

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

- **Tunisian Health System:** Social Welfare with a Public insurance for all citizens including Indigent persons.
(± Additional private insurance)
- Choice: Public Hospital/Private Clinics (Indigents → Public H)
- **National Drug Administration**
 - ✓ **Registration for definitive Approval:** one or several diseases / uses
 - ✓ **Case by case Approval:** Drugs with no current Registration → Approval with restrictions to a person, in a specific use and limited duration
- **National Research Ethics Committee:** Approval for drugs use in Clinical Trials (& **National Drug Administration**)

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

- Salah Azaiz Cancer Institute Tunis –Tunisia
 - Annually: ≈80 newly diagnosed; ≈140 received Pacli-Carbo CT (All)
 - Pharmacy:
 - ▶ Drugs with Registration and Approval: “Efficient” System (!! Drugs availability in the [National Central Pharmacy](#) – Number of Providers; Imported/local Made)
 - ▶ Drugs with no current Registration or with Registration but no Approval for the planned use →
 - 1) Practitioners: Specific applications to the [National Drug Administration](#) for a case by case Approval: **If accepted**
 - 2) Pharmacy: Drug is bought from the [National Central Pharmacy](#)
 - 3) Drug administration
 - 4) [Social Welfare](#) reimbursement (Indigent persons: Hospital)
 - ▶ Drugs – Clinical Trials

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

Drug	Approval - disease	Approval -use	Procurement	Availability	Hospital Pharmacy
Paclitaxel	Ovarian Cancer	<ul style="list-style-type: none"> First line adjuvant Metastatic disease 	<ul style="list-style-type: none"> Local Imported 		Out of stock Events: Rare → Short delay++ → No protocols amendments
Carboplatin	<ul style="list-style-type: none"> Ovarian Cancer Others 	All	Imported		
Gemcitabine	Others Ovarian Cancer	X	Imported		
Docetaxel	Others Ovarian Cancer	X	<ul style="list-style-type: none"> Local Imported 		

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

Drug	Approval - disease	Approval -use	Procurement	Availability
Cisplatin	<ul style="list-style-type: none"> • Ovarian Cancer • Others 	All	Imported	
Doxorubicin	<ul style="list-style-type: none"> • Ovarian Cancer • Others 	All	Imported	
Topotecan	×	×	×	×
Pegylated Liposomal Doxorubicin	×	×	×	×
Albumin-Bound Paclitaxel	×	×	×	×
Trabectedin	×	×	×	×

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

Drug	Approval - disease	Approval -use	Procurement	Availability
Bevacizumab	<ul style="list-style-type: none"> Others Ovarian Cancer 		Imported	
Pazopanib	<ul style="list-style-type: none"> Others Ovarian Cancer 		Imported	
Olaparib	X	X	X	X
Niraparib	X	X	X	X
Rucaparib	X	X	X	X
Erlotinib	X	X	X	X
Pemetrexed	<ul style="list-style-type: none"> Others Ovarian Cancer 		Imported	

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

Rare Ovarian Tumors

Regimen / Drug	Approval	Procurement	Availability
Bleomycin Etoposide Cisplatin	Choriocarcinoma Embryonal Carcinoma	Imported	
Vincristin Actinomycin Cyclophosphamide	<ul style="list-style-type: none"> • Ovarian Cancer • Others 	Imported	
Ifosfamide	<ul style="list-style-type: none"> • Ovarian Cancer • Others 	Imported	
Fluorouracil Oxaliplatin	<ul style="list-style-type: none"> • Others • Ovarian Cancer for FU 	Imported	

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

Survey

- January 2018
- Medical Oncologists: Hospital / Private Clinics
- 15 Questions
 - Drugs availability
 - Complying with Updated Guidelines and Standard of Care
 - Use of Unregistered Drugs
 - Use of regimens inspired by the design of Current Clinical Trials

- 1) Availability of Paclitaxel and Carboplatin : Frequency of out of Stock events that led at least to to an administration delay or require a protocol amendment

2) 3 weekly Paclitaxel and Carboplatin Regimen in an adjuvant use : Number of cycles?

3) Dose-dense Paclitaxel + 3 weekly Carboplatin regimen in an adjuvant use
(GOG262, ICON 8 Design)

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

4) Dose-dense Paclitaxel + weekly Carboplatin AUC 2 regimen in an adjuvant use
(MITO 7, ICON 8 Design)

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

5) 3 weekly Carboplatin regimen in an adjuvant use in Stage I FIGO if chemotherapy is appropriate

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

6) 3 weekly Carboplatin regimen in an adjuvant use in Eldery >70 Stage III/IV FIGO

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

7) Weekly Paclitaxel 60mg/m² + Carboplatin AUC 2 regimen in an adjuvant use in Eldery >70 Stage III/IV FIGO (EWOC 1 Design)

8) Bevacizumab + Paclitaxel-Carboplatin regimen in an adjuvant use in case of Residual disease or Stage IV FIGO (ICON 7 Design)

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

9) Maintenance Therapy with weekly Paclitaxel regimen following adjuvant chemotherapy

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

10) Maintenance Therapy with 4 weekly Paclitaxel regimen following adjuvant chemotherapy

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

11) Maintenance Therapy with Bevacizumab following adjuvant chemotherapy + Bevacizumab

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

12) Bevacizumab Addition to Chemotherapy in patients with Platinum Resistant Ovarian Cancer (AURELIA Design)

13) Platinum Sensitive Recurrences: Therapeutic protocols?

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

14) Platinum Sensitive Recurrences: Chemotherapy Regimens?

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

15) Platinum Sensitive Recurrences: Bevacizumab use + Chemotherapy?

Medical Therapies in Ovarian Cancer The Arabic Perspectives

Mezghani Bassem -Tunisia

Conclusion

- Daily Practice
 - ✓ All patients \supset Indigents receive conventional CT adequately (Rare delays \leftarrow Rare Out of Stock events)
 - ✓ Limited access to innovative drugs Limited Financial resources (Tunisian Health System)
- National Drug Administration Registration/Specific Approval
- Clinical Trials National Research Ethics Committee & National Drug Administration Approval for drugs use in Clinical Trials