

Додаток 1
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Назва клінічного випробування, код, версія та дата	«Багатоцентрове проспективне рандомізоване подвійно сліпе дослідження III фази, що проводиться з використанням двох плацебо з метою оцінки ефективності, переносимості та безпечності сулопенему для внутрішньовенного введення з подальшим переходом на комбінований препарат сулопенему етзадроксили та пробенециду для прийому всередину в порівнянні з ертапенемом для внутрішньовенного введення з подальшим переходом на ципрофлоксацин для прийому всередину або комбінований препарат амоксициліну та клавуланової кислоти для прийому всередину при лікуванні дорослих пацієнтів з ускладненими інфекціями сечовивідних шляхів», код дослідження IT001-302, остаточна редакція від 04 червня 2018 р.
Заявник, країна	ТОВ «ПІ ЕС АЙ - Україна»
Спонсор, країна	«Ітерум Терапьютикс Інтернешнл Лімітед» [Iterum Therapeutics International Limited], Ірландія
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	Сулопенем (Sulopenem); порошок для розчину для внутрішньовенних інфузій; 1000 мг; «Savior Lifetec Corporation», Тайвань; «Almac Clinical Services Limited», Сполучене Королівство; Сулопенему етзадроксил/пробенецид (Sulopenem etzadroxil; Probenecid); двошарові таблетки 500/500 мг/мг; «Facta Farmaceutici S.P.A.», Італія; «Almac Clinical Services Limited», Сполучене Королівство; Плацебо до Сулопенему етзадроксил/пробенецид; двошарові таблетки; «Almac Clinical Services Limited», Сполучене Королівство
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) лікар Гоцуляк Я.В. Обласна клінічна лікарня, урологічне відділення, м. Івано-Франківськ 2) д.м.н., проф. Стусь В.П. Комунальний заклад «Дніпропетровська обласна клінічна лікарня ім. І.І. Мечникова», відділення урології №1, Державний заклад «Дніпропетровська медична академія Міністерства охорони здоров'я України», кафедра урології, м. Дніпро 3) зав. від. Шарпило О.Л. Комунальна установа Центральна міська лікарня №1 м. Житомира, уронефрологічне відділення, м. Житомир 4) к.м.н. Антонян І.М. Комунальне некомерційне підприємство Харківської обласної ради «Обласний медичний клінічний центр урології і нефрології ім. В.І. Шаповала», урологічне відділення №4; Харківська медична академія післядипломної освіти, кафедра загальної, дитячої та онкологічної урології, м. Харків 5) к.м.н. Пацкань Б.М. Центральна міська клінічна лікарня, хірургічне відділення №2, Державний вищий навчальний заклад

	<p>«Ужгородський національний університет», кафедра хірургічних дисциплін факультету післядипломної освіти та доуніверситетської підготовки, м. Ужгород</p> <p>6) зав. від. Лесняк О.М. Комунальне некомерційне підприємство «Клінічна лікарня швидкої медичної допомоги м. Львова», урологічне відділення, м. Львів</p> <p>7) д.м.н. Костев Ф.І. Комунальна установа «Міська клінічна лікарня №10», урологічне відділення №2, Одеський національний медичний університет, кафедра урології та нефрології, м. Одеса</p> <p>8) к.м.н. Годлевська О.М. Комунальне некомерційне підприємство «Міська клінічна лікарня швидкої та невідкладної медичної допомоги імені проф. О.І. Мещанінова» Харківської міської ради, перше терапевтичне відділення; Харківська медична академія післядипломної освіти, кафедра терапії, нефрології та загальної практики – сімейної медицини, м. Харків</p> <p>9) к.м.н. Сагань О.С. Комунальна установа «Запорізька обласна клінічна лікарня» Запорізької обласної ради, урологічне відділення; Державний заклад «Запорізька медична академія післядипломної освіти Міністерства охорони здоров'я України», кафедра урології, м. Запоріжжя</p>
<p>Препарати порівняння, виробник та країна</p>	<p>Ципрофлоксацин (Ciprofloxacin); капсули; 500 мг; «Almac Clinical Services Limited», Сполучене Королівство;</p> <p>амоксицилін-клавуланова кислота амоксицилін-клавуланова кислота 875 мг/125 мг (Amoxicillin Trihydrate; амоксицилін (у формі амоксициліну тригідрату), клавуланова кислота (у формі калію клавуланату); капсули; 875/125 мг/мг; «Almac Clinical Services Limited», Сполучене Королівство;</p> <p>Ертапенем (Ertapenem Sodium); порошок для розчину для внутрішньовенних інфузій; 1000 мг; «Laboratoires Merck Sharp & Dohme – Chibret», Франція;</p> <p>Плацебо до Ципрофлоксацин (Microcrystalline Cellulose); капсули; «Almac Clinical Services Limited», Сполучене Королівство;</p> <p>Плацебо до амоксицилін-клавуланова кислота (Microcrystalline Cellulose); капсули; «Almac Clinical Services Limited», Сполучене Королівство</p>
<p>Супутні матеріали/препарати супутньої терапії</p>	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Ляковський

Назва клінічного випробування, код, версія та дата	«Багатоцентрове, рандомізоване, подвійне сліпе, плацебо-контрольоване дослідження фази 2b у паралельних групах для оцінки ефективності, безпечності та переносимості ценеримоду у пацієнтів із системним червоним вовчаком (СЧВ) від помірного до високого ступеня активності», код дослідження - ID-064A202, версія 1 від 30 липня 2018 року
Заявник, країна	ТОВАРИСТВО З ОБМЕЖЕНОЮ ВІДПОВІДАЛЬНІСТЮ «ФАРМАСЬЮТИКАЛ РІСЕРЧ АССОУШІЕЙТС УКРАЇНА» (ТОВ «ФРА УКРАЇНА»)
Спонсор, країна	Idorsia Pharmaceuticals Ltd /Ідорсія Фармасьютікалз Лтд, Швейцарія
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	Ценеримод (АСТ-334441) / Cenerimod (АСТ-334441) (АСТ-334441; Cenerimod); таблетка вкрита плівковою оболонкою; 0,5 мг ; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Плацебо до Ценеримод (АСТ-334441) / Cenerimod (АСТ-334441), таблетка вкрита плівковою оболонкою; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Ценеримод (АСТ-334441) / Cenerimod (АСТ-334441) (АСТ-334441; Cenerimod); таблетка вкрита плівковою оболонкою; 1 мг; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Плацебо до Ценеримод (АСТ-334441) / Cenerimod (АСТ-334441), таблетка вкрита плівковою оболонкою; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Ценеримод (АСТ-334441)/ Cenerimod (АСТ-334441) (АСТ-334441; Cenerimod); таблетка вкрита плівковою оболонкою; 2 мг; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Плацебо до Ценеримод (АСТ-334441)/ Cenerimod (АСТ-334441), таблетка вкрита плівковою оболонкою; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Ценеримод (АСТ-334441)/ Cenerimod (АСТ-334441) (АСТ-334441; Cenerimod); таблетка вкрита плівковою оболонкою; 4 мг; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина; Плацебо до Ценеримод (АСТ-334441)/ Cenerimod (АСТ-334441), таблетка вкрита плівковою оболонкою; Corden Pharma GmbH, Німеччина; PharmaKorell GmbH, Німеччина
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) д.м.н., проф. Абрагамович О.О. Комунальне некомерційне підприємство Львівської обласної ради «Львівська обласна клінічна лікарня», ревматологічне відділення, Львівський національний медичний університет імені Данила Галицького, кафедра внутрішньої медицини № 1, м. Львів 2) к.м.н. Білявська Ю.В. Державна установа «Національний науковий центр «Інститут кардіології імені академіка М.Д. Стражеска» Національної академії медичних наук України, відділ некоронарних хвороб серця та ревматології, м. Київ 3) лікар Зябченко М.Г.

	<p>Приватне мале підприємство, медичний центр «Пульс», терапевтичне відділення, м. Вінниця 4) д.м.н. Рекалов Д.Г. Комунальна установа «Запорізька обласна клінічна лікарня» Запорізької обласної ради», відділення ревматології з центром імунобіологічної терапії, м. Запоріжжя 5) лікар Рудой К.В. Комунальна установа «Обласна клінічна лікарня ім. О.Ф. Гербачевського» Житомирської обласної ради, консультативно-діагностична поліклініка, м. Житомир 6) д.м.н., проф. Сміян С.І. Тернопільська університетська лікарня, ревматологічне відділення, Державний вищий навчальний заклад «Тернопільський державний медичний університет імені І.Я. Горбачевського Міністерства охорони здоров'я України», кафедра внутрішньої медицини № 2, м. Тернопіль 7) д.м.н., проф. Станіславчук М.А. Вінницька обласна клінічна лікарня ім. М.І. Пирогова, ревматологічне відділення, Вінницький національний медичний університет ім. М.І.Пирогова, кафедра внутрішньої медицини №1, м. Вінниця</p>
Препарати порівняння, виробник та країна	-
Супутні матеріали/препарати супутньої терапії	<ul style="list-style-type: none"> - Лабораторні набори; - Друковані матеріали; - Обладнання; - Додаткові матеріали для клінічного випробування

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 3
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Назва клінічного випробування, код, версія та дата	«Рандомізоване, подвійне сліпе, плацебо-контрольоване і контрольоване активним препаратом порівняння, багатоцентрове дослідження рапастінелю як монотерапії у пацієнтів з великим депресивним розладом», код дослідження RAP-MD-31, фінальна версія від 24 квітня 2018 р.
Заявник, країна	ТОВ «ІНС Ресерч Україна»
Спонсор, країна	Allergan Ltd., United Kingdom
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	Rapastinel (рапастінель) (AGN-241659; Rapastinel); розчин для ін'єкцій у попередньо наповненому шприці; 150 мг/мл (450 мг/3мл); Baxter Pharmaceutical Solutions, LLC, USA; Allergan plc., US ; Allergan Pharmaceuticals, Ireland; плацебо до Rapastinel (рапастінель) (water for injection and sodium chloride); розчин для ін'єкцій у попередньо наповненому шприці; Baxter Pharmaceutical Solutions, LLC, USA; Allergan plc., US; Allergan Pharmaceuticals, Ireland;
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) к.м.н. Демченко В.А. Київська міська психоневрологічна лікарня №2, консультативний відділ, м. Київ 2) гол. лікар Паламарчук П.В. Комунальний заклад «Херсонська обласна психіатрична лікарня» Херсонської обласної ради, чоловіче психіатричне відділення №3 та жіноче психіатричне відділення №10, м. Херсон, с. Степанівка 3) к.м.н. Закаль К.Ю. Комунальний заклад Львівської обласної ради «Львівська обласна клінічна психіатрична лікарня», відділення №20, м. Львів 4) д.м.н., проф. Чабан О.С. Київська клінічна лікарня на залізничному транспорті № 1 Філії «Центр охорони здоров'я» Публічного акціонерного товариства «Українська залізниця», психоневрологічне відділення, м. Київ
Препарати порівняння, виробник та країна	Brintellix® (Brintellix®; Vortioxetine (вортіоксетин); капсули; 5 мг; H. Lundbeck A/S, Denmark; Eurofins Lancaster Laboratories, Inc, US; Allergan plc., US; Allergan Pharmaceuticals, Ireland; Brintellix® (Brintellix®; Vortioxetine (вортіоксетин); капсули; 10 мг; H. Lundbeck A/S, Denmark; Eurofins Lancaster Laboratories, Inc, US; Allergan plc., US; Allergan Pharmaceuticals, Ireland; Brintellix® (Brintellix®; Vortioxetine (вортіоксетин); капсули; 20 мг; H. Lundbeck A/S, Denmark; Eurofins Lancaster Laboratories, Inc, US; Allergan plc., US; Allergan Pharmaceuticals, Ireland плацебо до Brintellix® (Microcrystalline Cellulose and Hard Gelatin Capsule, Size DB-A, Swedish Orange); капсули; Eurofins Lancaster Laboratories, Inc, US; Allergan plc., US; Allergan Pharmaceuticals, Ireland;
Супутні матеріали/препарати супутньої терапії	Лабораторні набори; Документи (ISF), ламіновані картки, довідник дослідження (study reference manual), фармацевтичний посібник

(pharmacy manual);
Коробки для відправки зразків;
Додаткові матеріали;
Друковані матеріали для пацієнтів (шкали на паперовому носії);
Апарати ЕКГ, папір та електроди;
HP X2 612 G2 планшети.
Компанія, яка діє за довіреністю, яку надав спонсор чи заявник на ввезення досліджуваних лікарських засобів та супутніх матеріалів: ТОВ «Агенція «С.М.О.-Україна»»

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 4
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Назва клінічного випробування, код, версія та дата	«Багатоцентрове, рандомізоване, подвійне сліпе, плацебо-контрольоване дослідження фази 2 з метою оцінки ефективності та безпечності застосування препарату JTT-251 протягом 24 тижнів пацієнтами з серцевою недостатністю зі зниженою фракцією викиду», код дослідження AT251-G-17-005, поправка 4, версія 5.0 від 06 вересня 2018 р.
Заявник, країна	Товариство з Обмеженою Відповідальністю «Контрактно-Дослідницька Організація Іннофарм-Україна»
Спонсор, країна	«Акрос Фарма Інк.», США (Akros Pharma Inc., USA)
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	JTT-251, JTT-251 monohydrate, JTT-251 моногідрат (JTT-251; JTT-251); таблетки, вкриті плівковою оболонкою по 50 мг; 50 мг (міліграм); Almac Clinical Services Limited, United Kingdom; Kawagoe Factory, Bushu Pharmaceuticals Ltd., Japan; Misato Factory, Bushu Pharmaceuticals Ltd., Japan; Japan Tobacco Inc., Central Pharmaceutical Research Institute, Japan; Japan Food Research Laboratories Saito Laboratory, Japan; JTT-251, JTT-251 monohydrate, JTT-251 моногідрат (JTT-251; JTT-251); таблетки, вкриті плівковою оболонкою по 100 мг; 100 мг (міліграм); Almac Clinical Services Limited, United Kingdom; Kawagoe Factory, Bushu Pharmaceuticals Ltd., Japan; Misato Factory, Bushu Pharmaceuticals Ltd., Japan; Japan Tobacco Inc., Central Pharmaceutical Research Institute, Japan; Japan Food Research Laboratories Saito Laboratory, Japan; плацебо до JTT-251, JTT-251 monohydrate, JTT-251 моногідрат; таблетки, вкриті плівковою оболонкою; Almac Clinical Services Limited, United Kingdom; Kawagoe Factory, Bushu Pharmaceuticals Ltd., Japan; Misato Factory, Bushu Pharmaceuticals Ltd., Japan; Japan Tobacco Inc., Central Pharmaceutical Research Institute, Japan; Japan Food Research Laboratories Saito Laboratory, Japan;
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) член-кор. НАМН України, д.м.н., проф. Пархоменко О.М. Державна установа «Національний науковий центр «Інститут кардіології імені академіка М.Д. Стражеска» Національної академії медичних наук України, відділ реанімації та інтенсивної терапії, м. Київ 2) к.м.н. Решотько Д.О. Медичний центр товариства з обмеженою відповідальністю «Медичний центр «Консиліум Медікал», м. Київ 3) д.м.н., проф. Вакалюк І.П. Комунальний заклад «Івано-Франківський обласний клінічний кардіологічний центр», інфарктне відділення №2, Державний вищий навчальний заклад «Івано-Франківський національний медичний університет», кафедра внутрішньої медицини №2 та медсестринства, м. Івано-Франківськ 4) к.м.н. Сидор Н.Д. Волинська обласна клінічна лікарня, відділення інтервенційної радіології (рентгенохірургічний блок №3), м. Луцьк

	<p>5) к.м.н. Карпенко О.І. Київська міська клінічна лікарня №1, відділення невідкладної кардіології, м. Київ</p> <p>6) зав. від. Щербак В.П. Комунальне некомерційне підприємство «Вінницький регіональний клінічний лікувально-діагностичний центр серцево-судинної патології», кардіологічне відділення для хворих на інфаркт міокарду, м. Вінниця</p> <p>7) лікар Кулик А.В. Комунальне некомерційне підприємство «Черкаська обласна лікарня Черкаської обласної ради», кардіологічне відділення, м. Черкаси</p> <p>8) Гол. лікар Журба С.В. Комунальне некомерційне підприємство «Черкаський обласний кардіологічний центр Черкаської обласної ради», відділення хронічної ішемічної хвороби серця, м. Черкаси</p> <p>9) д.м.н., проф. Целуйко В.Й. Комунальне некомерційне підприємство «Міська клінічна лікарня №8» Харківської міської ради, кардіологічне відділення для хворих на інфаркт міокарда № 3, Харківська медична Академія післядипломної освіти, кафедра кардіології та функціональної діагностики, м. Харків</p> <p>10) д.м.н., проф. Коваль О.А. Комунальний заклад «Дніпровське клінічне об'єднання швидкої медичної допомоги» Дніпровської міської ради, кардіологічне відділення для лікування хворих на інфаркт міокарда №2, Державний заклад «Дніпропетровська медична академія Міністерства охорони здоров'я України», кафедра внутрішньої медицини №3, м. Дніпро</p> <p>11) к.м.н., доц. Годлевська О.М. Комунальне некомерційне підприємство «Міська клінічна лікарня швидкої та невідкладної медичної допомоги ім. проф. О.І. Мещанінова» Харківської міської ради, кардіологічне відділення, Харківська медична Академія післядипломної освіти, кафедра терапії, нефрології та загальної практики-сімейної медицини, м. Харків</p>
Препарати порівняння, виробник та країна	-
Супутні матеріали/препарати супутньої терапії	лабораторні набори та матеріали для пакування; сканери; ємність для сечі та тести на вагітність

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 5
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Назва клінічного випробування, код, версія та дата	«Довгострокове дослідження, яке є продовженням досліджень фази III з вивчення гіполіпідемічних засобів, з метою оцінки ефективності тривалого застосування інклісірану шляхом підшкірних ін'єкцій у пацієнтів з високим серцево-судинним ризиком та підвищеним рівнем холестерину ЛПНЩ. (ORION-8)», код випробування MDCO-PCS-17-05, глобальна поправка 1 від 01 листопада 2018 р.
Заявник, країна	ТОВ «ВОРЛДВАЙД КЛІНІКАЛ ТРАЛІС УКР»
Спонсор, країна	«Зе Медесінс Компані», США (The Medicines Company, USA)
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	Інклісіран натрію, Інклісіран, (Inclisiran, Inclisiran sodium) (ISA 247; Інклісіран натрію, Інклісіран, (Inclisiran, Inclisiran sodium)); розчин для ін'єкцій інклісіран натрію 300 мг/1,5 мл (інклісірану 284 мг) у попередньо наповнених шприцах; 200 мг/мл; Corden Pharma, S.p.A., Italy; Yourway Transport Limited, United Kingdom; Yourway Transport Biopharma Services, USA; Плацебо до Інклісірану натрію, розчин для ін'єкцій (0,9% хлориду натрію) у попередньо наповнених шприцах; Corden Pharma, S.p.A., Italy; Yourway Transport Limited, United Kingdom; Yourway Transport Biopharma Services, USA
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) лікар Донець О.А. Медичний центр дочірнього підприємства «Медичне науково-практичне об'єднання «Медбуд» приватного акціонерного товариства «Холдингова компанія «Київміськбуд», відділення терапії. м. Київ 2) к.м.н. Ковальов О.С. Клініка Державної установи «Національний науковий центр радіаційної медицини Національної академії медичних наук України», відділення радіаційної кардіології, м. Київ 3) лікар Кулик А.В. Комунальний заклад «Черкаська обласна лікарня Черкаської обласної ради», кардіологічне відділення, м. Черкаси 4) к.м.н. Мишанич Г.І. Київська клінічна лікарня на залізничному транспорті №2 філії «Центр охорони здоров'я» ПАТ «Українська залізниця», відділення денного стаціонару, м. Київ 5) к.м.н. Сорокіна І.О. Медичний центр приватного вищого навчального закладу «Інститут загальної практики – сімейної медицини», м. Київ 6) к.м.н. Стець Р.В. Комунальна установа «6-А міська клінічна лікарня», терапевтичне відділення, м. Запоріжжя

	<p>7) д.м.н., проф. Целуйко В.Й. Комунальне некомерційне підприємство «Міська клінічна лікарня №8» Харківської міської ради, кардіологічне відділення для хворих на інфаркт міокарда №1, Харківська медична академія післядипломної освіти, кафедра кардіології та функціональної діагностики, м. Харків</p> <p>8) к.м.н. Вайда М.Ф. Закарпатський обласний клінічний кардіологічний диспансер, інфарктне відділення, м. Ужгород</p>
Препарати порівняння, виробник та країна	-
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
 Департаменту впровадження реформ

Т.М. Ляковський

Додаток 6
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Назва клінічного випробування, код, версія та дата	«Рандомізоване, багатоцентрове, подвійно сліпе, міжнародне дослідження II фази для вивчення ефективності та безпечності комбінованої терапії дурвалумабом із олапарібом у порівнянні з монотерапією дурвалумабом у якості підтримувальної терапії у пацієнтів з недрібноклітинним раком легенів IV стадії, які отримували терапію першої лінії, в яких хвороба не прогресувала після стандартної хіміотерапії препаратом платини з дурвалумабом (дослідження ORION)», код дослідження D9102C00001, версія 2.0 від 17 вересня 2018
Заявник, країна	ТОВ «Кованс Клінікал енд Періепрувал Сервісез», Україна
Спонсор, країна	AstraZeneca AB, Швеція
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	Durvalumab (дурвалумаб) (MEDI4736; 1428935-60-7; MEDI4736); концентрат для розчину для інфузії; 50 мг/мл; MedImmune Pharma, BV, Нідерланди; MedImmune Limited, Великобританія; AstraZeneca UK Limited, Великобританія; AstraZeneca AB, Швеція
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) д.м.н., проф. Бондаренко І. М. Комунальний заклад «Дніпропетровська міська багатoproфільна клінічна лікарня № 4» Дніпропетровської обласної ради», відділення хіміотерапії, Державний заклад «Дніпропетровська медична академія Міністерства охорони здоров'я України», кафедра онкології та медичної радіології, м. Дніпро 2) к.м.н., зав. від. Насонова А.М. Державна установа «Інститут медичної радіології імені С.П. Григор'єва НАМН України», відділення клінічної онкології та гематології, м. Харків 3) к.м.н. Трухін Д.В. Комунальна установа «Одеський обласний онкологічний диспансер», стаціонар денного перебування диспансерно-поліклінічного відділення, м. Одеса 4) д.м.н., проф. Готько Є.С. Центральна міська клінічна лікарня, Міський онкологічний центр, Державний вищий навчальний заклад «Ужгородський Національний університет», кафедра онкології та радіології факультету післядипломної освіти та доуніверситетської підготовки, м. Ужгород 5) к.м.н. Урсол Г.М. Лікувально-діагностичний центр приватного підприємства приватної виробничої фірми «Ацинус», м. Кропивницький 6) д.м.н., проф. Колеснік О. П. Медичний центр товариства з обмеженою відповідальністю «Онколайф», денний стаціонар, м. Запоріжжя

<p>Препарати порівняння, виробник та країна</p>	<p>Olaparib (олапаріб; олапариб) (AZD2281; Olaparib; 763113-22-0; OLAPARIB; ЛИНПАРЗА); таблетки, вкриті плівковою оболонкою; 100 мг; AstraZeneca UK Limited, Великобританія; AstraZeneca AB, Швеція; Olaparib (олапаріб; олапариб) (AZD2281; Olaparib; 763113-22-0; OLAPARIB; ЛИНПАРЗА); таблетки, вкриті плівковою оболонкою; 150 мг; AstraZeneca UK Limited, Великобританія; AstraZeneca AB, Швеція плацебо до Olaparib (олапаріб; олапариб) (D-маніт, целюлоза, Na крохмаль гліколят, Стеарат магнію, Гіпромелоза, Макрогол / ПЕГ 400, оксид титану, жовтий оксид заліза, оксид заліза / оксиду чорного / оксиду феросперму, очищений H₂O); таблетки, вкриті плівковою оболонкою; MedImmune Pharma, BV, Нідерланди; MedImmune Limited, Великобританія; AstraZeneca UK Limited, Великобританія; AstraZeneca AB, Швеція</p>
<p>Супутні матеріали/препарати супутньої терапії</p>	<p>Лабораторні набори; Планшети (ePRO – для заповнення опитувальників пацієнтами). Компанія, яка діє за довіреністю, яку надав спонсор чи заявник на ввезення досліджуваних лікарських засобів та супутніх матеріалів: «IMP logistics, Україна»</p>

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 7
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Назва клінічного випробування, код, версія та дата	«Рандомізоване, подвійне сліпе дослідження III фази комбінації пембролізумабу (МК-3475) з або без ленватиніба (Е7080/МК-7902) у раніше нелікованих пацієнтів з метастатичним недрібноклітинним раком легень (НДКРЛ) з показником пропорції пухлини (TPS), що більше або дорівнює 1% (LEAP-007)», код дослідження МК-7902-007, версія від 09 листопада 2018 року
Заявник, країна	ТОВ «МСД Україна»
Спонсор, країна	«Мерк Шарп Енд Доум Корп.», дочірнє підприємство «Мерк Енд Ко., Інк.», США (Merck Sharp & Dohme Corp., a subsidiary of Merck & Co., Inc., USA)
Перелік досліджуваних лікарських засобів лікарська форма, дозування, виробник, країна	Ленватиніб (Lenvatinib) (Ленватиніб (Lenvatinib); Lenvatinib (Ленватиніб); E7080; МК-7902; Ленвіма (LENVIMA/LENVIMA®), Кісплікс (KISPLYX®), Ленватиніб мезілат (Lenvatinib mesilate)); капсули; 4 мг (міліграм); Patheon Inc., Toronto Region Operations, Canada; Eisai Co., Ltd. Formulation Research, Pharmaceutical Science&Technology, Japan; Kawashima Plant of Eisai Co., Ltd., Japan; Sunplanet Co., Ltd., Analysis Department, Honjo Unit, Japan; Fuji Chemical Industries Co., Ltd., Gohkakizawa Plant, Japan; Eisai Limited, Japan; Almac Clinical Services, USA; Almac Clinical Services Limited, United Kingdom; Fisher Clinical Services UK Limited, United Kingdom; Fisher Clinical Services Inc., USA; Fisher Clinical Services GmbH, Switzerland; Merck Sharp & Dohme Corp. USA; Werthein BioPharma GmbH, Switzerland; Catalent CTS (Edinburgh) Limited, United Kingdom; Catalent Pharma Solutions Inc., USA; Catalent UK Packaging Limited, United Kingdom; Плацебо до Ленватиніб (Lenvatinib) , капсули; Patheon Inc., Toronto Region Operations, Canada; Eisai Co., Ltd. Formulation Research, Pharmaceutical Science&Technology, Japan; Kawashima Plant of Eisai Co., Ltd., Japan; Sunplanet Co., Ltd., Analysis Department, Honjo Unit, Japan; Fuji Chemical Industries Co., Ltd., Gohkakizawa Plant, Japan; Eisai Limited, Japan; Almac Clinical Services, USA; Almac Clinical Services Limited, United Kingdom; Fisher Clinical Services UK Limited, United Kingdom; Fisher Clinical Services Inc., USA; Fisher Clinical Services GmbH, Switzerland; Merck Sharp & Dohme Corp. USA; Werthein BioPharma GmbH, Switzerland; Catalent CTS (Edinburgh) Limited, United Kingdom; Catalent Pharma Solutions Inc., USA; Catalent UK Packaging Limited, United Kingdom; Ленватиніб (Lenvatinib) (Ленватиніб (Lenvatinib); E7080; МК-7902; Ленвіма (LENVIMA/LENVIMA®), Кісплікс (KISPLYX®), Ленватиніб мезілат (Lenvatinib mesilate)); капсули; 10 мг (міліграм); Patheon Inc., Toronto Region Operations, Canada; Eisai Co., Ltd. Formulation Research, Pharmaceutical Science&Technology, Japan; Kawashima Plant of Eisai Co., Ltd., Japan; Sunplanet Co., Ltd., Analysis Department, Honjo Unit, Japan; Fuji Chemical Industries Co., Ltd., Gohkakizawa Plant, Japan; Eisai Limited, Japan; Almac Clinical Services, USA; Almac Clinical Services Limited, United Kingdom; Fisher Clinical Services UK Limited, United Kingdom; Fisher Clinical Services Inc., USA; Fisher Clinical Services GmbH, Switzerland; Merck Sharp & Dohme Corp. USA; Werthein BioPharma GmbH, Switzerland; Catalent CTS (Edinburgh) Limited, United Kingdom; Catalent Pharma Solutions Inc., USA; Catalent UK Packaging Limited,

	<p>United Kingdom; Плацебо до Ленватиніб (Lenvatinib), капсули; Patheon Inc., Toronto Region Operations, Canada; Eisai Co., Ltd. Formulation Research, Pharmaceutical Science&Technology, Japan; Kawashima Plant of Eisai Co., Ltd., Japan; Sunplanet Co., Ltd., Analysis Department, Honjo Unit, Japan; Fuji Chemical Industries Co., Ltd., Gohkakizawa Plant, Japan; Eisai Limited, Japan; Almac Clinical Services, USA; Almac Clinical Services Limited, United Kingdom; Fisher Clinical Services UK Limited, United Kingdom; Fisher Clinical Services Inc., USA; Fisher Clinical Services GmbH, Switzerland; Merck Sharp & Dohme Corp. USA; Werthenstein BioPharma GmbH, Switzerland; Catalent CTS (Edinburgh) Limited, United Kingdom; Catalent Pharma Solutions Inc., USA ; Catalent UK Packaging Limited, United Kingdom; КІТРУДА®, (KEYTRUDA®) (МК-3475; SCH 900475; МК3; 02P106; Org 307448-0; Anti-PD1; МК-3475 (Anti-PD1); Пембролізумаб (Pembrolizumab); МК-3475); стерильний розчин для внутрішньовенних інфузій; 25 мг/мл (міліграм/мілілітр); MSD International GmbH T/A MSD Ireland (Carlow), Ireland; Almac Clinical Services, USA; Almac Clinical Services Limited, United Kingdom; Fisher Clinical Services UK Limited, United Kingdom; Fisher Clinical Services Inc., USA; Fisher Clinical Services GmbH, Switzerland; Merck Sharp & Dohme Corp. USA; Werthenstein BioPharma GmbH, Switzerland</p>
Відповідальний (і) дослідник (и) та місце (я) проведення випробування в Україні	1) зав. від. Куляба Я.М. Лікувально діагностичний центр ТОВ «Спеціалізована клініка «Добрий прогноз», онкологічне відділення, м. Київ 2) к.м.н. Трухін Д.В. Комунальна установа «Одеський обласний онкологічний диспансер», стаціонар денного перебування диспансерно-поліклінічного відділення, м. Одеса 3) лікар Кулик С.О. Товариство з обмеженою відповідальністю «Медичний центр «ВЕРУМ», м. Київ 4) гол. лікар Парамонов В.В. Комунальне некомерційне підприємство «Черкаський обласний онкологічний диспансер» Черкаської обласної ради, обласний центр клінічної онкології (онкохіміотерапевтичний), м. Черкаси 5) д.м.н., проф. Бондаренко І.М. Комунальний заклад «Дніпропетровська міська багатопрофільна клінічна лікарня №4» Дніпропетровської обласної ради», відділення хіміотерапії, Державний заклад «Дніпропетровська медична академія Міністерства охорони здоров'я України», кафедра онкології і медичної радіології, м. Дніпро 6) зав. від. Войтко Н.Л. Київський міський клінічний онкологічний центр, відділення хіміотерапії № 2, м. Київ 7) к.м.н., зав. від. Шпарик Я.В. Комунальний заклад Львівської обласної ради «Львівський онкологічний регіональний лікувально-діагностичний центр», відділення хіміотерапії, м. Львів 8) д.м.н. Лисенко С.А. Подільський регіональний центр онкології, хіміотерапевтичне відділення, Вінницький національний медичний

	університет ім. М.І. Пирогова, кафедра променевої діагностики, променевої терапії та онкології, м. Вінниця 9) зав. від. Бойко В.В. Комунальний заклад «Прикарпатський клінічний онкологічний центр», II хірургічне відділення, м. Івано-Франківськ
Препарати порівняння, виробник та країна	-
Супутні матеріали/препарати супутньої терапії	- лабораторні набори; - min/max термометри; - інфузійні помпи; Компанія, яка діє за довіреністю, яку надав спонсор чи заявник на ввезення досліджуваних лікарських засобів та супутніх матеріалів: ТОВ «Агенція «С.М.О.-Україна»

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 8
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Оновлений протокол клінічного випробування версія 4.0 від 29 листопада 2018 р.; Оновлений протокол клінічного випробування версія 5.0 від 17 грудня 2018 р.; Зміна назви протоколу клінічного випробування:	
	Було	Стало
	Рандомізоване, відкрите, багатоцентрове дослідження III фази Дурвалумабу та Тремеліумабу в якості першої лінії лікування пацієнтів з нерезектабельним гепатоцелюлярним раком (HIMALAYA)	Рандомізоване, відкрите, багатоцентрове дослідження III фази Дурвалумабу та Тремеліумабу в якості першої лінії лікування пацієнтів з поширеним гепатоцелюлярним раком (HIMALAYA)
	Інформація та форма згоди для дорослих учасників дослідження, Локальна версія номер 4 для України українською та російською мовами, дата версії 08 січня 2019 року - на основі Мастер версії номер 4 від 18 грудня 2018 року, Додатку 1 Мастер версії номер 4 від 30 листопада 2018 року та Додатку 2 Мастер версії номер 4 від 30 листопада 2018 року; Додаток до форми інформованої згоди щодо генетичного дослідження Локальна версія номер 2 для України українською та російською мовами, дата версії 08 січня 2019 року - на основі Мастер версії номер 2 від 30 листопада 2018 року; Доповнення до форми інформованої згоди — варіанти відкликання згоди Локальна версія для України номер 2.0 українською та російською мовами, дата версії 08 січня 2019 року - на основі Мастер версії номер 2.0 від 30 листопада 2018 року; Інформація та форма інформованої згоди на надання даних вагітної партнерки дорослого учасника дослідження Локальна версія номер 2 для України українською та російською мовами, дата версії 08 січня 2019 року - на основі Мастер версії номер 2 від 30 листопада 2018 року	
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1388 від 08.11.2017	
Назва клінічного випробування, код, версія та дата	«Рандомізоване, відкрите, багатоцентрове дослідження III фази Дурвалумабу та Тремеліумабу в якості першої лінії лікування пацієнтів з нерезектабельним гепатоцелюлярним раком (HIMALAYA)», код дослідження D419CC00002, версія 3.0 від 23 січня 2018 року	
Заявник, країна	ТОВ «АСТРАЗЕНЕКА УКРАЇНА»	
Спонсор, країна	AstraZeneca AB, Sweden	
Супутні матеріали/препарати	-	

супутньої терапії	
-------------------	--

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 9
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Залучення додаткових місць проведення клінічного випробування:	
	№ п/п	П.І.Б. відповідального дослідника Назва місця проведення клінічного випробування
	1.	д.м.н., проф. Винник М.І. Обласна психоневрологічна лікарня №3, відділення №1, ДВНЗ «Івано-Франківський національний медичний університет», кафедра психіатрії, наркології та медичної психології, м. Івано-Франківськ
	2.	д.м.н., проф. Волошин-Гапонов І.К. Державна Установа «Інститут неврології, психіатрії та наркології Національної академії медичних наук України», відділ нейроінфекцій та розсіяного склерозу, м. Харків
	3.	к.м.н. Блажевич Ю.А. Територіальне медичне об'єднання «Психіатрія» у місті Києві, Центр нових методів лікування та реабілітації психотичних станів, відділення 29 (чоловіче), відділення 30 (жіноче), м. Київ
4.	к.м.н. Черкез А.М. Комунальна установа «Запорізька обласна клінічна лікарня» Запорізької обласної ради, відділення неврології №1, м. Запоріжжя	
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1960 від 29.10.2018	
Назва клінічного випробування, код, версія та дата	«Фаза 3b багатоцентрового, рандомізованого, подвійно сліпого, плацебо-контрольованого дослідження щодо оцінки безпеки лікування Пімавансерином у дорослих та людей похилого віку з нейропсихіатричними симптомами, пов'язаними із нейродегенеративним захворюванням», код дослідження АСР-103-046, фінальна версія 1.0 з поправкою 4 від 1 травня 2018р.	
Заявник, країна	ТОВ «ВОРЛДВАЙД КЛІНІКАЛ ТРАІЛС УКР»	
Спонсор, країна	«АКАДІА Фармасьютікалз Інк., США» (ACADIA Pharmaceuticals Inc., USA)	
Супутні матеріали/препарати	-	

супутньої терапії	
-------------------	--

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 10
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Оновлений протокол клінічного випробування № ВАУ 80-6946 / 17833 версія 6.0 з інтегрованою поправкою 06 від 25 вересня 2018; Дослідження 17833, Інформація для пацієнта і форма інформованої згоди, версія 4.0 для України від 23 листопада 2018 р. українською мовою на основі Інформації для пацієнта / форми інформованої згоди основного дослідження, версії 4.0 для України від 16 листопада 2018 р. (RB фаза III); Дослідження 17833, Інформація для пацієнта і форма інформованої згоди, версія 4.0 для України від 23 листопада 2018 р. російською мовою на основі Інформації для пацієнта / форми інформованої згоди основного дослідження, версії 4.0 для України від 16 листопада 2018 р. (RB фаза III); Дослідження 17833, Інформація для пацієнта і форма інформованої згоди, версія 4.0 для України від 23 листопада 2018 р. українською мовою на основі Інформації для пацієнта /форми інформованої згоди основного дослідження, версії 4.0 для України від 16 листопада 2018 р. (R-СНОР фаза III); Дослідження 17833, Інформація для пацієнта і форма інформованої згоди, версія 4.0 для України від 23 листопада 2018 р. російською мовою на основі Інформації для пацієнта /форми інформованої згоди основного дослідження, версії 4.0 для України від 16 листопада 2018 р. (R-СНОР фаза III); Дослідження 17833, оновлена інформація для пацієнта і форма інформованої згоди, версія 2.0 для України від 23 листопада 2018 р. українською мовою на основі оновленої інформації для пацієнта і форми інформованої згоди, версія 2.0 для України від 16 листопада 2018 р. (RB фаза III); Дослідження 17833, оновлена інформація для пацієнта і форма інформованої згоди, версія 2.0 для України від 23 листопада 2018 р. російською мовою на основі оновленої інформації для пацієнта і форми інформованої згоди, версія 2.0 для України від 16 листопада 2018 р. (RB фаза III); Дослідження 17833, оновлена інформація для пацієнта і форма інформованої згоди, версія 1.0 для України від 23 листопада 2018 р. Українською мовою на основі оновленої інформації для пацієнта і форми інформованої згоди, версія 1.0 для України від 16 листопада 2018 р. (R-СНОР фаза III); Дослідження 17833, оновлена інформація для пацієнта і форма інформованої згоди, версія 1.0 для України від 23 листопада 2018 р. російською мовою на основі оновленої інформації для пацієнта і форми інформованої згоди, версія 1.0 для України від 16 листопада 2018 р. (R-СНОР фаза III); Інструкція для застосування: Інформація для пацієнтів Преднізон ГЕКСАЛ таблетки 20 мг діюча речовина: преднізон для України українською мовою_переклад з німецької Інструкції для застосування: Інформація для пацієнтів Преднізон ГЕКСАЛ таблетки 20 мг діюча речовина: преднізон від серпня 2017 р; Інструкція для застосування: Інформація для пацієнтів Преднізон ГЕКСАЛ таблетки 20 мг діюча речовина: преднізон для України російською мовою_переклад з німецької Інструкції для застосування: Інформація для пацієнтів Преднізон ГЕКСАЛ таблетки 20 мг діюча речовина: преднізон від серпня 2017 р; Спрощене досьє лікарського засобу Мабтера від 30 травня 2018; Спрощене досьє лікарського засобу Левакт® від 07 березня 2018; Спрощене досьє лікарського засобу Циклофосфамід від 29 червня 2016; Спрощене досьє лікарського засобу Доксорубіцин від 02 червня 2016; Спрощене досьє лікарського засобу Вінкрестин від 08 червня 2018; Спрощене досьє лікарського засобу Преднізон ГЕКСАЛ від серпня 2017
Номер та дата наказу	№ 1542 від 06.12.2017

МОЗ щодо затвердження клінічного випробування	
Назва клінічного випробування, код, версія та дата	«Фаза III, рандомізоване, подвійне сліпе, контрольоване, багатоцентрове дослідження інгібітора РІЗК копанлісібу з внутрішньовенним шляхом введення в комбінації із стандартною імунохіміотерапією в порівнянні з стандартною імунохіміотерапією у пацієнтів з рецидивом індолентної неходжкінської лімфоми (іНХЛ) – CHRONOS-4», код дослідження № ВАУ 80-6946 / 17833, версія 5.0 з інтегрованою поправкою 05 від 14 серпня 2017
Заявник, країна	ТОВ «Байер», Україна
Спонсор, країна	Байер АГ, Німеччина
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 11
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	<p>Оновлений протокол клінічного дослідження MLN0002SC-3030 інкорпорований поправкою 07 від 23 квітня 2018 року; Глобальна Брошура Дослідника Ведолізумаб (MLN0002), видання 21 від 01 червня 2018 року, англійською мовою; Глобальна Брошура Дослідника Ведолізумаб (MLN0002), видання 22 від 27 червня 2018 року, англійською мовою; Інформована згода. Згода на участь у науковому дослідженні, версія V4.0UKR(uk)1.0 від 14 листопада 2018 року, переклад українською мовою від 21 грудня 2018 року; Інформована згода. Згода на участь у науковому дослідженні, версія V4.0UKR(ru)1.0 від 14 листопада 2018 року, переклад російською мовою від 21 грудня 2018 року; Керівництво для учасника дослідження [V05 UKR(uk)], українською мовою; Керівництво для учасника дослідження [V05 UKR(ru)], російською мовою; Брошура пацієнта з програми «Оцінка і мінімізація ризиків ПМЛ (RAMP)», V14.0UKR(uk) від 03 липня 2018 року, переклад українською мовою від 16 серпня 2018 року; Брошура пацієнта з програми «Оцінка і мінімізація ризиків ПМЛ (RAMP)», V14.0UKR(ru) від 03 липня 2018 року, переклад російською мовою від 16 серпня 2018 року; Брошура пацієнта [V04 UKR(uk)], українською мовою; Брошура пацієнта [V04 UKR(ru)], російською мовою; Інструкції із застосування автоін'єктора для клінічних досліджень від серпня 2018 року, переклад українською мовою від 27 вересня 2018 року; Інструкції із застосування автоін'єктора для клінічних досліджень від серпня 2018 року, переклад російською мовою від 27 вересня 2018 року; Досьє досліджуваного лікарського засобу Ведолізумаб, версія від 18 червня 2018 року, англійською мовою; Запровадження лікарської форми досліджуваного лікарського засобу: Ведолізумаб для ін'єкцій, для підшкірного застосування (Ведолізумаб п/ш), 108 мг/0,68 мл, розчин для ін'єкцій в автоін'єкторі (виробник: «Scandinavian Health Limited (SHL)», США (в минулому «SHL Pharma LLC», США); Зразок маркування досліджуваного лікарського засобу Ведолізумаб, розчин для ін'єкцій 108 мг в автоін'єкторі 0,68 мл, українською мовою; Залучення виробничої ділянки, відповідальної за випуск/ тестування/ збирання досліджуваного лікарського засобу Ведолізумаб, розчин для ін'єкцій в попередньо заповненому шприці/ автоін'єкторі: «Scandinavian Health Limited (SHL)», США (в минулому «SHL Pharma LLC», США); Подовження терміну придатності досліджуваного лікарського засобу Ведолізумаб до 30 місяців; Зміна найменування заявника з: Підприємство з 100% іноземною інвестицією «Квінтайлс Україна» на: Підприємство з 100% іноземною інвестицією «АЙК'ЮВІА РДС Україна»</p>
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 403 від 04.05.2016
Назва клінічного випробування, код, версія та дата	«Відкрите дослідження фази 3b для оцінки довгострокової безпечності та ефективності ведолізумабу для підшкірного введення у пацієнтів з виразковим колітом та хворобою Крона», код дослідження MLN0002SC-3030 інкорпорований поправкою 05 від 08 листопада 2016 року

Заявник, країна	Підприємство з 100% іноземною інвестицією «АЙК'ЮВІА РДС Україна»
Спонсор, країна	«Такеда Девелопмент Сентер Юроп Лтд.» (Takeda Development Centre Europe Ltd.), Сполучене королівство
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 12
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Оновлений протокол клінічного дослідження А3921120 з інкорпорованою поправкою 1, від 06 вересня 2018 р., англійською мовою; Інформаційний листок пацієнта та Форма інформованої згоди на участь у науковому дослідженні, майстер версія від 11 вересня 2018 р., версія для України 2.0 від 07 листопада 2018 р., англійською, українською та російською мовами
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1399 від 27.07.2018
Назва клінічного випробування, код, версія та дата	«Рандомізоване, подвійне сліпе, плацебо-контрольоване дослідження 3-ї фази з вивчення ефективності та безпеки Тофацитинібу в пацієнтів з активним анкілозуючим спондилітом (АС)», код дослідження А3921120, фінальна версія від 22 лютого 2018 року
Заявник, країна	ТОВ «Клінічні дослідження Айкон», Україна
Спонсор, країна	Pfizer Inc., USA/ Файзер Інк., США
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Ляковський

Додаток 13
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Включення додаткового місця проведення дослідження:	
	№ п/п	П.І.Б. відповідального дослідника Назва місця проведення клінічного випробування
	1.	д.м.н., проф. Іванов В.П. Вінницький обласний клінічний госпіталь ветеранів війни, терапевтичне відділення №1, Вінницький національний медичний університет імені М.І. Пирогова, кафедра внутрішньої медицини №3, м. Вінниця
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1960 від 29.10.2018	
Назва клінічного випробування, код, версія та дата	«Багатоцентрове, рандомізоване, подвійне сліпе, плацебо-контрольоване дослідження фази 3, яке проводиться в паралельних групах, для вивчення індукційної терапії мірікізумабом у пацієнтів із виразковим колітом в активній стадії від помірного до важкого ступеня, в яких стандартна та біологічна терапія була неефективною», код випробування І6Т-МС-AMAN, від 13 березня 2018 року	
Заявник, країна	Підприємство з 100% іноземною інвестицією «АЙК'ЮВІА РДС Україна»	
Спонсор, країна	Eli Lilly and Company, США	
Супутні матеріали/препарати супутньої терапії	-	

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 14
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Брошура Дослідника Пімодівір (JNJ-63623872), видання 7 від 30 жовтня 2018 року, англійською мовою; Розділ 3.2.P.3.1 Досьє досліджуваного лікарського засобу JNJ-63623872 від 13 листопада 2018 року, англійською мовою; Розділ 3.2.P.3.2 Досьє досліджуваного лікарського засобу JNJ-63623872 від 13 листопада 2018 року, англійською мовою; Розділ 3.2.P.3.3 Досьє досліджуваного лікарського засобу JNJ-63623872 від 13 листопада 2018 року, англійською мовою; Розділ 3.2.P.5.1 Досьє досліджуваного лікарського засобу JNJ-63623872 від 13 листопада 2018 року, англійською мовою; Розділ 3.2.P.5.4 Досьє досліджуваного лікарського засобу JNJ-63623872 від 13 листопада 2018 року, англійською мовою; Розділ 3.2.P.8 Досьє досліджуваного лікарського засобу JNJ-63623872 від 13 листопада 2018 року, англійською мовою; Включення альтернативної виробничої ділянки, відповідальної за виробництво та тестування досліджуваного лікарського засобу Пімодівір (JNJ-63623872) 300 мг: «JANSSEN-CILAG S.P.A», Італія; Включення альтернативної виробничої ділянки, відповідальної за тестування досліджуваного лікарського засобу Пімодівір (JNJ-63623872) 300 мг: «EUROFINS PHARMA QUALITY CONTROL – LES ULIS», Франція
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1960 від 29.10.2018
Назва клінічного випробування, код, версія та дата	«Рандомізоване, подвійне сліпе, плацебо-контрольоване, багатоцентрове дослідження фази 3 з оцінки ефективності та безпеки препарату пімодівір у поєднанні зі стандартною терапією в пацієнтів підліткового, дорослого та похилого віку, з інфекцією грипу А, яких не було госпіталізовано та які мають ризик виникнення ускладнень», код дослідження 63623872FLZ3002, від 11 вересня 2017 року
Заявник, країна	Підприємство з 100% іноземною інвестицією «АЙК'ЮВІА РДС Україна»
Спонсор, країна	«Янссен Фармасьютіка Ен.Ві.», Бельгія (Janssen Pharmaceutica NV, Belgium)
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 15
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Зменшення кількості включених пацієнтів в Україні з 100 до 50; Інструкція для медичного застосування лікарського засобу супутньої терапії для пацієнтів російською та українською мовами «Пфайзер» (Pfizer): Сутент 12,5 мг капсули в твердій оболонці; Сутент 25 мг капсули в твердій оболонці; Сутент 37,5 мг капсули в твердій оболонці; Сутент 50 мг капсули в твердій оболонці.; Оновлено розділ Р 8.3 Дані про стабільність досліджуваного лікарського засобу Саволітініб, таблетки вкриті оболонкою. Досьє досліджуваного лікарського засобу Саволітініб; Оновлено розділ Р 8.1.А Підсумок стабільності та висновок щодо досліджуваного лікарського засобу Саволітініб, таблетки вкриті оболонкою. Досьє досліджуваного лікарського засобу Саволітінібу, таблетки вкриті оболонкою. Досьє досліджуваного лікарського засобу Саволітініб; Оновлено розділ Р 8.1.В Висновок про стабільність досліджуваного лікарського засобу Саволітінібу, таблетки вкриті оболонкою. Досьє досліджуваного лікарського засобу Саволітініб; Оновлено розділ Р 8.1.С План продовження терміну придатності досліджуваного лікарського засобу Саволітініб, таблетки вкриті оболонкою. Досьє досліджуваного лікарського засобу Саволітініб; Збільшення терміну придатності досліджуваного лікарського засобу Саволітініб з 30 до 36 місяців
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 897 від 04.08.2017
Назва клінічного випробування, код, версія та дата	«Відкрите, рандомізоване, порівнювальне, багатоцентрове клінічне дослідження фази 3 оцінки ефективності та безпеки Саволітінібу в порівнянні з Сунітінібом у пацієнтів з МЕТ-позитивною, неоперабельною та локально-поширеною, або метастатичною папілярною нирково - клітинною карциномою (пНКТ)», код дослідження D5082C00003, версія 5.0 від 03 серпня 2018 року
Заявник, країна	ТОВ «АСТРАЗЕНЕКА Україна»
Спонсор, країна	AstraZeneca AB, Sweden
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Ляковський

Додаток 16
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Брошура дослідника лікарського засобу SAR440340/ REGN3500, версія 3 від 20 грудня 2018 року, англійською мовою
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 800 від 26.04.2018 № 1532 від 21.08.2018
Назва клінічного випробування, код, версія та дата	«Рандомізоване, подвійне сліпе, плацебо-контрольоване, 12-тижневе дослідження у паралельних групах для обґрунтування концепції щодо ефективності, безпеки та переносимості застосування SAR440340, дупілумабу та спільного застосування SAR440340 з дупілумабом у пацієнтів з астмою середнього і важкого ступеня, яка не піддається належному контролю на терапії інгаляційними кортикостероїдами (ІКС) у комбінації з агоністами β 2-адренорецепторів тривалої дії (БАТД)», код дослідження АСТ15102, протокол 01, версія 1 від 06 вересня 2018 р.; «Рандомізоване, подвійне сліпе, плацебо-контрольоване, в паралельних групах, дослідження обґрунтування концепції для оцінки ефективності, безпеки та переносимості SAR440340, у пацієнтів з хронічним обструктивним захворюванням легень (ХОЗЛ) середнього та важкого ступеня», код дослідження АСТ15104, з поправкою 01, версія 1 від 11 червня 2018 р.
Заявник, країна	ТОВ «Санофі-Авентіс Україна»
Спонсор, країна	sanofi-aventis recherche & developpement, France (Санофі-Авентіс ресерш е девелопман, Франція)
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 17
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Оновлена брошура дослідника по препарату Дурвалумаб (Durvalumab, MEDI4736) версія 13 від 27 листопада 2018 р.; Оновлена брошура дослідника по препарату Тремелімумаб (MEDI1123, Tremelimumab) версія 9 від 27 листопада 2018 р.; Інформація про дослідження та форма згоди для дорослих, локальна версія номер 7.0 для України українською та російською мовами, дата версії 23 січня 2019 року; на основі Інформації про дослідження та форми згоди для дорослих, Мастер версії номер 6.0 від 17 грудня 2018 року та Додатку 1 до Інформації про дослідження та форми згоди для дорослих: графік процедур, Мастер версії номер 2.0 від 29 березня 2017 року
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 687 від 21.06.2017
Назва клінічного випробування, код, версія та дата	«Міжнародне, багатоцентрове, рандомізоване, відкрите, порівняльне дослідження фази 3 по визначенню ефективності Дурвалумабу чи комбінації Дурвалумабу і Тремелімумабу із платиновмісною хіміотерапією для 1-ї лінії лікування пацієнтів з метастатичним недрібноклітинним раком легенів (НДКПЛ) (POSEIDON)»; код дослідження D419MC00004, версія 4 від 25 вересня 2018 року
Заявник, країна	ТОВ «АСТРАЗЕНЕКА Україна»
Спонсор, країна	AstraZeneca AB, Sweden
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 18
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Щоденник пацієнта, версія 1.0 від 05 грудня 2018 року, англійською мовою; Щоденник пацієнта, версія 1.0 від 05 грудня 2018 року, перекладено українською мовою для України 25 січня 2019 року; Щоденник пацієнта, версія 1.0 від 05 грудня 2018 року, перекладено російською мовою для України 25 січня 2019 року
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	-
Назва клінічного випробування, код, версія та дата	«Відкрите дослідження фази 2А з оцінки клінічної ефективності та безпечності препарату RO5459072 в лікуванні псоріазу від середнього до важкого ступеня», код дослідження ВР40635, версія 3 від 15 жовтня 2018 року
Заявник, країна	ТОВ «Кованс Клінікал енд Періепрувал Сервісез», Україна
Спонсор, країна	Ф. Хоффманн-Ля Рош Лтд., [F. Hoffmann-La Roche Ltd], Швейцарія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 19
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Оновлений Протокол клінічного випробування, версія 6.0 від 21 листопада 2018 р.; Форма інформованої згоди версія для України українською та російською мовами від 23 січня 2019 р. на основі модельної форми інформованої згоди версія 6.1 від 18 січня 2019 р.; Уточнення назви заявника клінічного дослідження в Україні: Було: ТОВ «Рош Україна» від імені Ф.Хоффманн-Ля Рош Лтд; Стало: Товариство з обмеженою відповідальністю «Рош Україна»
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	-
Назва клінічного випробування, код, версія та дата	«Багатоцентрове відкрите дослідження в одній групі схеми лікування на базі пертузумабу (пертузумаб у комбінації з трастузумабом і таксаном) у першій лінії терапії пацієнтів з HER2-позитивним поширеним (метастатичним чи місцевопоширеним) раком грудної залози», код дослідження MO28047, версія 5.0 від 20 листопада 2015 року
Заявник, країна	Товариство з обмеженою відповідальністю «Рош Україна»
Спонсор, країна	Ф.Хоффманн-Ля Рош Лтд, Швейцарія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 20
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Брошура дослідника CNTO1959 (guselkumab), видання 9 від 20.12.2018 р.
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1277 від 20.10.2017 № 1339 від 30.10.2017
Назва клінічного випробування, код, версія та дата	«Багатоцентрове, рандомізоване, подвійне сліпе, плацебо контрольоване клінічне дослідження 3 фази для оцінки ефективності та безпеки гуселкумабу для підшкірного введення у лікуванні пацієнтів з активним псоріатичним артритом, включаючи тих, що раніше отримували лікування біологічним агентом(ами) антагоністом ФНП-альфа», код дослідження CNTO1959PSA3001 з поправкою Amendment 1 від 25.01.2018 р.; «Багатоцентрове, рандомізоване, подвійне сліпе, плацебо контрольоване клінічне дослідження 3 фази для оцінки ефективності та безпеки призначеного підшкірно гуселкумабу в лікуванні пацієнтів з активним псоріатичним артритом», код дослідження CNTO1959PSA3002 з поправкою Amendment 1 від 23.01.2018 р.
Заявник, країна	«Янссен Фармацевтика НВ», Бельгія
Спонсор, країна	Янссен Фармацевтика НВ, Бельгія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Ляковський

Додаток 21
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Брошура дослідника досліджуваного лікарського засобу RO4876646/Avastin® (bevacizumab), версія 27 від листопада 2018 року, англійською мовою
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	-
Назва клінічного випробування, код, версія та дата	«Відкрите, рандомізоване дослідження 3ї фази препарату Атезоліумаб (MPDL3280A, ANTI-PD - L1 антитіло), в комбінації зі схемою Карбоплатин +Паклітаксел, з Бевацизумабом або без, у порівнянні зі схемою лікування Карбоплатин + Паклітаксел+Бевацизумаб у наївних до хіміотерапії пацієнтів з неплоскоклітинним недрібноклітинним раком легень IV стадії», код дослідження GO29436, версія 7 від 24 жовтня 2018 року
Заявник, країна	Товариство з Обмеженою Відповідальністю «Контрактно-Дослідницька Організація Іннофарм-Україна»
Спонсор, країна	F. Hoffmann-La Roche Ltd., («Ф. Хоффманн-Ля Рош Лтд»), Швейцарія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 22
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Оновлена Брошура дослідника, редакція XVII від 05 жовтня 2018 р.; Лист учаснику дослідження (Додаток до Інформаційного листка та форми інформованої згоди на участь у дослідженні для підлітків віком 14-18 років) для України, версія 1.0 від 28 листопада 2018 р., переклад на українську мову від 28 січня 2019 р.; переклад на російську мову від 28 січня 2019р.; Лист учаснику дослідження (Додаток до Інформаційного листка та форми інформованої згоди на участь у дослідженні для дорослих) для України, версія 1.0 від 28 листопада 2018 р., переклад на українську мову від 28 січня 2019 р.; переклад на російську мову від 28 січня 2019 р.; Лист батькам учасника дослідження (Додаток до Інформаційного листка та форми інформованої згоди на участь у дослідженні для батьків) для України, версія 1.0 від 28 листопада 2018 р., переклад на українську мову від 28 січня 2019 р.; переклад на російську мову від 28 січня 2019 р.
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 422 від 09.07.2015
Назва клінічного випробування, код, версія та дата	«Перспективне рандомізоване подвійне сліпе плацебо – контрольоване багатоцентрове дослідження паралельних груп з відкритим періодом дослідження для визначення ефективності і безпечності NT 201 при лікуванні дітей та підлітків (2-17років) з хронічною сіалореею, що причиняє занепокоєння та асоційованою з неврологічними розладами, та/або розумовою відсталістю», код дослідження MRZ60201_3091_1, версія 2.0 від 16 червня 2016 р.
Заявник, країна	ТОВ «МБ Квест», Україна
Спонсор, країна	Мерц Фармасьютікалз ГмбХ, Німеччина /Merz Pharmaceuticals GmbH, Germany
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Ляковський

Додаток 23
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Брошура дослідника, версія 9.0 від 04 вересня 2018 року, англійською мовою; Інформаційний листок і форма згоди, версія V7.1UKR(uk)01 від 27 грудня 2018 року, переклад українською мовою від 25 січня 2019 року; Інформаційний листок і форма згоди, версія V7.1UKR(ru)01 від 27 грудня 2018 року, переклад російською мовою від 25 січня 2019 року; Скорочене Досьє досліджуваного лікарського засобу Фейба, версія 4.0 від серпня 2018 року, англійською мовою
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 1962 від 29.10.2018
Назва клінічного випробування, код, версія та дата	“Проспективне, багатоцентрове, відкрите, рандомізоване дослідження фази 3b/4 із перехресним дизайном для оцінки переносимості та безпеки препарату ФЕЙБА, розведеного в стандартному чи на 50% зменшеному об'ємі, і введення інфузії з прискореною швидкістю у пацієнтів з гемофілією А чи В з інгібіторами”, код дослідження 091501 з інкорпорованою поправкою 4 від 07 березня 2018 року
Заявник, країна	Підприємство з 100% іноземною інвестицією “АЙК’ЮВІА РДС Україна”
Спонсор, країна	Baxalta Innovations GmbH, Австрія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Ляковський

Додаток 24
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Досьє досліджуваного лікарського засобу Рисперидон ISM версія 7.0 від 21 грудня 2018 року, англійською мовою
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 703 від 23.06.2017
Назва клінічного випробування, код, версія та дата	«Багатоцентрове рандомізоване подвійне сліпе плацебо-контрольоване дослідження з метою оцінки ефективності й безпечності внутрішньом'язових ін'єкцій рисперидону ISM® у пацієнтів із загостренням шизофренії (PRISMA-3)», код дослідження ROV-RISP-2016-01, версія 7.0 від 22 березня 2018 з інкорпорованою поправкою 4.0
Заявник, країна	ТОВ «ІНС Ресерч Україна»
Спонсор, країна	Laboratorios Farmacéuticos ROVI, S.A. (Лабораторіос Фармачеутикос Рові, С.А.), Іспанія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський

Додаток 25
до наказу Міністерства охорони
здоров'я України
04.04.2019 № 727

Ідентифікація суттєвої поправки	Збільшення кількості пацієнтів в Україні з 100 до 250 осіб (150 осіб)
Номер та дата наказу МОЗ щодо затвердження клінічного випробування	№ 466 від 13.03.2018
Назва клінічного випробування, код, версія та дата	«SPIRIT 1: Міжнародне, рандомізоване, подвійне сліпе, плацебо-контрольоване дослідження фази 3 для оцінки ефективності та безпеки застосування релуголіксу разом із низькими дозами естрадіолу та норетиндрону ацетату та без них у жінок із болем, пов'язаним з ендометріозом», код дослідження MVT-601-3101, з поправкою 1 від 12 березня 2018 року
Заявник, країна	ТОВАРИСТВО З ОБМЕЖЕНОЮ ВІДПОВІДАЛЬНІСТЮ «ФАРМАСЬЮТИКАЛ РІСЕРЧ АССОУШІЕЙТС УКРАЇНА» (ТОВ «ФРА УКРАЇНА»)
Спонсор, країна	Myovant Sciences GmbH, Швейцарія
Супутні матеріали/препарати супутньої терапії	-

Начальник відділу з питань фармацевтичної діяльності
Департаменту впровадження реформ

Т.М. Лясковський