The NEW EudraVigilance System and the electronic reporting of ICSRs in the ISO/ICH E2B(R3) format: Hands-on Training Course

Course # 17520 4-6 December 2017 OTE Academy, Athens, Greece

OVERVIEW

EudraVigilance is the system for managing and analysing information on suspected adverse reactions to medicines, which have been authorised in the European Economic Area (EEA). The European Medicines Agency (EMA) operates the system on behalf of the European Union (EU) medicines regulatory network and will launch a new EudraVigilance system with enhanced functionalities for reporting and analysing suspected adverse reactions in November 2017. The system will make use of the Individual Case Safety Report (ICSR) standards as developed by the International Organization for Standardization (ISO) in collaboration with the International Council for Harmonisation of Technical Requirements for Pharmaceuticals for Human Use (ICH).

This hands-on training course covers the functionalities of the new EudraVigilance web application (EVWEB). It includes practical examples for creating, sending and accessing ICSRs in the new ISO/ICH E2B(R3) format. It covers reporting principles in accordance with the guideline on good pharmacovigilance practices (GVP) Module VI "Management and reporting of adverse reactions to medicinal products" and explanations on how to comply with the EudraVigilance business rules and the EudraVigilance Access Policy.

The training course includes a knowledge evaluation for which participants, who pass the evaluation, will receive a notification from the EMA. Organisations, which aim to use EVWEB to start the electronic reporting of ICSRs to EudraVigilance for the first time, need to provide such notification for at least one user to be able to successfully register with the EudraVigilance production environment. For more information on the registration process, please consult the EMA website.

LEARNING OBJECTIVES

By the end of this training course, participants should be able to:

- Describe the EudraVigilance System components
- Apply ISO/ICH E2B(R3) rules to safety reporting based on practical examples for initial and follow-up reports, amendment and nullification reports, literature and parent-child cases, and reports from studies
- Understand how to use EVWEB to create, send and access ICSRs and acknowledgments
- Describe the principles of EVDAS and access by MAHs to use electronic Reaction Monitoring Reports (e-RMRs), line listings and ICSR forms
- Query, view, browse and download ICSRs using the EudraVigilance ICSR Download Functionality, which provides access by marketing authorisation holders (MAHs) to ICSRs submitted by national Competent Authorities (NCAs) in the EEA

TARGET AUDIENCE

Users of EudraVigilance – new users and users already trained on working with EudraVigilance including

- Professionals of Marketing Authorisation Holders
- · Sponsors of a Clinical Trials
- National Competent Authorities or those acting on their behalf, in charge of pharmacovigilance and drug safety with obligations to report suspected adverse reactions related to medicines

BACKGROUND KNOWLEDGE

Participants are expected to have basic background knowledge of:

- The EU pharmacovigilance legislation
- GVP Module VI Management and reporting of adverse reactions to medicinal products
- Guidance documents related to the monitoring of safety of clinical trials (CT3)
- GVP Module IX Signal management and revised guidance on statistical methods

Further information on the new EudraVigilance system training can be found on the dedicated EMA <u>EudraVigilance training page</u>.

DETAILS OF THE COURSE:

Duration: 3 Days
Location:
OTE Academy
Pelika & Spartis 1
Maroussi
151 22 Athens
Greece

Eudra Vigilance

The updated European Union (EU) pharmacovigilance legislation brought about significant changes to electronic reporting requirements for suspected adverse reactions, to support better safety monitoring for medicines and a more efficient system for stakeholders. To support these changes, the EMA plans to launch a new EudraVigilance system with enhanced functionalities in November 2017.

All stakeholders within the European Union (EU) medicines regulatory network are required to:

- implement simplified reporting procedure for ICSRs in the EU, with EMA receiving ICSRs from marketing authorisation holders and forwarding the reports to the national competent authorities concerned
- · report non-serious cases of suspected adverse drug reactions that occur in the EEA to EudraVigilance
- use international data standards, including the ISO/ICH E2B(R3) data structure for individual case safety reports (ICSRs).

In addition, MAHs are required to monitor the EudraVigilance data they have access to for safety signals and to report these to EMA and national competent authorities in the EEA.

The main technical change to the EudraVigilance system will be the implementation of the new ISO ICSR format for the submission and exchange of ICSRs in line with the applicable ICH E2B(R3) and EU ICSR Implementation Guides.

To incorporate the new format, EMA implements several changes in EudraVigilance. These include:

- adapting the EudraVigilance Gateway, the secure electronic communication tool to exchange ICSRs, to accept ICH E2B(R2) as well as E2B(R3) files:
- adapting the EudraVigilance database management system (EDBMS) to support the storage and processing of reports submitted with the new ICH ICSR format;
- migrating all existing ICH E2B(R2) ICSR data to the new ICH ICSR format;
- redesign of EVWEB, the web application for the electronic reporting and management of ICSRs in the ISO ICSR format, using a new technology;
- introducing new functionalities in the EudraVigilance data analysis system (EVDAS), including the adrreports.eu portal, to support analysis of data and support signal management activities.

In addition, EMA will add the following two new functionalities to the system:

- EudraVigilance rerouting functionality, which defines the rules for the forwarding of ICSRs to the NCA where the adverse reaction occurred (rules can be set by NCAs according to their needs and preferences);
- ICSR download functionality to enable MAHs to download ICSRs concerning their products or ICSRs reported with a substance for which they hold a marketing authorisation in the EEA.

What this Training Course Is

It is important that you have the proper expectations of what will be covered in this course.

This course is:

- Training on the EudraVigilance system version 8.0, specifically EVWEB
 - · How the system relates to the ICH E2B(R3) guideline and the EU ICSR Implementation Guide
 - How to navigate the system
 - · How to create ICSRs
 - Mandatory fields
- Training on the WEB-Trader for transmission of ICSRs on the EudraVigilance Gateway
- Instruction on using the ICSR download functionality for MAHs to access ICSRs in compliance with the EudraVigilance Access Policy

What this Training Course Is Not

It is important that you have the proper expectations of what will not be covered in this course.

This course is not:

- Training on pharmacovigilance business processes
- Consulting on your organisation's business rules
- MedDRA training
- Training on data entry in the Extended EudraVigilance Medicinal Product Dictionary (XEVMPD)

DAY ONE

09:00 Introduction

09:30 Session 1

- Introduction to the New EudraVigilance System: components and functionalities
- Re-Routing of ICSRs to NCAs in the EEA
- · ICSR download for MAHs

10:45 COFFEE BREAK

11:00 Session 2

Key elements of the new ICSR in ISO/ICH E2B(R3) format

12.00 **Session 3**

ICSR/EudraVigilance Validation Business Rules

13:00 LUNCH

13:45 Session 4

Introduction to EVWEB Version 8.0

COFFEE BREAK (in between)

Session 5

- Creating an ICSR and sending of a safety message based on the following principles:
 - Initial report from the medical literature
 - Individual case refers to a parent-child report with medical and drug history for the parent and the child
- Saving and Printing Options

18:00 END OF DAY 1

DAY TWO

09:00: START OF DAY 2

Session 6

Creating an ICSR and sending of a safety message based on the following principles:

- Amendment report with a copy of the literature article that needs to be submitted as attachment
- Follow-up Report

COFFEE BREAK (in between)

Session 7

Creating an ICSR and sending of a safety message based on the following principles:

• Report from a non-interventional study

Session 8

Creating an ICSR and sending of a safety message based on the following principles:

 Report of a suspected unexpected serious adverse reaction (SUSAR) from an interventional clinical trial

13:00 LUNCH

13.45 Session 9

Creating an ICSR and sending of a safety message based on the following principles:

· Nullification of a case report

14.30 Session 10

Creating, sending and receiving acknowledgment messages

15.30 COFFEE BREAK

16:00 Session 11

Principles of obtaining access to EudraVigilance

17:30 Questions and Answers

18:00 END OF DAY 2

DAY THREE

09:00: START OF DAY 3

Session 12

Access to EudraVigilance Data: EVDAS and EVWEB

- Electronic Reaction Monitoring Reports (e-RMRs) (explained)
- Line Listings of individual case safety reports (explained)
- ICSR forms (explained)

10:30 COFFEE BREAK

10:45 Session 13

- ICSR Simple and Advanced Queries
- EudraVigilance Export Manager: ICSR download functionality for MAHs

Session 14

EV Post Function

12:00 SANDWICH LUNCH

12:30 KNOWLEDGE EVALUATION

- Part 1: Multiple Choice Questions
- Part 2: Practical ICSR Exam Cas

14.00 END OF TRAINING COURSE

Unless otherwise disclosed, DIA acknowledges that the statements made by speakers are their own opinion and not necessarily that of the organisation they represent, or that of the DIA. Speakers and agenda are subject to change without notice. Recording during DIA sessions is strictly prohibited without prior written consent from DIA.

REGISTRATION FORM

EudraVigilance Training on Electronic Reporting of ICSRs in the EEA # 17520 4-6 December 2017, OTE Academey, Athens, Greece

EMAIL YOUR COMPLETED REGISTRATION FORM TO Alice Travel. christina@alicetravel.gr or info@alicetravel.gr

REGISTRATION FEES

Registration fee includes IT equipment, refreshment breaks, lunches and training course material.

FEES	
STANDARD	€ 1'850.00 🗖
ACADEMIA/CHARITABLE/GOVERNMENT/ NON-PROFIT (FULL-TIME)	€ 925.00 🗖

Registration Fees are subject to Greek VAT at 24%

Please enter your company's VAT Number and Tax Office:

Special discount - for SME (status confirmed by EMA) available.

Payment of registration fees must be received before commencement of the course.

Cancellation Policy

All cancellations must be made in writing and be received at the DIA Europe, Middle East and Africa office four weeks prior to the event start date. Cancellations are subject to an administrative fee:

- Industry (Member/Non-member) € 200.00
- Academia/Charitable/Government/Non-profit (Full-time) (Member/Non-member) € 100.00

If you do not cancel four weeks prior to the event start date and do not attend, you will be responsible for the full registration fee.

DIA reserves the right to alter the venue and dates if necessary. If an event is cancelled or postponed, DIA is not responsible for airfare, hotel or other costs incurred by registered attendees. Registered attendees are responsible for cancelling their own hotel and travel reservations.

Transfer Policy

You may transfer your registration - for the same course - to a colleague of the same organisation. Please notify the DIA office of such a substitution as soon as possible.

Photography Policy

By attending the event, you give permission for images of you, captured during the conference through video, photo, and/or digital camera, to be used by DIA in promotional materials, publications, and website and waive any and all rights including but not limited to compensation or ownership.

ATTENDEE DETAILS:	PAYMENT METHODS
Please complete in block capital letters or attach the attendee's business card here.	After reception of your payment, Business Travel will send you a confirmation/invoice.
	☐ Bank transfers:
□ Prof □ Dr □ Ms □ Mr	NATIONAL BANK OF GREECE
	ACCOUNT No : 10444068182
Last Name	IBAN: GR3601101040000010444068182
First Name	SWIFT CODE (BIC): ETHNGRAA
T II SC Name	NAME OF THE HOLDER OF THE BANK ACCOUNT:
Job Title	AFOI ANTONIOU OIKONOMOU & SIA EE - ALICE TRAVEL
Company	ADDRESS OF THE HOLDER OF THE BANK ACCOUNT : 3 LEKKA STREET, ATHENS 10563
	Payment should include your name, company and the remark
Address	"EudraVigilance" to ensure correct allocation of your payment.
	Payments must be net of all charges and bank charges must be borne by the payer.
Postal Code	
	☐ Credit Card
City	Payment by credit card is not possible for this course.
Country	
	Date Signature
Telephone Number Fax Number	
email (Required for confirmation)	