

The PQ (vaccines assessment) process mission, vision, objectives and stakeholders

DCVMN meeting

Sao Paulo UNICEF, Copenhagen 8- 9 October 2014

Carmen Rodriguez Hernandez

World Health Organization, EMP/RHT/PQT

rodriguezhernandezc@who.int

**World Health
Organization**

WHO PREQUALIFICATION PROGRAMME

Outline

- Concept of vaccine regulation
- Prequalification
- Mission, vision and objectives
- Stakeholders
- Restructuration

WHO Goal for vaccines regulation

Ensure that "100%" of vaccines used in all national immunization programmes are of assured quality

Definition of "Vaccines of Assured quality"

- ✓ **National Regulatory Authority (NRA) independent from vaccine manufacturer & procurement system**
- ✓ **NRA is functional (*system + 6, 4 or 3 regulatory functions implemented*)**
- ✓ **No unresolved reported problem with vaccine**

WHO guidance by Experts Committee on Standardization of Biologicals (ECBS) recommendations on safety, efficacy and quality issued in WHO Technical Report Series (TRS)

WHO Concept of Vaccine Regulation

National Regulatory System : Governance

+ six regulatory functions

1. Marketing Authorization (MA) and Licensing Activities
2. Post-marketing activities including surveillance of Adverse Events Following Immunization (AEFI)
3. NRA Lot Release
4. Laboratory access
5. Regulatory Inspections
6. Authorization/Approval of Clinical Trials

Required functions according to vaccine source

Vaccine Source		MAA & licensing	PMS	Lot release	Lab access	Regulatory Inspections	Authorization & monitoring CT
UN agency supply	Regulatory System			Exporting country NRA+ V			All countries where CTs are performed
Direct purchase						Exporting NR	
Producing country							

WHO Concept of Vaccine Regulation

Where does the Pre-qualification term come from?

What does it mean?

It is a procurement term

It means limiting a global public tender to fewer than the total universe of possible suppliers.

Prequalification

Prequalification Team Mission

Facilitate access to adequate supply of high quality vaccines to member countries

World Health
Organization

WHO PREQUALIFICATION PROGRAMME

Means to accomplish the mission

Provide advice to UN agencies on the quality, safety and efficacy of vaccines for purchase

By assessing the acceptability, in principle, of vaccines for purchase by United Nations Agencies: Vaccines Prequalification Program

By continuous monitoring of quality and compliance with the established specifications

Vision

Objectives of the Vaccines PQ program

MAIN

Ensure supply of vaccines of assured Quality through UN agencies

Vaccines supplied meet WHO Recommendations issued by ECBS for quality, safety and efficacy and UN Tender specifications

Vaccines supplied meet the needs of the NIPs (programmatically suitable, compatible with the current immunization schedules)

SECONDARY

Replaces regulatory oversight in receiving countries except for Marketing authorization and post-marketing surveillance

Used as a reference of quality by many countries that procure vaccines directly

Secure the supply base for vaccines by exploring alternative/additional sources

Prequalification Stakeholders

- ☐ Manufacturers and manufacturers' associations
- ☐ NRAs in producing countries and NRAs in receiving countries
- ☐ UN purchasing agencies
- ☐ GAVI
- ☐ Other purchasing agencies (MSF, DANIDA, JICS)
- ☐ Countries procuring vaccines directly
- ☐ Donors
- ☐ Immunization programmes
- ☐ Programmes for vaccine preventable diseases

PQ restructuring

World Health
Organization

WHO PREQUALIFICATION PROGRAMME

Role of WHO prequalification

- Facilitate access to safe, appropriate priority diagnostics, medicines & vaccines
- Support two of WHO's six core functions:
 - setting norms & standard/promoting their implementation
 - providing technical support, catalysing change & building institutional capacity.
- Contribute to achieving four of WHO's impact goals:
 - reduce under-five mortality
 - reduce maternal mortality
 - reduce the number of people dying from AIDS, tuberculosis and malaria
 - eradicate polio.

Reorganization: single PQ programme for further impact & restructured regulatory units

Consolidated prequalification programme aiming at:

- **Enhanced management & operations**
 - e.g. quality management system
 - e.g. administrative efficiencies, incl. financial management
 - **Better relationship with stakeholders**
 - e.g. single voice when dealing with national regulatory authorities
 - e.g. increased transparency around processes and outcomes
 - **Cross-product stream learning**
 - e.g. **extension of ERP process to new product categories**
 - e.g. **bigger pool of external experts and testing laboratories**
 - **e.g. PQDx benefit from medicines and vaccines experience to improve efficiency**
 - **Flexibility**
 - transition business-as-usual PQ activities to NRAs
 - WHO PQ moves into new therapeutic areas (e.g. non-communicable diseases) and/or new product types (e.g. biologicals)
- Improved regulatory support — pharmacovigilance, norms & standards
—to PQ processes

Structure of Department of Essential Medicines & Health Products

Structure of the Prequalification Team

Thank You

http://www.who.int/immunization_standards/vaccine_quality/pq_system/en/index.html

