

SANDOZ

CEE Annual Compliance Update

Madina Torchinova

Regional Compliance Officer CEE, Sandoz

**The Sixth International Pharmaceutical Compliance Congress and
Best Practices Forum**

Budapest, May 14-16, 2012

a Novartis company

Where is Central & Eastern Europe - ?

CEE (24 countries)

- Armenia
- Bosnia-Herzegovina
- Bulgaria
- Czech Republic
- Croatia
- Estonia
- Greece
- Hungary
- Kirghizstan
- Latvia
- Lithuania
- Macedonia
- Moldova
- Mongolia
- Poland
- Romania
- Russia
- Serbia
- Slovakia
- Slovenia
- Tajikistan
- Turkey
- Turkmenistan
- Ukraine

Compliance Environment

CORRUPTION PERCEPTIONS INDEX 2011

[VIEW COUNTRY RESULTS](#)

Source: Transparency International
Link: <http://cpi.transparency.org/cpi2011/results/>

Compliance Environment in CEE

EU Members

Candidates to EU

Non-EU Countries

Main reason: local legislation

Compliance Environment in CEE

EU Members

- Clear local legislation
- Strict enforcement
- Compliance culture (!)

Candidates to EU

- Changing legislation – mandatory condition to join EU
- Changing culture

Compliance Environment in CEE

Non - EU countries

- Vague legislation
- Non-compliant methods on the market
- The authorities have many other things to do
- Culture (!)

Compliance Environment in CEE

New Laws in CEE restricting promotional activities (introduced in last 12 months)

▪ **Russia:**

- no gifts to HCPs, no samples
- limitations on interactions with HCPs (visits, trips)

▪ **Bulgaria:**

- requirements to sampling (tracking and archiving)

▪ **Ukraine:**

- HCPs are defined as public officials
- restrictions on OTC promotion

Compliance Environment in CEE

New Laws in CEE restricting promotional activities (introduced in last 12 months) TBC

▪ Slovakia:

- promotional visits to HCPs are prohibited during patients' hours
- obligatory reporting of marketing expenses to the MoH, total amounts will be published on the MoH website
- HCP participation in the scientific events (congresses, seminars) has to be reported and will be published on web
- gifts to HCPs significantly restricted
- attendance of events (congresses, seminars) taxable for HCP as income
- non-interventional studies shall be approved by NHI per patient beforehand

Compliance Environment in CEE

New Laws in CEE restricting promotional activities (introduced in last 12 months) TBC

- **Latvia & Lithuania:**

- restrictions to visit doctors during working hours - need to be pre-agreed

- **Serbia:**

- National Drug agency has introduced the control over the promotional materials

- **Poland:**

- new reimbursement law with changes related to the promotional activities in pharmacies

Compliance Environment

Fines paid in CEE by other pharmaceutical companies (last 12 months)

- **Romania:**

- The Competition Council in Romania finalized a series of investigations carried out during 2008-2010, imposing fines of ~ 18 mill USD to several pharmaceutical companies and their distributors (anti-trust)

- **Turkey:**

- The competition authority fined 1 pharmaceutical company and its distributor 1% of the revenue in 2002.

Compliance Environment

Fines paid in CEE by other pharmaceutical companies (last 12 months)

- **Ukraine:**
 - 125000 USD (anti-trust)
 - 6300 USD (promotional material)
- **Czech Republic:**
 - 2500 USD (bribery – medrep involved)

Potential general recommendations

- **More detailed and complete documentation about the activities is recommended: approvals, contracts, letters of confirmation, evidence of performance**
- **Common approaches to benchmarking should be developed by the industry associations in the countries**
- **Medical/Regulatory departments should be involved into promotional materials approval in order to avoid potential off-label promotion**
- **Awareness, especially in respect of applicable international legislation, must be ensured**

Evergreen outside

Behaviour of unethical companies on local markets

- **Gifts**
- **Vouchers**
- **Trips**
- **Cash**

We need generic companies in CEE at the same high compliance level!

Thank you for your kind attention!

