
Drug registration and Drug registration and
labeling issueslabeling issues

DmitryDmitry

KochevKochev

PentcroftPentcroft

PharmaPharma

10 September, 200910 September, 2009

 Tbilisi, GeorgiaTbilisi, Georgia

RussiaRussia

MiferistoneMiferistone in Russiain Russia
From From 19991999 as as MifegyneMifegyne and and PencroftonePencroftone
From 200From 2003 3 as as MifepristoneMifepristone

MisoprostolMisoprostol in Russiain Russia
Up to 2006 use Up to 2006 use CytotecCytotec and and ArtrotecArtrotec
From 2006 From 2006 MisoprostolMisoprostol labelledlabelled for Medical for Medical
Abortion as Abortion as MisoprostolMisoprostol and and MirolutMirolut

First trimesterFirst trimester
EVA & MVA
D&C
Medical abortion with

Mife and Miso (600+400)

Second trimesterSecond trimester
Intra-amnial hypertonic

solution or ethacridine lactate
D&E
Intracervical prostaglandins

D&E very rare

AnastesiaAnastesia
Local
Total
Analgesia

Methods of abortion in RussiaMethods of abortion in Russia

FreeFree of charge of charge
for patientfor patient!!!!!!!!

Abortion clinics in RussiaAbortion clinics in RussiaAbortion clinics in Russia

I trimester
Private + government

Women
consultation

Private
Medical Clinics

Government
Hospitals

Maternity House
II trimester

Only in Government

D&C First Trimester

MVA and EVA
up to 12 week

Mife+Miso up to 42d aminorea

2 trimester
Intraamnial solution

78,4 %

22,5 %

1,72 %

>4 %

Structure of abortion in Russia (2007)Structure of abortion in RussiaStructure of abortion in Russia (2007)(2007)

1 1 trimestertrimester –– 1219040 (93,5%)1219040 (93,5%)
2 2 trimestertrimester –– 63170 (4,8563170 (4,85%)%)

Total 1302480 (official date)Total 1302480 (official date)
Expert value Expert value -- more than 2 more than 2 mlnmln higherhigher

RussiaRussia

MiferpistoneMiferpistone

and and MisoprostolMisoprostol

in Russiain Russia

(2009)(2009)

1 1 trimestertrimester –– up toup to 42 42 daysdays aminoreaaminorea c 2002c 2002гг
2 2 trimestertrimester –– not labelednot labeled

The only one Maternity House in RUSSIA use The only one Maternity House in RUSSIA use Mife+MisoMife+Miso
for second trimester abortionfor second trimester abortion

200 200 abortionsabortions forfor 20072007--2008 2008 yyyy
MethodMethod

3 3 tablstabls. . MifepristoneMifepristone popo ((byby 200200mgmg eacheach 4 4 hourshours) +) + thenthen
MisoprostolMisoprostol popo ((200 200 mkgmkg eacheach 4 4 hours)hours)

Expert value rate of MA in Russia

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

%

% 0,17% 0,70% 1,89% 4,00% 6,00% 9,00% 11,00%

2002г. 2003 2004 2005 2006 2007 2008

Official rate by MOH -1,56%
France

56%, Sweden

51%

RussiaRussia

Grow of Mifepristone

sales in Russia
Total figure (together all distributors appr. 400000 packages by 3 tabl)

RussiaRussia

0

5

10

15

20

25

30

35

40

%

2002 2003 2004 2005 2006 2007 2008 2009

RussiaRussia

MifepristoneMifepristone in Russiain Russia
The only one official protocol The only one official protocol ––””French French

protocolprotocol”” 600mgMife+ oral 400mkgMiso.600mgMife+ oral 400mkgMiso.

Some of our clients work with modern protocolSome of our clients work with modern protocol
200mgMife+ 200mgMife+ sublingsubling 400mkgMiso.400mkgMiso.

BUT NOT OFFICIALBUT NOT OFFICIAL
Nobody has any problemNobody has any problem

Some of our clients work by Some of our clients work by ““ownown”” protocolprotocol
600600--200mgMife+ 400200mgMife+ 400--600mkgMiso600mkgMiso..

RussiaRussia
Issues Associated with a Broader Distribution of Medical AbortioIssues Associated with a Broader Distribution of Medical Abortion n

Technology in Russia Technology in Russia
1.1. Current inability to use modern protocols legally. There are Current inability to use modern protocols legally. There are

incremental changes but no major ones. incremental changes but no major ones.
2.2. The need to educate doctors and convince them of the merits The need to educate doctors and convince them of the merits

of modern technology; their fear of using new technologies, of modern technology; their fear of using new technologies,
stemming from legal issuesstemming from legal issues..

3.3. Limitations of the operation of the public healthcare system, Limitations of the operation of the public healthcare system,
stemming from the prohibition of feestemming from the prohibition of fee--based servicesbased services..

4.4. High cost of medical services in commercial clinicsHigh cost of medical services in commercial clinics..
5.5. GovernmentGovernment’’s indifference toward the need to improve the s indifference toward the need to improve the

situation with respect to abortion and its exclusive focus on situation with respect to abortion and its exclusive focus on
the demographic situationthe demographic situation..

Positive AspectsPositive Aspects
1.1. Patients like this method, and they have knowledge of it.Patients like this method, and they have knowledge of it.
2.2. It is available in all regions of RussiaIt is available in all regions of Russia..
3.3. There is a constant supply of medications, and there is There is a constant supply of medications, and there is

consumer choice (competition between distributors).consumer choice (competition between distributors).

GeorgiaGeorgia

PencroftonePencroftone from 2004from 2004

Start of real sales from 2008Start of real sales from 2008
Through FAMILY DoctorsThrough FAMILY Doctors

Total packages 2008Total packages 2008--09 09 -- 800 by 3 800 by 3 tabltabl..

Armenia & AzerbaijanArmenia & Azerbaijan

Made the clinical research in 2008 with Made the clinical research in 2008 with
PencrftonePencrftone , , MifepristoneMifepristone and and MisoprostolMisoprostol
in cooperation with Gynuity Health Projectin cooperation with Gynuity Health Project

We try to find the commercial We try to find the commercial
organization for distribution drug in the organization for distribution drug in the

regions.regions.

UzbekistanUzbekistan
PencroftonePencroftone has the registration has the registration

certificate, but do not distribute on the certificate, but do not distribute on the
territory. Main reason is economical territory. Main reason is economical

situation with foreign currency.situation with foreign currency.

Made the clinical research in 2008 with Made the clinical research in 2008 with
PencrftonePencrftone and and MisoprostolMisoprostol in cooperation in cooperation

with Gynuity Health Projectwith Gynuity Health Project

We try to find the commercial We try to find the commercial
organization for distribution drug in the organization for distribution drug in the

regions.regions.

KazakhstanKazakhstan

MifepristoneMifepristone and and MisostolMisostol registratedregistrated in in
the region (by Chinese factory)the region (by Chinese factory)

CIS countriesCIS countries
Issues Associated with a Broader Distribution of Medical AbortioIssues Associated with a Broader Distribution of Medical Abortion n

Technology in Russia Technology in Russia
1.1. The search for a suitable distribution partner is underway; it The search for a suitable distribution partner is underway; it

is possible to utilize the latest protocols. No significant is possible to utilize the latest protocols. No significant
problems with registrationproblems with registration. .

2.2. There is a need for comprehensive education of doctors and There is a need for comprehensive education of doctors and
arguments for the use of modern technology. The fear of arguments for the use of modern technology. The fear of
some leaders to some leaders to ““let the genie out of the bottlelet the genie out of the bottle”” sometimes sometimes
prevents the implementation of new technologies. prevents the implementation of new technologies.

3.3. Limitations of the operation of the public healthcare system, Limitations of the operation of the public healthcare system,
stemming from the prohibition of feestemming from the prohibition of fee--based servicesbased services..

4.4. High High cost of medical services in commercial clinicscost of medical services in commercial clinics..
5.5. GovernmentGovernment’’s indifference toward the need to improve the s indifference toward the need to improve the

situation with respect to abortion and its exclusive focus on situation with respect to abortion and its exclusive focus on
the demographic situationthe demographic situation..

Positive AspectsPositive Aspects
1.1. Patients like this method, and they have knowledge of it.Patients like this method, and they have knowledge of it.
2.2. There is a constant supply of medications, and there is There is a constant supply of medications, and there is

consumer choice (competition between distributors).consumer choice (competition between distributors).

	Drug registration and labeling issues
	Slide Number 2
	Methods of abortion in Russia
	Abortion clinics in Russia
	Slide Number 5
	Miferpistone and Misoprostol in Russia (2009)
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15

