujet avec adoption du projet final.

La position du CMDh⁽³⁷⁾

La majorité des membres ont voté en faveur de l'adoption des recommandations du PRAC quant à la suspension des AMM concernées. La position du CMDh a ensuite été transférée à la Commission qui a adopté une décision légale le 29 mai 2013.

L'issue de ce referral a donc été la suspension des AMMs de tous les produits contenant du Tétrazepam dans l'Union européenne. Le rapport bénéfice-risque de ces produits ayant été jugé défavorable au regard de l'efficacité clinique limitée et le risque majoré d'effets indésirables cutanés sévères. Ces risques d'effets indésirables cutanés sévères ne pouvant être contrôlés par les mesures de réduction des risques discutées. Cette décision n'a pas été prise à l'unanimité car 13 membres du PRAC n'étaient pas d'accord avec cette décision.

Nous avons ici l'exemple d'un referral qui conduit au retrait de l'AMM du médicament et par conséquent à son retrait du marché.

Conclusion

Les procédures d'arbitrage européen sont des procédures complexes, faisant appel à de nombreux intervenants (comités, autorité de santé, titulaires d'AMM, public, associations de patients, professionnelles de santé, experts ...). De nombreux textes sont disponibles pour expliquer le déroulement de ces procédures. Chaque arbitrage présente des particularités en fonction du médicament concerné, les problématiques soulevées sont variées et peuvent être traitées différemment, toujours dans le respect d'une rigueur scientifique et éthique.

Certains arbitrage peuvent faire l'objet de plus ou moins d'anticipation (exemple de certaines procédures de réévaluation du rapport bénéfice-risque national qui conduiront par la suite à des procédures d'arbitrage au niveau européen) tandis que d'autres sont imprévisibles. Une anticipation pourrait être envisagée via une surveillance accrue des données de sécurité liées au produit. Mais là, encore, les données disponibles par chaque prenant part sont souvent partielles. D'où l'importance d'une optimisation de la gestion des données en matière de santé et des méthodes de collecte et d'analyse de ces données.

Du point de vue des industriels ces procédures demandent parfois énormément de travail pour rassembler les informations demandées par les autorités, fournir les justifications pour défendre ses positions, répondre aux listes de questions. De nombreux départements vont être sollicités lors de ces procédures (PV, réglementaires, médical, juridique, marketing...), c'est un surplus de travail souvent non prévu demandant une certaine anticipation et organisation en interne pour respecter les délais du calendrier de la procédure. Quelques fois des collaborations avec d'autres titulaires d'AMMs sont parfois à envisager pour plus d'efficacité dans la procédure, ou pour une réduction des coûts des mesures à appliquer (exemple des études PASS (exemple de l'arbitrage des sels de fers).

Les décisions rendues à l'issue de ces procédures peuvent avoir de graves conséquences sur la vie d'un produit, la plus « grave » étant le retrait de l'AMM du produit concerné. Cependant même lorsque le retrait ou la suspension ne sont pas demandés par les autorités, des mesures sont parfois à mettre en place pour réduire les risques liés à l'utilisation du produit, rassembler des informations supplémentaires afin de préciser le profil de sécurité du ou des produits concernées. Ces mesures peuvent être parfois coûteuses et remettre en cause le maintien de ces AMM sur le marché (dans le cas d'un retour sur investissement négatif), elles peuvent également avoir un impact sur l'image du médicament par rapport à ses concurrents.

Les autorités doivent faire preuve d'une grande réactivité suite à l'identification de signaux de sécurité afin de permettre la mise en place rapide de mesures de minimisation du risque pour limiter gérer au mieux la survenue de ces signaux. Une réactivité trop lente que ce soit des autorités ou des laboratoires peut avoir des conséquences désastreuses comme celles que nous avons pu observer récemment avec l'utilisation du valproate chez la femme enceinte.

Par ailleurs lorsque des patients ont été victimes de dommages liés à une utilisation « conforme » à l'indication de certains médicaments, l'Etat doit parfois intervenir pour accompagner, encadrer et aider ses personnes via différentes mesures qui peuvent être d'ordre financières (mise en place d'un fond d'indemnisation), législatives (création de nouvelles normes) ...

Cependant il faut garder à l'esprit que ces procédures ont leurs limites et ne suffisent pas à elles seules pour veiller au maintien d'une balance bénéfice-risque positif pour les médicaments. Les thématiques d'actualité récentes tendent à le démontrer. Les professionnels de santé et les patients doivent eux aussi être sensibilisés à la notification des effets indésirables, nous devons également faire appel à leur vigilance sur ces questions, car on constate une sous notification de ces effets indésirables qui peuvent conduire à une mésestimation de la fréquence de survenue de certains effets. Cela souligne la nécessité de standardiser les pratiques en matière de recueillement des notifications d'effets indésirables pour un meilleur traitement statistiques de ces données.

Au niveau de certains grands laboratoires, la tendance est à la globalisation du traitement des informations de sécurité relatives aux médicaments pour éviter les discordances entre les informations produits disponibles au sein des Etats membres (création de Company Core Data Sheet ou Company Core safety information pour toutes les spécialités commercialisées dans plus d'un pays). Il e pose toujours la problématique des AMMs très anciennes parfois commercialisées dans un seul pays de l'Union et dont la responsabilité à ce moment relève des autorités nationales uniquement. Ces procédures peuvent conduire à l'harmonisation des informations produit, mais ces changements surviennent bien souvent postérieurement à la survenue du problème ou à l'identification du danger. D'où la nécessité d'intégrer ces problématique d'harmonisation dès les premières étapes suivant la commercialisation du produit et non pas attendre la survenue d'un problème pour entreprendre une harmonisation.

Autre paramètre à prendre en compte, le contexte international de cette industrie, il serait faux de penser qu'une décision prise par une autorité européenne n'influencera pas les autorités des autres pays non membres de l'Union européenne. Les autorités des autres pays sont très attentives aux décisions rendues par les autorités européennes (EMA) et américaines (FDA). Certaines de leurs décisions peuvent conduire certains pays à solliciter auprès des titulaires des AMMs des modifications des AMMS par exemple suite au rajout d'un effet indésirables en Europe ou aux Etats-Unis pour s'aligner sur les AMMs européennes ou américaines. Il est parfois difficile d'anticiper les questions provenant des autres pays mais il est important de garder cette possibilité en tête.

Liste des Figures

- Figure 1** Tableau récapitulatif des éléments de la Partie 1
- Figure 2** Proposition de classification des procédures de referral
- Figure 3** Schéma récapitulatif de la procédure initiée par EM ou la CE dans le cadre de l'article 31 de la directive 2001/83/CE.
- Figure 4** Schéma récapitulatif de la procédure initiée par le demandeur ou titulaire de l'AMM dans le cadre de l'article 31 de la directive 2001/83/CE
- Figure 5** Processus global comprenant les délais pour l'adoption d'une opinion / position / d'un accord est le suivant
- Figure 6** Conséquences possibles d'un article 31
- Figure 7** Schéma récapitulatif de la procédure initiée par EM ou la CE dans le cadre de l'article 107i de la directive 2001/83/CE
- Figure 8** Processus global comprenant les délais pour l'adoption d'une opinion / position / d'un accord est le suivant

Annexes

Annexes 1.

Ligne directrice concernant la définition d'un risque potentiel grave pour la santé publique dans le cadre de l'article 29, paragraphes 1 et 2, de la directive 2001/83/CE — Mars 2006

(2006/C
133/05)

1.

Introduction

En vertu de l'article 29, paragraphe 2, de la directive 2001/83/CE ⁽¹⁾, la présente ligne directrice a pour objet de définir plus en détail les cas exceptionnels où, au cours d'une procédure de reconnaissance mutuelle telle que mentionnée à l'article 28, paragraphe 2, ou d'une procédure décentralisée telle qu'indiquée à l'article 28, paragraphe 3, un État membre concerné peut refuser de reconnaître une autorisation de mise sur le marché ou une évaluation positive sur la base d'un risque potentiel grave pour la santé publique.

Au cas où l'un au moins des États membres ⁽²⁾ concernés par la demande ne peut approuver le rapport d'évaluation, le résumé des caractéristiques du produit, l'étiquetage et la notice en raison d'un risque potentiel grave pour la santé publique, comme indiqué à l'article 29, paragraphe 1, de la directive 2001/83/CE, lorsqu'il est invité à reconnaître une autorisation de mise sur le marché octroyée par un autre État membre, il motive de façon détaillée son avis à l'État membre de référence, aux autres États membres concernés et au demandeur.

Comme la législation pharmaceutique communautaire harmonise entièrement les normes de qualité, de sécurité et d'efficacité d'un médicament, une autorisation de mise sur le marché accordée par un État membre devrait normalement pouvoir être reconnue par les autres États membres.

Au cours de la procédure de reconnaissance mutuelle telle que mentionnée à l'article 28, paragraphe 2, de la directive 2001/83/CE, l'État membre de référence évalue les données figurant dans le dossier et accorde une autorisation nationale de mise sur le marché, dans la mesure où le rapport bénéfice/risque du médicament est jugé favorable, où la qualité, la sécurité et l'efficacité du médicament sont suffisamment garanties et où il n'existe pas d'autre raison de refuser l'autorisation de mise sur le marché dans le cadre de l'article 26 de la directive 2001/83/CE. Pour la procédure de reconnaissance mutuelle, l'État membre de référence doit remettre un rapport d'évaluation suffisamment détaillé expliquant à l'État membre concerné pourquoi le bilan bénéfice/risque est jugé favorable, accompagné du résumé des caractéristiques du produit, de son étiquetage et de sa notice approuvés. En cas de procédure décentralisée, en vertu de l'article 28, paragraphe 3, de la directive 2001/83/CE, aucune procédure nationale préalable n'est entamée et il n'existe pas d'autorisation de mise sur le marché à ce moment-là. À compter de la réception d'une demande valide, il incombe à l'État membre de référence de préparer, dans un délai de 120 jours, un projet de rapport d'évaluation, un projet de résumé des caractéristiques du produit et un projet d'étiquetage et de notice.

L'article 29, paragraphe 1, de la directive 2001/83/CE décrit la procédure à suivre si un État membre concerné ne peut approuver le rapport d'évaluation, le résumé des caractéristiques du produit, la notice et l'étiquetage établis par l'État membre de référence. L'article 29, paragraphe 1, renvoie à l'article 28, paragraphe 4, qui fait lui-même référence à l'article 28, paragraphes 2 et 3. Ces articles concernent à la fois la procédure de reconnaissance mutuelle et la procédure décentralisée. Par conséquent, les motifs de refus sont les mêmes, que l'État membre concerné examine un rapport d'évaluation, un résumé des caractéristiques du produit, l'étiquetage et la notice de l'État membre de référence au cours d'une procédure de reconnaissance mutuelle ou un projet de rapport d'évaluation, un projet de résumé des caractéristiques du produit et un projet d'étiquetage et de notice de l'État membre de référence au cours d'une procédure décentralisée.

En définissant les cas exceptionnels où, sur la base d'un risque potentiel grave pour la santé publique, l'État membre concerné peut refuser de reconnaître une autorisation de mise sur le marché au cours d'une procédure de reconnaissance mutuelle ou un projet de rapport d'évaluation, un projet de résumé des caractéristiques du produit et un projet d'étiquetage et de

notice de l'État membre de référence au cours d'une procédure décentralisée, on limite aussi simultanément la diversité et le nombre des objections soulevées par les États membres.

Un État membre concerné qui soulève des objections importantes du fait d'un risque potentiel grave pour la santé publique doit justifier sa position de manière détaillée.

(¹) Modifiée par la directive 2004/27/CE (JO L 136 du 30.4.2004, p. 34).

(²) Dans ce contexte, «États membres» signifie tous les pays de l'Espace économique européen.

Dans ce contexte, on devrait considérer qu'un État membre joue un rôle différent lorsqu'il est invité à approuver le rapport d'évaluation, le résumé des caractéristiques du produit, l'étiquetage et la notice d'un médicament qui lui sont transmis par l'État membre de référence, du rôle qu'il joue lorsqu'il est le seul à octroyer une autorisation nationale de mise sur le marché pour un médicament qui n'a pas encore fait l'objet d'une demande d'autorisation dans un autre État membre de la Communauté ou lorsqu'il est lui-même l'État membre de référence.

Dans le cas d'une autorisation ne renvoyant pas à une autre autorisation, l'État membre est pleinement compétent pour déterminer le contenu de l'autorisation de mise sur le marché du médicament en vertu de la directive 2001/83/CE, tandis que lors de la reconnaissance de la première autorisation ou évaluation réalisée par l'État membre de référence, il incombe alors aux États membres qui sont informés d'une autorisation ou d'une évaluation, non de décider si elles peuvent être améliorées ou non, mais d'établir clairement et de manière correctement argumentée pourquoi l'autorisation proposée (ou le refus) présente un risque potentiel grave pour la santé publique.

2. Définition d'un risque potentiel grave pour la santé publique

La directive 2001/83/CE ne définit pas la notion de «risque potentiel grave pour la santé publique». Les définitions suivantes figurent cependant dans cette directive:

- le terme «risque lié à l'utilisation du médicament» est défini à l'article 1^{er}, point 28), premier tiret, de la directive 2001/83/CE comme «*tout risque pour la santé du patient ou la santé publique lié à la qualité, à la sécurité ou à l'efficacité du médicament*» (ou *tout risque d'effets indésirables sur l'environnement*);
- le terme «rapport bénéfice/risque» est défini à l'article 1^{er}, point 28) a), de cette directive, comme «l'évaluation des effets thérapeutiques positifs du médicament au regard du risque tel que défini au point 28), premier tiret».

Pour l'application de la présente ligne directrice, on entend par:

- «risque»: la probabilité qu'un événement se produise;
- «risque potentiel grave pour la santé publique»: une situation dans laquelle il existe une forte probabilité pour qu'un danger grave provoqué par un médicament à usage humain, dans le cadre de l'utilisation qui en est proposée, affecte la santé publique;
- «grave» dans ce contexte signifie un danger qui pourrait entraîner la mort, mettre en danger la vie du patient, nécessiter une hospitalisation ou la prolongation de l'hospitalisation, entraîner une invalidité ou une incapacité importantes ou durables ou se traduire par une anomalie/malformation congénitale ou des signes permanents ou prolongés chez les personnes exposées.

Un «risque potentiel grave pour la santé publique» ne peut être évalué isolément: il faut tenir compte des effets thérapeutiques positifs du médicament en question. Le terme «risque potentiel grave pour la santé publique» tel qu'il est utilisé à l'article 29, paragraphe 1, de la directive 2001/83/CE doit donc être compris comme se rapportant à l'évaluation globale des bénéfices/risques du médicament, en tenant compte des effets thérapeutiques positifs du médicament au regard des risques.

On peut donc généralement considérer qu'il existe un risque potentiel grave pour la santé publique lié à un médicament donné, dans les circonstances suivantes:

- efficacité: les données fournies pour attester de l'efficacité thérapeutique pour la ou les indications proposées, la ou les populations cibles et le dosage proposé (tel que défini par l'étiquetage proposé) ne justifient pas de manière scientifiquement solide l'efficacité alléguée; les preuves adéquates de la bioéqui-

valence démontrée par les médicaments génériques par rapport au médicament de référence font défaut;

- sécurité: l'évaluation de la pharmacologie préclinique de toxicologie et de sécurité, les données de sécurité clinique et de postcommercialisation ne démontrent pas de façon satisfaisante que toutes les questions potentielles de sécurité pour la population cible aient été abordées de manière appropriée et adéquate dans l'étiquetage proposé ou le niveau absolu de risque du médicament, dans le cadre de l'utilisation qui en est proposée, est jugé inacceptable;

- qualité: les méthodes proposées pour contrôler la production et la qualité ne permettent pas de garantir l'absence de déficience grave dans la qualité du médicament;
- rapport global bénéfice/risque: le rapport bénéfice/risque du produit n'est pas jugé favorable, compte tenu de la nature du ou des risques repérés et du bénéfice potentiel pour la ou les indications proposées et la ou les populations cibles de patients;
- informations relatives aux produits: les informations sont trompeuses ou incorrectes et ne permettent pas aux prescripteurs ou aux patients une utilisation sans risque du médicament.

Toute objection majeure doit être scientifiquement justifiée en tenant compte de la nature et du niveau des éventuels dangers, de l'ampleur des risques encourus, des bénéfices associés à l'utilisation du produit et de la faisabilité et praticabilité de la mise en œuvre de toute mesure visant à atténuer les risques. L'État membre qui entend refuser l'autorisation de mise sur le marché pour le médicament en question devrait se tenir prêt à motiver son refus lors de la procédure du groupe de coordination et, en cas d'échec, lors de la saisine du comité des médicaments à usage humain. Cela couvre également toutes les connaissances relatives à la substance et aux risques spécifiques dans l'État membre concerné qui ne sont pas décrites dans le dossier du médicament ou dans le rapport d'évaluation de l'État membre de référence et qui ne figurent pas dans le résumé des caractéristiques du produit lors de la procédure de reconnaissance mutuelle ou de la procédure décentralisée.

Les États membres ont accepté des règles et des lignes directrices communes pour la fabrication, le contrôle de la qualité des médicaments, l'évaluation de leur efficacité et de leur sécurité ainsi que pour leur assurance qualité et leur étiquetage. Ces lignes directrices scientifiques fournissent des orientations pour l'évaluation générale d'une demande, mais il n'est pas possible d'exclure des interprétations différentes d'un ensemble spécifique de données. Il convient de reconnaître que, dans ces circonstances, un manque de conformité avec les lignes directrices scientifiques n'entraîne pas automatiquement un risque grave pour la santé publique sauf si les circonstances correspondent aux conditions décrites à la section 2 de la présente ligne directrice.

Toute objection en raison d'un risque potentiel grave pour la santé publique ne peut se justifier par des écarts entre les exigences administratives ou scientifiques nationales ou les politiques nationales internes, sauf si les conditions de l'article 29, paragraphe 1, de la directive 2001/83/CE sont remplies.

La DG Entreprises et industrie publiera une liste d'exemples liés aux définitions susmentionnées des problèmes qui ne seront normalement pas considérés comme des motifs de «risque potentiel grave pour la santé publique». Cette liste sera mise à jour au fur et à mesure de l'expérience accumulée par le biais des procédures décentralisée et de reconnaissance mutuelle.

Annexes 2.

Timetable for referral procedures under articles 31 of directive 2001/83/CE.

Article 31 pharmacovigilance referral – <i>Timetable for the assessment</i>	Day
Notification of a referral to the PRAC/Agency secretariat;	Day 0
Discussion at the first meeting of the PRAC following receipt of the notification: <ul style="list-style-type: none"> • Discussion of the question(s) referred and whether a public hearing, oral explanation(s) should be held, • Appointment of PRAC (co-)rapporteurs and • Adoption of the PRAC list of questions (LoQ) to be addressed by the marketing authorisation holder(s) (MAHs) and timetable; 	Day 1
Preparation and submission of written explanations by the MAH(s) in response to the PRAC list of questions	Clock Stop
Re-start of the procedure following submission of the responses in accordance with published submission dates	Clock re-start
Circulation of the PRAC (co-)rapporteurs’ assessment report(s) on the MAH(s)’ written responses;	Day 20
Comments in writing from PRAC members on the (co-) rapporteurs’ assessment reports;	Day 25
Discussion at the PRAC meeting: <ul style="list-style-type: none"> • Adoption of the PRAC recommendation , or adoption of PRAC list of outstanding issues (LoOI) to be answered in writing and/or in public hearing /non-public hearing, oral explanation and timetable for the rest of the procedure; 	Day 30
Preparation and submission of written and/or oral explanations and/or public hearing/non-public hearing;	Clock Stop
Re-start of the procedure following submission of written explanations (in accordance with the published submission dates) or at the time of oral explanations and/or public hearing/non-public hearing;	Clock re-start Day 31
Discussion at the PRAC meeting: <ul style="list-style-type: none"> • Adoption of the of PRAC recommendation 	Day 60

Annexes. 3*Classification simplifiée de Ring et Mesmer*

Tableau 2. Grade de sévérité pour quantifier une réaction d'hypersensibilité selon les symptômes	
Grade	Symptômes
I	Signes cutanés, érythème généralisé, urticaire, angioœdème
II	Symptômes quantifiables mais ne menaçant pas la vie : signes cutanés, hypotension, tachycardie, difficultés ventilatoires, toux, difficultés à gonfler les poumons
III	Symptômes menaçant la vie : collapsus, tachycardie ou bradycardie, arythmies, bronchospasme
IV	Arrêt cardiaque et/ou respiratoire

Annexes 4**Calendrier d'évaluation de la procédure de referral Article 20 du Règlement 726/2004 (CE) pour le referral des vaccins HPV.**

Procedural step:	Date
Notification:	09 July 2015
Start of the procedure (PRAC):	July 2015 PRAC
List of questions:	09 July 2015
Submission of responses:	20 August 2015
Re-start of the procedure:	27 August 2015
Rapporteur/co-rapporteur assessment reports circulated to PRAC and to CHMP ¹	25 September 2015
Comments:	01 October 2015

¹ Committee for Medicinal Products for Human Use

Annexes 5

PRAC List of questions - To be addressed by the marketing authorisation holders

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

09 July 2015
EMA/PRAC/454436/2015

PRAC List of questions

To be addressed by the marketing authorisation holders

Article 20 of Regulation (EC) No 726/2004 resulting from pharmacovigilance data

Human papillomavirus (HPV) vaccines

Cervarix: EMEA/H/A20/1421/C/0721/0071

Gardasil: EMEA/H/A20/1421/C/0703/0060

Gardasil 9: EMEA/H/A20/1421/C/3852/0001

Silgard: EMEA/H/A20/1421/C/0732/0054

Marketing authorisation holders: GlaxoSmithKline Biologicals; Merck Sharp & Dohme Limited; Sanofi Pasteur MSD

30 Churchill Place • Canary Wharf • London E14 5EU • United Kingdom
Telephone +44 (0)20 3660 6000 **Facsimile** +44 (0)20 3660 5555
Send a question via our website www.ema.europa.eu/contact

An agency of the European Union

© European Medicines Agency, 2015. Reproduction is authorised provided the source is acknowledged.

1. Background

Human papillomavirus (HPV) vaccines have been authorised in Europe for prevention of cervical and various other cancers caused by HPV infection since 2006. Routine surveillance of suspected serious adverse drug reaction reports of the HPV vaccines have raised questions on the potential association between the use of the vaccines and in particular two syndromes, known as Complex Regional Pain Syndrome (CRPS) and Postural Orthostatic Tachycardia Syndrome (POTS).

The vast majority of the reported cases do not have a well-defined diagnosis. The need was identified that overall scientific evidence of a potential association between HPV vaccination and the two syndromes should be reviewed and methodologies to further investigate the concerns should be defined, if appropriate. In addition, discussion is needed on whether there is evidence of a causal association between HPV vaccination and CRPS and/or POTS, if research efforts should be strengthened, and if available information may require updates to the advice to healthcare professionals and patients, including changes to product information or other regulatory measures.

In that respect the marketing authorisation holders (MAHs) are requested to respond to the following questions.

2. Questions

Question 1

The MAHs should provide a cumulative review of available data from clinical trials, post-marketing and literature in order to evaluate the cases of CRPS and POTS with their product.

Review and case detection methods should be clearly described and the evaluation should discuss whether the reported cases fulfil published or recognised diagnostic criteria.

Question 2

Please provide an in depth review of cases of CRPS and POTS observed within all clinical studies; with comparison of HPV vaccine groups and control groups. If differences are observed, please discuss potential explanations including risk factors for the development of CRPS and POTS.

Question 3

The MAHs should provide an analysis of the observed number of post-marketing cases of CRPS and POTS in association with their HPV vaccine in comparison to those expected in the target population, stratified by region, if available. The analysis should discuss the assumptions made with respect to the background incidence in the target population and also the influence of potential under-reporting of cases in association with HPV vaccines.

Question 4

The MAHs should provide a critical appraisal of the strength of evidence for a causal association with HPV vaccine for CRPS and POTS. This should consider the available published literature, including epidemiological studies, and also the possible causes and pathophysiology of CRPS and POTS and discuss whether there is biological basis for a possible causal association.

Question 5

The MAHs should discuss the need for possible risk minimisation tools and provide proposals as appropriate.

Bibliographie

- (1) European Medicines Agency, *Referral procedures* [en ligne]. European Medicines Agency [Page consultée le 6 janvier 2016]. Disponibilité et accès : http://www.ema.europa.eu/ema/index.jsp?curl=pages/regulation/general/general_content_000150.jsp
- (2) Truus Janse-de Hoog, *Adapting to Community referrals*, European Medicines Agency. European Medicines Agency, 2011 [consulté le 6 janvier 2016]. Disponible sur : http://www.ema.europa.eu/docs/en_GB/document_library/Presentation/2011/06/WC500107867.pdf
- (3) CMDh, *Recommendation for implementation of commission decisions or CMDh agreements following union referral procedures where the marketing authorisation is maintained or varied* [en ligne]. CMDh, Septembre 2014 [consulté le 8 janvier 2016]. Disponible sur : http://www.hma.eu/fileadmin/dateien/Human_Medicines/CMD_h_/procedural_guidance/PostReferral_Phase/CMDh_318_2014_Rev00_2014_09.pdf
- (4) European Commission, *Notice to applicants, Volume 2A, Procedures for marketing authorisation, chapter 3, Union referral procedure* [en ligne]. European Commission Public Health, Mai 2014 [consulté le 15 janvier 2016]. Disponible sur : http://ec.europa.eu/health/documents/eudralex/vol-2/index_en.htm
- (5) Wikipédia, *Comité des médicaments à usage humain* [en ligne]. Révisée le 29 Juin 2015. [Page consultée le 15 janvier 2016]. Disponibilité et accès : [wikipédiahttps://fr.wikipedia.org/wiki/Comit%C3%A9_des_m%C3%A9dicaments_%C3%A0_usage_humain](https://fr.wikipedia.org/wiki/Comit%C3%A9_des_m%C3%A9dicaments_%C3%A0_usage_humain)
- (6) European Medicines Agency, *Committee for Medicinal Products for Human Use (CHMP)* [en ligne]. European Medicines Agency [Page consultée le 16 janvier 2016]. Disponibilité et accès : http://www.ema.europa.eu/ema/index.jsp?curl=pages/about_us/general/general_content_000094.jsp
- (7) ANSM, *Autorisation de mise sur le marché, avis aux demandeurs de l'Ansm* [en ligne]. ANSM, septembre 2014, [consulté le 15 janvier 2016]. Disponible sur : http://ansm.sante.fr/var/ansm_site/storage/original/application/ae1f0487eee12fc471179ecda8ccb21d.pdf
- (8) CMDh, *CMDh standard operating procedure disagreement in procedures – Referral to CMDh* [en ligne]. CMDh, Février 2016 [consulté le 18 avril 2016]. Disponible sur :

http://www.hma.eu/fileadmin/dateien/Human_Medicines/CMD_h_/CMDhReferrals_Art29/CMDh_103_2005_Rev10_2016_02_clean.pdf

⁽⁹⁾ European Medicines Agency, *Committee for medicinal products for human use, Rules of procedure* [en ligne]. European Medicines Agency, 2007. [consulté le 22 janvier 2016]. Disponible sur :

http://www.ema.europa.eu/docs/en_GB/document_library/Other/2009/10/WC500004628.pdf

⁽¹⁰⁾ European Medicines Agency, *Pharmacovigilance Risk Assessment Committee - Rules of Procedure* [en ligne]. European Medicines Agency, 3 mars 2013. [consulté le 25 janvier 2016]. Disponible sur :

http://www.ema.europa.eu/docs/en_GB/document_library/Other/2013/03/WC500139609.pdf

⁽¹¹⁾ CMDh, *Co-ordination group for mutual recognition and decentralised procedures – human (CMDh) rules of procedure* [en ligne]. CMDh activities, Novembre 2012. [consulté le 27 janvier 2016]. Disponible sur :

<http://www.hma.eu/205.html>

⁽¹²⁾ Wikipédia, *Commission européenne* [en ligne]. Wikipédia, Mars 2016. [Page consultée le 18 Avril 2016]. Disponibilité et accès :

https://fr.wikipedia.org/wiki/Commission_europ%C3%A9enne

⁽¹³⁾ Commission européenne, *Médicaments à usage humain – Médicaments et traitements* [en ligne]. Commission européenne, Avril 2016. [Page consultée le 18 Avril 2016]. Disponibilité et accès :

http://ec.europa.eu/health/human-use/portal/index_fr.htm

⁽¹⁴⁾ Commission européenne, *À propos de la Commission européenne* [en ligne]. Commission européenne, décembre 2015. [Page consultée le 3 Février 2016]. Disponibilité et accès :

http://ec.europa.eu/about/index_fr.htm

⁽¹⁵⁾ European Commission, Health and consumers directorate-general, *Rules of procedure for the standing committee on medicinal products for human use* [en ligne]. Commission européenne, septembre 2011. [consulté le 6 Février 2016]. Disponibilité et accès :

http://ec.europa.eu/health/files/pharm_stand_comm/2011_09_13_human.pdf

⁽¹⁶⁾ European Medicines Agency, *Questions and answers: Article 31 pharmacovigilance referral* [en ligne]. European Medicines Agency, Mars 2015. [consulté le 8 Février 2016]. Disponibilité et accès :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/regulation/q_and_a/q_and_a_detail_000144.jsp&mid=WC0b01ac0580789970

⁽¹⁷⁾ European Medicines Agency, *Q&A: Article 20 pharmacovigilance procedures* [en ligne]. European Medicines Agency, Mars 2015. [consulté le 8 Février 2016]. Disponibilité et accès :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/regulation/q_and_a/q_and_a_detail_000018.jsp&mid=WC0b01ac0580024e97

⁽¹⁸⁾ European Medicines Agency, *Questions and answers: Urgent Union procedure (Article 107i)* [en ligne]. European Medicines Agency, Mars 2015. [consulté le 8 Février 2016]. Disponibilité et accès http://www.ema.europa.eu/ema/index.jsp?curl=pages/regulation/q_and_a/q_and_a_detail_000131.jsp&mid=WC0b01ac058061f6fb

⁽¹⁹⁾ European Medicines Agency, *Guidance to applicants /marketing authorisation holders (MAHs) on oral explanations at EMA* [en ligne]. European Medicines Agency, Avril 2015. [consulté le 12 Février 2016]. Disponible sur : http://www.ema.europa.eu/docs/en_GB/document_library/Regulatory_and_procedural_guideline/2009/10/WC500004673.pdf

⁽²⁰⁾ European Medicines Agency, *Assessment report for: Iron containing intravenous (IV) medicinal products* [en ligne]. European Medicines Agency, Septembre 2013. [consulté le 7 Mars 2016]. Disponible sur : http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Intravenous_iron-containing_medicinal_products/human_referral_000343.jsp&mid=WC0b01ac05805c516f

⁽²¹⁾ European Medicines Agency, *Annex I - List of the names, pharmaceutical forms, strengths of the medicinal products, routes of administration, marketing authorisation holders in the Member States* [en ligne]. European Medicines Agency, Novembre 2013. [consulté le 7 Mars 2016]. Disponible sur : http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Intravenous_iron-containing_medicinal_products/human_referral_000343.jsp&mid=WC0b01ac05805c516f

⁽²²⁾ European Medicines Agency, *Annex IV - Conditions to the marketing authorisations* [en ligne]. European Medicines Agency, Novembre 2013. [consulté le 8 Mars 2016]. Disponible sur : http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Intravenous_iron-containing_medicinal_products/human_referral_000343.jsp&mid=WC0b01ac05805c516f

⁽²³⁾ European Medicines Agency, *Annex III - Amendments to relevant sections of the summary of product characteristics and package leaflets* [en ligne]. European Medicines Agency, Novembre 2013. [consulté le 8 Mars 2016]. Disponible sur : http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Intravenous_iron-containing_medicinal_products/human_referral_000343.jsp&mid=WC0b01ac05805c516f

⁽²⁴⁾ European Medicines Agency, *Annex II - Scientific conclusions and grounds for variation to the terms of the marketing authorisations* [en ligne]. European Medicines Agency, Octobre 2013. [consulté le 8 Mars 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Intravenous_iron-containing_medicinal_products/human_referral_000343.jsp&mid=WC0b01ac05805c516f

⁽²⁵⁾ ANSM, *Vaccins contre les infections dues à certains papillomavirus humains (HPV)* [en ligne]. ANSM, septembre 2014 [Page consultée le 16 Mars 2016]. Disponibilité et accès : [http://ansm.sante.fr/Activites/Surveillance-des-vaccins/Vaccins-contre-les-infections-dues-a-certains-papillomavirus-humains-HPV/\(offset\)/1](http://ansm.sante.fr/Activites/Surveillance-des-vaccins/Vaccins-contre-les-infections-dues-a-certains-papillomavirus-humains-HPV/(offset)/1)

⁽²⁶⁾ Papillomavirus Humain site d'information sur les HPV, *Les papillomavirus* [en ligne]. Sanofi Pasteur MSD SNC [Page consultée le 19 Mars 2016]. Disponibilité et accès : <http://www.papillomavirus.fr/les-papillomavirus/>

⁽²⁷⁾ European Medicines Agency, *Assessment report - Review under Article 20 of Regulation (EC) No 726/2004 - Human papillomavirus (HPV) vaccines* [en ligne]. European Medicines Agency, Novembre 2015. [consulté le 20 Mars 2016]. Disponible sur : http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Human_papillomavirus_vaccines/human_referral_prac_000053.jsp&mid=WC0b01ac05805c516f

⁽²⁸⁾ Wikipédia, *Syndrome douloureux régional complexe* [en ligne]. Wikipédia, Mars 2016. [Page consultée le 22 Mars 2016]. Disponibilité et accès : https://fr.wikipedia.org/wiki/Syndrome_douloureux_r%C3%A9gional_complexe

^(28Bis) Wikipédia, *Syndrome de tachycardie orthostatique posturale* [en ligne]. Wikipédia, Janvier 2016. [Page consultée le 22 Mars 2016]. Disponibilité et accès : https://fr.wikipedia.org/wiki/Syndrome_de_tachycardie_orthostatique_posturale

^(28Bis2) PasseportSanté.net, *Le syndrome de fatigue chronique (L'encéphalomyélite myalgique)* [en ligne]. PasseportSanté.net, Février 2016. [Page consultée le 22 Mars 2016]. Disponibilité et accès : http://www.passeportsante.net/fr/Maux/Problemes/Fiche.aspx?doc=syndrome_fatigue_chronique_pm

⁽²⁹⁾ Montgomery, Lori, *Syndrome douloureux régional complexe* [en ligne]. L'Association québécoise de la douleur chronique (AQDC), Juin 2006. [Page consultée le 22 Mars 2016]. Disponibilité et accès : http://www.douleurchronique.org/content_new.asp?node=189

⁽³⁰⁾ European Medicines Agency, *Assessment report - Review under Article 20 of Regulation (EC) No 726/2004 - Human papillomavirus (HPV) vaccines* [en ligne]. European Medicines Agency, Novembre 2015. [consulté le 20 Mars 2016]. Disponible sur : http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Human_papillomavirus_vaccines/human_referral_prac_000053.jsp&mid=WC0b01ac05805c516f

⁽³¹⁾ European Medicines Agency, *Data submission on medicines* [en ligne]. European Medicines Agency, Février 2015. [consulté 5 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages%2Fregulation%2Fgeneral%2Fgeneral_content_000496.jsp

⁽³²⁾ European Medicines Agency, *Electronic submission of medicinal product information by marketing-authorisation holders, Article 57 (2) of Regulation (EC) No 726/2004* [en ligne]. European Medicines Agency, Février 2016. [consulté 5 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/regulation/document_listing/document_listing_000336.jsp

⁽³³⁾ European Medicines Agency, *Procedural Advice on CHMP/CAT/PRAC Rapporteur/Co-Rapporteur appointment principles, objective criteria and methodology in accordance with Article 62 (1) of Regulation (EC) No 726/2004* [en ligne]. European Medicines Agency, Novembre 2014. [consulté 7 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/regulation/document_listing/document_listing_000089.jsp

⁽³⁴⁾ European Medicines Agency, *Rationale for triggering of the Article 107i procedure on Tetrazepam containing medicines* [en ligne]. European Medicines Agency, Janvier 2013. [consulté 16 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Tetrazepam_containing_medicinal_products/human_referral_prac_000015.jsp&mid=WC0b01ac05805c516f

⁽³⁵⁾ European Medicines Agency, *Timetable for the procedure - Procedure under article 107i of Directive 2001/83/EC - Tetrazepam containing medicinal products* [en ligne]. European Medicines Agency, Janvier 2013. [consulté 16 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Tetrazepam_containing_medicinal_products/human_referral_prac_000015.jsp&mid=WC0b01ac05805c516f

⁽³⁶⁾ European Medicines Agency, *Assessment report for tetrazepam containing medicinal products* [en ligne]. European Medicines Agency, Avril 2013. [consulté 20 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Tetrazepam_containing_medicinal_products/human_referral_prac_000015.jsp&mid=WC0b01ac05805c516f

⁽³⁷⁾ European Medicines Agency, *Annex III - Conditions for lifting the suspension of the marketing authorisations* [en ligne]. European Medicines Agency, Mai 2013. [consulté 22 Avril 2016]. Disponible sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Tetrazepam_containing_medicinal_products/human_referral_prac_000015.jsp&mid=WC0b01ac05805c516f

RESUME en français :

L'objet de cette thèse est de présenter les procédures d'arbitrage européens liés aux problématiques de sécurité pour les médicaments à usage humain et leurs impacts sur les AMM. Les différentes procédures existantes dans le cadre européen y sont décrites ainsi que parties prenantes de ces procédures. Les explications sont illustrées par des exemples d'arbitrage européens visant à une meilleure compréhension de l'impact de ces procédures.

TITRE et RESUME en anglais:

Safety referrals procedure and their possible impacts on life cycle management of medicinal products. The aim of this thesis is to show the possible impacts of referral procedure on life cycle management of human medicines. This work present the procedures related to assessment of the risk benefit balance of human medicines, under the referral procedures, following the identification of a safety signal by the competent authority or the marketing authorization holder.

DISCIPLINES

Affaires réglementaires; Pharmacologie; Santé publique; Droit pharmaceutique.

MOTS-CLES :

Réévaluation bénéfice/risque; Referral; PRAC; CHMP; Sécurité; Médicament à usage humain; Vaccin; Commission européenne; Santé publique.

INTITULE ET ADRESSE DE L'U.F.R. OU DU LABORATOIRE :

UFR des Sciences Pharmaceutiques

Université de Bordeaux

146, rue Léo Saignat

33076 BORDEAUX CEDEX