

ОБЗОР ЗАКОНОДАТЕЛЬНОЙ БАЗЫ
РЕСПУБЛИКИ КАЗАХСТАН

в области лекарств и государственных закупок,
включая патентные барьеры и степень их влияния
на процесс обеспечения АРВ терапии, в соответствии
с международными стандартами лечения ВИЧ

2018 год

Глобальный фонд

Указанные в документе убеждения являются убеждениями авторов и не представляют собой убеждений или взглядов Глобального фонда для борьбы со СПИДом, туберкулезом и малярией, кроме того, не имеет место какое-либо, прямое или подразумеваемое, одобрение или санкционирование данных материалов Глобальным фондом для борьбы со СПИДом, туберкулезом и малярией

АВТОРСКИЙ КОЛЛЕКТИВ:

Канат Алсеитов, Мадина Кайбагарова, Алия Шамаханова.

СОДЕРЖАНИЕ

Введение	6
Обзор ситуации по ВИЧ-инфекции в Республике Казахстан. Потребности в лечении	8
Законодательство Республики Казахстан в области доступности лекарственных средств и государственных закупок	10
Правовое регулирование регистрации (перерегистрации) лекарственных средств в Республике Казахстан	28
Правовое регулирования процедуры включения АРВ-препаратов в перечень жизненно важных необходимых лекарственных средств ЖНВЛС (ГОМБП)	36
Правовое регулирование процедуры включения АРВ-препаратов в протокол лечения ВИЧ	40
Правовое регулирование прав интеллектуальной собственности на антиретровирусные препараты в Республике Казахстан	42
Обзор национального патентного законодательства	48
Список НПА использованных при составлении отчёта	61
Список действующих нормативно-правовых актов, регулирующих процедуру включения АРВ-препаратов в протокол лечения	62
Список основных нормативно правовых актов, регулирующих сферу обращения лекарственных средств в Республике Казахстан по вопросам прав интеллектуальной собственности лекарственных средств.	64

СПИСОК СОКРАЩЕНИЙ

РК	Республика Казахстан;
НБ РК	Национальный Банк Республики Казахстан;
KZT	Казахстанский тенге;
МНН	Международное непатентованное название;
KNF	Казахстанский национальный лекарственный формуляр;
ВОЗ	Всемирная организация здравоохранения;
ЮНИСЕФ	Детский Фонд ООН UNICEF (United Nations International Children's Emergency Fund);
ПРООН	Программа развития ООН;
БАПОР	Ближневосточное агентство ООН;
НИОТ	Нуклеозидные ингибиторы обратной транскриптазы
ННИОТ	Ненуклеозидные ингибиторы обратной транскриптазы;
ИП	Ингибиторы протеазы;
ИИ	Ингибиторы интегразы;
ОТП	Отечественный товаропроизводитель;
МРП	Месячный расчетный показатель;
ЛС	Лекарственные средства;
ИМН	Изделия медицинского назначения;
МТ	Медицинская техника;
ГОБМП	Гарантированный объем бесплатной медицинской помощи;
ИС	Информационные системы;
СУЛО	Система управления лекарственным обеспечением;
АРВ	Антиретровирусные препараты;
СНГ	Содружество Независимых Государств;
ЕАЭС	Евразийский экономический союз;
ВВП	Валовый внутренний продукт;

Комитет	Комитет фармации Министерства здравоохранения Республики Казахстан;
Министерство	Министерство здравоохранения Республики Казахстан;
МЮ РК	Министерство юстиции Республики Казахстан;
Департамент	Департамент интеллектуальной собственности Министерства юстиции Республики Казахстан;
ОСМС	Обязательное социальное медицинское страхование;
СТД	Формат файла регистрационного досье лекарственного средства;
Стандарты GxP	Стандарты надлежащих фармацевтических практик;
GMDN	Номенклатура медицинских изделий;
GMP	Стандарт надлежащей производственной практики стран
ICH	Страны-члены Международной конференции по гармонизации технических требований к регистрации лекарственных препаратов для человека;
PDF	Формат межплатформенного электронного документа;
Кодекс	Кодекс Республики Казахстан «О здоровье народа и системе здравоохранения»;
Правила 736	Правила проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники, утвержденные приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 736;
Правила 735	Правила государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники, утвержденные приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 735;
ВОИС	Всемирная Организация Интеллектуальной Собственности (ВОИС);
ТРИПС	Соглашение по торговым аспектам прав интеллектуальной собственности;
Государственный реестр	Государственный реестр лекарственных средств, изделий медицинского назначения и медицинской техники Республики Казахстан.

ВВЕДЕНИЕ

Республика Казахстан имеет большую территорию 2724 902 км², 9-е место по территории в мире и 2-е место среди стран Содружества Независимых Государств после России, 42-е место по объему ВВП, 64-е по численности населения. В административно-территориальном отношении республика делится на 14 областей и 2 города республиканского значения: Астана и Алматы. Столицей Казахстана является город Астана (север) с численностью населения 1 млн. человек и второй значительный по статусу город Алматы (юг) с численностью населения 1,7 млн. человек.

В Республике Казахстан государственное регулирование в области здравоохранения осуществляют:

- Президент Республики Казахстан;
- Правительство Республики Казахстан;
- уполномоченный орган — Министерство здравоохранения Республики Казахстан;
- иные центральные и местные исполнительные органы в пределах компетенции.

Комитет фармации Министерства здравоохранения Республики Казахстан (далее — Комитет) является ведомством Министерства здравоохранения Республики Казахстан (далее — Министерство) и располагается в столице республики в городе Астане, а также, учитывая географические, климатические и экономические особенности Казахстана, у Комитета для обеспечения функциональности есть 16 территориальных подразделений, располагающихся в 14 областях и в двух городах республиканского значения.

Комитет в сфере обращения лекарственных средств осуществляет в пределах своей компетенции регулятивные, реализационные, исполнительные, контрольные функции.

Законодательство Республики Казахстан в области здравоохранения основывается на Конституции Республики Казахстан¹ и состоит из Кодекса Республики Казахстан «О здоровье народа и системе здравоохранения» и иных нормативных правовых актов Республики Казахстан (Постановлений Правительства Республики Казахстан, приказов Министра здравоохранения Республики Казахстан).

Если международным договором², ратифицированным Республикой Казахстан, установлены иные правила чем те, которые содержатся в Кодексе, то применяются правила международного договора.

1 http://online.zakon.kz/Document/?link_id=1000035553

2 http://online.zakon.kz/Document/?link_id=1005304743

В Республике Казахстан здоровье населения, безопасность, эффективность и качество лекарственных средств отнесены к факторам обеспечения национальной безопасности.

Государственное регулирование порядка обращения лекарственных средств осуществляется, в том числе путем проведения:

- государственного контроля за фармацевтической деятельностью;
- лицензирования фармацевтической деятельности;
- государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственных средств;
- государственного регулирования цен на лекарственные средства в рамках гарантированного объема бесплатной медицинской помощи.

Улучшение доступа к лечению имеет первостепенное значение для выполнения страной своих международных обязательств в сфере общественного здравоохранения в рамках Политической декларации по ВИЧ и СПИДу 2011 года³ и для реализации Цели развития тысячелетия, в частности 6 Цели — остановить распространение ВИЧ/СПИДа, положить начало тенденции к сокращению заболеваемости и обеспечению всеобщего доступа к лечению для тех, кому оно необходимо.

Целью настоящей работы являлась подготовка аналитического обзора национального законодательства в области лекарств, системы государственных закупок лекарств, авторизации лекарств и регистрации цен производителя на лекарства для АРВ препаратов с точки зрения доступности, в том числе связанных с реализацией гибких положений Соглашения ТРИПС.

Собранная информация отражает существующую ситуацию в системе государственных закупок лекарств, регистрации лекарств и степень влияния на процесс обеспечения АРВ терапией, включая патентные барьеры. В ходе исследования собраны объективные данные о потребностях и сформулированы предложения для принятия необходимых шагов по усовершенствованию процесса государственных закупок АРВ препаратов и возможного пересмотра законодательства в области защиты прав интеллектуальной собственности фармацевтической продукции.

Информация, содержащаяся в данном обзоре, получена из открытых источников. Авторы не несут ответственности за использование или интерпретацию данных, выводов и предложений третьими лицами. Выводы и предложения, содержащиеся в отчете, отражают точку зрения авторов и могут не совпадать с мнениями других сторон. Документ может в дальнейшем подвергаться обновлениям. Упоминание любых схем лечения не означает, что авторы отдают им предпочтение и ни при каких обстоятельствах не является альтернативой стандартам лечения.

3 <https://documents-dds-ny.un.org/doc/UNDOC/GEN/N10/529/18/PDF/N1052918.pdf?OpenElement>

ОБЗОР СИТУАЦИИ ПО ВИЧ-ИНФЕКЦИИ В РЕСПУБЛИКЕ КАЗАХСТАН. ПОТРЕБНОСТИ В ЛЕЧЕНИИ

Развитие эпидемического процесса ВИЧ-инфекции на территории Казахстана, благодаря проводимым профилактическим мероприятиям, находится на концентрированной стадии эпидемии, распространение ВИЧ-инфекции наблюдается в основном в уязвимых по отношению к ВИЧ-инфекции группах населения: среди людей, употребляющих инъекционные наркотики (ЛУИН), работников секса (РС), мужчин, имеющих секс с мужчинами (МСМ) и заключенных.

Употребление инъекционных наркотиков по-прежнему является основным фактором передачи ВИЧ-инфекции в Казахстане, на его долю среди всех зарегистрированных случаев приходится 53,8%.

В настоящее время, республиканская служба по профилактике и борьбе со СПИДом участвует в реализации Государственной программы развития здравоохранения «Денсаулық», цели и задачи которой в части профилактики ВИЧ соответствуют целям устойчивого развития Организации объединенных наций, включая цели ускорения ЮНЭЙДС.

По данным официальной статистики на конец 2016 года кумулятивное число случаев ВИЧ-инфекции среди граждан РК составило — 27 126 человек. Распространенность ВИЧ-инфекции среди общего населения РК составила 0,1%, показатель на 100 000 населения — 108,9. Количество ЛЖВ составляет 19 113, на диспансерном учете с диагнозом ВИЧ-инфекции состоит 16 429 человек. Нуждается в антиретровирусном лечении 9 919 ЛЖВ, получают АРТ — 7 994 или 80,6% от числа нуждающихся. В 2016 году ППМР получили 94,6% ВИЧ-инфицированных беременных женщин, уровень перинатальной трансмиссии составил 1,5%. Показатель смертности от СПИДа на 1 000 ЛЖВ составил 9,4.

Начиная с 1996 года, мероприятия по профилактике ВИЧ-инфекции в Республике Казахстан проводились в соответствии с несколькими национальными программами:

- Государственная программа по противодействию эпидемии СПИДа в Республике Казахстан 1996–2000 гг.;
- Программа по противодействию эпидемии СПИДа в Республике Казахстан 2001–2005 гг.;
- Программа по противодействию эпидемии СПИДа в Республике Казахстан 2006–2010 гг.;
- Государственная Программа развития здравоохранения республики Казахстан «Саламатты Казакстан» 2011–2015 гг.;
- Государственная Программа развития здравоохранения республики Казахстан «Денсаулық» 2016–2019 гг.

Нужно отметить, что согласно официальной статистики, на сегодняшний день доступность АРВ препаратов для ВИЧ-положительных пациентов составляет 100%. Преобладающими схемами лечения на 01.01.2016 года у ЛЖВ являются:

- AZT + 3TC + NVP
- AZT + 3TC + EFV.

При этом, ежегодно увеличивается количество пациентов на схеме лечения с такими новыми препаратами как TDF, FTC и ABC. Простой способ приема схем на данных препаратах, хорошая переносимость позволяют добиться высокой приверженности и снизить риск распространения ВИЧ-инфекции.

ЗАКОНОДАТЕЛЬСТВО РЕСПУБЛИКИ КАЗАХСТАН В ОБЛАСТИ ДОСТУПНОСТИ ЛЕКАРСТВЕННЫХ СРЕДСТВ И ГОСУДАРСТВЕННЫХ ЗАКУПОК

1. ОСУЩЕСТВЛЕНИЕ ГОСУДАРСТВЕННЫХ ЗАКУПОК АРВ-ПРЕПАРАТОВ, ВКЛЮЧАЮЩИХ В СЕБЯ:

1.1. ОБЩАЯ ПРОЦЕДУРА ПРОВЕДЕНИЯ ГОСУДАРСТВЕННЫХ ЗАКУПОК В РЕСПУБЛИКЕ КАЗАХСТАН

Законодательство Казахстана о государственных закупках состоит из Закона Республики Казахстан «О государственных закупках», норм Гражданского кодекса, постановлений Правительства Республики Казахстан и других нормативных правовых актов.

Закон Республики Казахстан «О государственных закупках» от 04 декабря 2015 года № 434-V определяет общую систему регулирования сферы государственных закупок в стране.

Однако, подпунктом 2 пункта 2 статьи 2 **Кодекса Республики Казахстан «О здоровье народа и системе здравоохранения»** действие законодательства Республики Казахстан о государственных закупках в части закупа лекарственных средств и изделий медицинского назначения, в рамках гарантированного объема бесплатной медицинской помощи и для системы обязательного социального медицинского страхования, не распространяется. Указанные правоотношения подлежат урегулированию законодательством Республики Казахстан в области здравоохранения.

Так, государственные закупки фармацевтической продукции регулируются вышеуказанным Кодексом и **постановлением Правительства Республики Казахстан от 30 октября 2009 года № 1729 «Об утверждении Правил организации и проведения закупа лекарственных средств, профилактических (иммунобиологических, диагностических, дезинфицирующих) препаратов, изделий медицинского назначения и медицинской техники, фармацевтических услуг по оказанию гарантированного объема бесплатной медицинской помощи и медицинской помощи в системе обязательного социального медицинского страхования».**

В соответствии с данным постановлением товары, предназначенные для оказания гарантированного объема бесплатной медицинской помощи и в последующем — для оказания медицинской помощи в системе обязательного социального медицинского страхования, должны закупаться по ценам, не превышающим предельных цен, установленных Министерством здравоохранения Республики Казахстан.

Новая методика формирования цен на лекарственные средства и изделия медицинского назначения, закупаемые государством, в ближайшее время вступит в силу.

Предельные цены на международные непатентованные названия (или состав) лекарственных средств, закупаемых Единым дистрибьютором, утверждаются ежегодно.

Предельные цены в разрезе торговых наименований утверждаются при включении препарата в Казахстанский национальный лекарственный формуляр (KNF).

К примеру, согласно приложению 1 к приказу Министра здравоохранения Республики Казахстан от 22 августа 2017 года № 631 «Список лекарственных средств, закупаемых у единого дистрибьютора в рамках гарантированного объема бесплатной медицинской помощи на 2018 год», предельная цена одной таблетки Абакавир+Ламивудин 600 мг/300мг составляет 988,75 KZT (или 2,96 USD; по состоянию на 09.11.2017 г курс НБРК = **333.76 KZT**).

В KNF включены следующие торговые наименования вышеуказанной комбинации:

J05AR02	Ламивудин и Абакавир				
		Абакавир и ламивудин	таблетки, покрытые пленочной оболочкой 600 мг/300 мг	PK-ЛС-5N ^o 020716*	988,75
		Кивекса [®]	таблетки, покрытые пленочной оболочкой 600 мг/300 мг	PK-ЛС-5N ^o 005697**	1 412,50
* производства Aurobindo Pharma Limited, Индия; ** производства Глаксо Оперэйшенс Великобритания Лтд. Глаксо Вэлком Оперэйшенс, Великобритания.					

Это означает, что в рамках государственных гарантий лекарственное средство состава Абакавир+Ламивудин, таблетка 600мг/300мг на сегодняшний день может закупаться только в виде двух вышеуказанных препаратов.

Способ закупа лекарственных средств медицинскими организациями для использования в рамках гарантированного объема бесплатной медицинской помощи, а в последующем — для оказания медицинской помощи в системе обязательного социального медицинского страхования зависит от следующих условий:

1) если лекарственное средство (МНН) включено в Список Единого дистрибьютора, то оно может быть закуплено, только у Единого дистрибьютора, при этом Единый дистрибьютор может закупить их:

- по прямым договорам с иностранными производителями;
- по долгосрочным договорам (до 10 лет) с казахстанскими производителями;
- у международных организаций;
- у дистрибьюторов через проведение тендеров в соответствии с установленными требованиями.

Обязательными условиями для осуществления закупки конкретного лекарственного средства у всех вышеуказанных поставщиков являются:

- государственная регистрация препарата в Республике Казахстан (за исключением орфанных препаратов);
- регистрация предельной цены торгового наименования в KNF.

2) если лекарственное средство не включено в Список Единого дистрибьютора, то оно может быть закуплено (тендер, закупка из одного источника, запрос ценовых предложений) медицинской организацией самостоятельно при условии его государственной регистрации в Республике Казахстан и регистрации предельной цены на торговое наименование в KNF при соблюдении следующих условий:

- препарат утвержден в соответствующем Протоколе диагностики и лечения заболевания;
- препарат входит в Формуляр медицинской организации.

Единым организатором закупок АРВ препаратов выступает Единый дистрибьютор по закупке и обеспечению лекарственными средствами, изделиями медицинского назначения, определяемый Правительством Республики Казахстан — ТОО «СК-Фармация».

При осуществлении закупки лекарственных средств Единым дистрибьютором возможны следующие способы:

1. проведение тендера с использованием двухэтапных процедур;
2. закупки из одного источника;
3. особый порядок осуществления закупки для предупреждения возникновения и распространения инфекционных и паразитарных заболеваний, предотвращения и устранения последствий чрезвычайных ситуаций;
4. особый порядок осуществления закупки лекарственных средств по долгосрочным договорам поставки.

Ежегодно, после утверждения Списка Единого дистрибьютора, он передается организатору тендера — ТОО «СК-Фармация», который в электронном режиме в течение пятнадцати календарных дней собирает данные о потребности в лекарственных средствах у медицинских организаций республики, в т.ч. у центров СПИД.

Следует отметить, что в соответствии с Правилами закупки цена Объявления ТОО «СК-Фармация» ниже утвержденных предельных цен на 9%.

Благодаря системной работе по профилактике, диагностике и лечению ВИЧ-инфекции, проводимой в РК, удалось удержать распространение ВИЧ в концентрированной стадии, т.е. среди уязвимых групп населения. В целях обеспечения устойчивого финансирования профилактических программ, на протяжении ряда лет государство поэтапно принимало на себя обязательства по увеличению объемов выделяемых средств.

1.2. ОСОБЕННОСТИ ИСПОЛЬЗОВАНИЯ МЕЖДУНАРОДНЫХ ЗАКУПОЧНЫХ АГЕНТСТВ

В сентябре 2016 года Европейское бюро ВОЗ обозначило, что практика закупок, способная гарантировать более конкурентоспособные цены и улучшить обеспечение пациентов лекарственными средствами, подразумевает:

- укрупнение объемов закупок в единый пул на разных уровнях (Бразилия, Болгария, Кипр, Хорватия, Дания, Финляндия, Грузия, Греция, Венгрия, Исландия, Италия, Казахстан, Киргизия, Латвия, Литва, Мальта, Республика Молдова, Польша, Португалия, Румыния, Шотландия, Сербия, Словения, Республика Сербская, Таджикистан, Украина, Великобритания);
- использование рамочных соглашений (Бельгия, Болгария, Хорватия, Дания, Финляндия, Франция, Греция, Венгрия, Исландия, Италия, Норвегия, Португалия, Румыния, Шотландия, Словения, Республика Сербская, Великобритания, США)
- проведение закупок через международные закупочные агентства (глобальный механизм по обеспечению лекарственными средствами, ПРООН, ЮНИСЕФ, БАПОР).

Что касается международных закупок, то благодаря оперативному решению всех технических, финансовых вопросов со стороны Единого дистрибьютора, 29 сентября 2016 года впервые было подписано Соглашение между ТОО «СК-Фармация» и ЮНИСЕФ на закупку АРВ препаратов на 2017 год для ВИЧ-инфицированных пациентов.

В соответствии с Соглашением, объем закупок составил более 1,0 млрд. тенге, что позволяет закупить АРВ препараты по наиболее низким ценам. Результатом такого закупа является больший объем лекарств и увеличение охвата ВИЧ инфицированных больных лечением с 6,2 тысяч до 13 тысяч человек.

За счет закупки через ЮНИСЕФ АРВ-препаратов достигнут экономический эффект в размере более 380% (экономия составила более 4,0 млрд. тенге). Таким образом, закупки антиретровирусных препаратов через ЮНИСЕФ позволяют реально приблизить Казахстан к досрочной реализации Целей развития тысячелетия Декларации Организации Объединенных Наций.

Анализ показывает, что наибольшая экономическая эффективность с 2011 по 2017 год была достигнута по закупкам, произведенным по прямым контрактам (13,7%). Поэтому в Стратегии развития Единого дистрибьютора в качестве ключевого показателя заложено увеличение объемов закупок, осуществляемых напрямую у отечественных производителей в рамках долгосрочных контрактов и у иностранных компаний по безаналоговым препаратам. Кроме того, планируется и далее расширять международные закупки.

2. ФОРМИРОВАНИЕ СТОИМОСТИ СОВРЕМЕННЫХ АРВ ПРЕПАРАТОВ И ПРОЦЕДУРА ВКЛЮЧЕНИЯ В НОМЕНКЛАТУРУ.

2.1. НАЛИЧИЕ ПРЕПАРАТОВ В ГОСУДАРСТВЕННОЙ ЗАКУПКЕ:

Действующая редакция Клинического протокола диагностики и лечения ВИЧ-ИНФЕКЦИЯ У ВЗРОСЛЫХ утверждена **в мае 2017 года**, а Клинического протокола диагностики и лечения ВИЧ-ИНФЕКЦИЯ У ДЕТЕЙ — **в июне 2017 года**.

Согласно вышеуказанным протоколам в рамках государственных гарантий для лечения ВИЧ-инфекций у взрослых и детей используются лекарственные средства, приведенные в нижеследующей таблице. Практически вся номенклатура централизованно закупается Единым дистрибьютором (через тендер, по долгосрочным договорам у ОТП, либо через ЮНИСЕФ). Лекарственные средства, не включенные в Список Единого дистрибьютора, могут приобретаться медицинскими организациями республики самостоятельно при условии их наличия в КНФ.

№	МНН/состав (в протоколах)	Лекарственная форма (в протоколах)	Дозировка (в протоколах)	Наличие в Государственном реестре	Наличие в Списке ЕД, предельная цена, тенге за ед. (одна табл, капс, флакон)
---	---------------------------	------------------------------------	--------------------------	-----------------------------------	--

НИОТ

1	Абакавир (АВС)	таблетка	300мг	8, в т.ч. ОТП*	641,08
	Абакавир (АВС)	раствор для приема внутрь	20 мг/мл	1	240 мл - 24 864,00
2	Зидовудин (ZDV или AZT)	капсула	100 мг	2, в т.ч. ОТП*	116,65
	Зидовудин (ZDV или AZT)	таблетка	300 мг	1 – ОТП*	82,46
	Зидовудин (ZDV или AZT)	сироп (в Госреестре – раствор 50мг/5мл)	10 мг/мл	1	200 мл – 7 579,88
3	Ламивудин (ЗТС)	таблетка	100мг	3, в т.ч. ОТП*	264,17
	Ламивудин (ЗТС)	таблетка	150мг	6, в т.ч. ОТП*	446,36
	Ламивудин (ЗТС)	сироп (в Госреестре – раствор)	5мг/мл	1	240 мл – 6 652,32
4	Тенофовир (TDF)	таблетка	300 мг	5	401,73

*ОТП – отечественный производитель, имеющий преимущество при государственных закупках

№	МНН/состав (в протоколах)	Лекарственная форма (в протоколах)	Дозировка (в протоколах)	Наличие в Государственном реестре	Наличие в Списке ЕД, предельная цена, тенге за ед. (одна табл, капс, флакон)
---	------------------------------	---------------------------------------	-----------------------------	-----------------------------------	--

ННИОТ

5	Невирапин (NVP)	таблетка	200 мг	7	108,71; для детей – 155,30**
	Невирапин (NVP)	суспензия	50 мг/5мл	2	3 587,65
6	Эфавиренз (EFV)	таблетка/капсула	200 мг	1	238,26
	Эфавиренз (EFV)	таблетка	600 мг	6, в т.ч. ОТП*	371,17
	Эфавиренз (EFV)	таблетка	400 мг	-	-
	Эфавиренз (EFV)	таблетка	50 мг	-	198,18
	Эфавиренз (EFV)	раствор для приема внутрь (в Госреестре – суспензия 50 мг/5 мл)		1	-
7	Этравирин (ETV)	Таблетка	100 мг	1	1 968,41
	Этравирин (ETV)	Таблетка	200 мг	1	2 475,20

ИП

8	Лопинавир/ ритонавир (LPV/r)	Таблетка	200мг/50мг	1	186,85
	Лопинавир/ ритонавир (LPV/r)	Таблетка	100мг/50мг	1	64,28
	Лопинавир/ ритонавир (LPV/r)	раствор для приема внутрь	60 мл	1	3 435,61
9	Дарунавир (DRV)	Таблетка	400 мг	2, в т.ч. ОТП*	2 005,11***
	Дарунавир (DRV)	Таблетка	600 мг	2, в т.ч. ОТП*	2 641,81***
	Дарунавир (DRV)	Таблетка	800 мг	1	3 827,69***

* ОТП – отечественный производитель, имеющий преимущество при государственных закупках;

** оригинальное лекарственное средство;

*** при поставке 1 таблетки Дарунавира необходимо поставить дополнительно таблетки Ритонавира 100 мг из расчета: при дозировках 600 мг и 800 мг – по 1 таблетке; при дозировке 400 мг – 0,5 таблетки.

№	МНН/состав (в протоколах)	Лекарственная форма (в протоколах)	Дозировка (в протоколах)	Наличие в Государственном реестре	Наличие в Списке ЕД, предельная цена, тенге за ед. (одна табл, капс, флакон)
---	------------------------------	---------------------------------------	-----------------------------	-----------------------------------	--

ИИ

10	Ралтегравир (RAL)	Таблетка	100 мг	1	-
	Ралтегравир (RAL)	Таблетка	400 мг	1	-
	Ралтегравир (RAL)	Таблетка	25 мг	1	-
11	Долутегравир (DTG)	Таблетка	50 мг	1	-

Комбинированные препараты в фиксированных дозировках

12	Абакавир/ Ламивудин (ABC/ЗТС)	Таблетка	600мг/300мг	2	988,75; для детей – 1 412,50**
13	Зидовудин/ Ламивудин/ Абакавир (AZT/ЗТС/ABC)	Таблетка	300мг/ 150мг/ 300мг	1	1 580,70
14	Рилпивириин/ Тенофовир/ Эмтрицитабин (RPV/TDF/FTC)	Таблетка	25мг/ 300мг/ 200мг	1	-
15	Тенофовир/ Эмтрицитабин (TDF/FTC)	Таблетка	300мг/ 200мг	3	685,42; для беременных – 979,17
16	Тенофовир/ Эмтрицитабин/ Эфавиренз (TDF/FTC/EFV)	Таблетка	300мг/ 200мг/ 600мг	2	2 912,35
17	Зидовудин/ Ламивудин (AZT/ЗТС)	Таблетка	300мг/ 150мг	11, в т.ч. ОТП*	830,46
18	Абакавир/ Ламивудин/ Долутегравир (ABC/ЗТС/DTG)	Таблетка	702мг/ 300мг/ 52,6мг	1	-
19	Дарунавир/ Кобицистат (DRV/k)	Таблетка	867,28мг/ 288мг	1	-

* ОТП – отечественный производитель, имеющий преимущество при государственных закупках;

** Оригинальное лекарственное средство;

В настоящее время Государственный реестр зарегистрированных и разрешенных к медицинскому применению лекарственных средств, изделий медицинского назначения и медицинской техники насчитывает:

- 38 позиций лекарственных средств группы Нуклеозидов и нуклеотидов — ингибиторов обратной транскриптазы J05AF;
- 21 позиция лекарственных средств группы Ненуклеозидов — ингибиторов обратной транскриптазы J05AG;
- 10 позиций лекарственных средств группы Ингибиторов протеазы;
- 33 позиции лекарственных средств группы Прочие противовирусные препараты, в т.ч. из группы Ингибиторов интегразы — Долутегравир (Торговое наименование — Тивикай, таблетки, покрытые пленочной оболочкой, 50 мг, Глаксо/ Великобритания); Ралтегравир (Торговое наименование — Исентресс, таблетки жевательные 25 мг и 100 мг, Патеон Фармасьютикалс Инк./США; таблетки, покрытые пленочной оболочкой, 400 мг, МСД Интернешнл ГмбХ/Ирландия).

2.2 СТОИМОСТЬ ПРЕПАРАТА

До 2017 года, предельные цены на лекарственные средства, изделия медицинского назначения, утверждались ежегодно двумя приказами Министерства здравоохранения Республики Казахстан:

1. «Об утверждении списка лекарственных средств, изделий медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи, подлежащих закупу у Единого дистрибьютора на _____ год»;
2. «Об утверждении предельных цен на закуп лекарственных средств и изделий медицинского назначения, предназначенных для оказания гарантированного объема бесплатной медицинской помощи на _____ год».

В первом приказе утверждались предельные цены на лекарственные средства и изделия медицинского назначения, централизованно закупаемые Единым дистрибьютором, а затем реализуемые медицинским организациям республики.

Во втором приказе утверждались предельные цены на лекарственные средства и изделия медицинского назначения, которые закупались местными исполнительными органами (управления здравоохранения областей, гг Астана, Алматы) в пакете фармацевтической услуги для обеспечения больных на амбулаторном уровне по бесплатным рецептам, а также на лекарственные средства и изделия медицинского назначения, которые медицинские организации республики закупали самостоятельно.

В настоящее время в Парламент Республики Казахстан вносится законопроект, направленный на введение в Республике Казахстан ценового регулирования на лекарственные средства.

В этой связи пересмотрена также концепция системы возмещения на лекарственные средства и изделия медицинского назначения.

С 2018 года Министерством здравоохранения Республики Казахстан закупка лекарственных средств для стационарной и амбулаторной помощи полностью централизована и осуществляется через ТОО «СК-Фармация» по спискам и предельным ценам, утвержденным приказом Министра здравоохранения Республики Казахстан от 22 августа 2017 года № 631 «Об утверждении списка лекарственных средств, изделий медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи и в системе обязательного социального медицинского страхования, закупаемых у Единого дистрибьютора на 2018 год».

Медицинские организации республики для оказания медицинских услуг будут закупать лекарственные средства у ТОО «СК-Фармация», а также самостоятельно, руководствуясь формулярами организаций и КНФ.

Наряду с этим, на стадии согласования и утверждения находятся два проекта приказа Министра здравоохранения Республики Казахстан:

- Об утверждении Правил формирования списков закупок лекарственных средств и изделий медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи и в системе обязательного социального медицинского страхования;
- О внесении изменений в приказ исполняющего обязанности Министра здравоохранения и социального развития республики Казахстан от 30 июля 2015 года № 639 «Об утверждении Правил формирования цен на лекарственные средства и изделия медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи».

В соответствии с первым приказом планируется, что лекарственные средства для включения в списки возмещения будут проходить процедуру, которая должна оценить эффективность внедряемого метода диагностики, лечения и медицинской реабилитации.

Вторым проектом планируется утвердить новую методику формирования предельной цены, согласно которой производитель должен представить цену Франко-Завод, от которой будут исчисляться последующие наценки.

2.3. ОБЪЕМ ГОСУДАРСТВЕННЫХ ЗАКУПОК

Объем государственных закупок напрямую зависит от возможностей государственного бюджета (республиканского и местных), а также от структуры заболеваемости и смертности.

Бюджет здравоохранения в Республике Казахстан планируется и утверждается на три года вперед с ежегодным уточнением данных.

Бюджетные процедуры здравоохранения строго регламентированы и осуществляются по утвержденным алгоритмам взаимодействия республиканского и шестнадцати местных бюджетов как минимум за год до процедур закупа лекарственных средств.

Утверждение и/или пересмотр Протоколов диагностики и лечения заболеваний также носит плановый характер и осуществляется с периодичностью 1 раз в три года.

Кроме того, следует учитывать, что в соответствии с казахстанским законодательством казахстанские производители лекарственных средств имеют на тендерах преимущество перед импортными в виде осуществления закупа из одного источника, несмотря на наличие конкурентов.

Поскольку практически вся номенклатура для лечения ВИЧ-инфицированных пациентов закупается централизованно, основная информация об объемах государственных закупок представлена на сайте Единого дистрибьютора⁴.

4 <http://sk-pharmacy.kz/>

3. ОПЛАТА ГОСУДАРСТВЕННЫХ ПЛАТЕЖЕЙ, НАЛОГОВ И СБОРОВ

3.1. РАЗМЕР ГОСУДАРСТВЕННЫХ СБОРОВ, НАЛОГОВЫХ ОТЧИСЛЕНИЙ, ТАМОЖЕННЫХ СБОРОВ И ДР. ПЛАТЕЖИ. СПИСОК НПА УСТАНОВЛИВАЮЩИХ РАЗМЕРЫ ГОСУДАРСТВЕННЫХ СБОРОВ И ДРУГИХ ГОСУДАРСТВЕННЫХ ПЛАТЕЖЕЙ

В Казахстане за государственную регистрацию и перерегистрацию лекарственных средств, изделий медицинского назначения и медицинской техники взимается сбор в соответствии со статьями 455,456 Кодекса Республики Казахстан от 10 декабря 2008 года «О налогах и других обязательных платежах в бюджет», при этом ставки сборов составляют:

№	Наименование	МРП*
1	За регистрацию лекарственных средств, изделий медицинского назначения и медицинской техники	11
2	За перерегистрацию лекарственных средств, изделий медицинского назначения и медицинской техники	5
*МРП в 2017 году = 2 226 KZT.		

В соответствии со статьей 255 Кодекса от налога на добавленную стоимость освобождается импорт по лекарственным средствам любых форм, изделий медицинского назначения и медицинской техники:

- зарегистрированных в Государственном реестре лекарственных средств, изделий медицинского назначения и медицинской техники Республики Казахстан;
- не зарегистрированных в Государственном реестре лекарственных средств, изделий медицинского назначения и медицинской техники Республики Казахстан, на основании заключения (разрешительного документа), выданного уполномоченным органом в области здравоохранения.

4. ЗАКОНОДАТЕЛЬСТВО, РЕГУЛИРУЮЩЕЕ ПОРЯДОК ИМПОРТА ПРЕПАРАТОВ В СЛУЧАЯХ ЧРЕЗВЫЧАЙНЫХ СИТУАЦИЙ, ЭПИДЕМИИ ИЛИ С ПОМОЩЬЮ МЕЖДУНАРОДНЫХ ОРГАНИЗАЦИЙ

ЗАКОНОДАТЕЛЬНАЯ БАЗА

В настоящее время ввоз лекарственных средств, изделий медицинского назначения и медицинской техники на территорию Республики Казахстан регламентируется статьей 80 Кодекса Республики Казахстан «О здоровье народа и системе здравоохранения» и Правилами ввоза на территорию Республики Казахстан лекарственных средств, изделий медицинского назначения и медицинской техники и вывоза с территории Республики Казахстан лекарственных средств, изделий медицинского назначения и медицинской техники, утвержденными приказом Министра здравоохранения и социального развития Республики Казахстан от 17 августа 2015 года № 668.

Не разрешается ввоз на территорию Республики Казахстан лекарственных средств, изделий медицинского назначения и медицинской техники, не прошедших государственную регистрацию в Республике Казахстан.

Допускается ввоз на территорию Республики Казахстан не зарегистрированных в Республике Казахстан лекарственных средств, изделий медицинского назначения и медицинской техники на основании заключения (разрешительного документа), выданного уполномоченным органом, если они предназначены для:

1. проведения клинических исследований;
2. экспертизы лекарственных средств;
3. осуществления государственной регистрации лекарственных средств, изделий медицинского назначения и медицинской техники;
4. оказания медицинской помощи по жизненным показаниям конкретного пациента либо оказания медицинской помощи ограниченному контингенту пациентов с редкой и (или) особо тяжелой патологией;
5. проведения выставок без права их дальнейшей реализации;
6. предотвращения и (или) устранения последствий чрезвычайных ситуаций;
7. оснащения организаций здравоохранения уникальной медицинской техникой, не имеющей аналогов, зарегистрированных в Республике Казахстан, а также изделиями медицинского назначения, относящимися и предназначенными для комплектации уникальной медицинской техники;
8. внедрения инновационных медицинских технологий.

ВЫВОДЫ И ПРЕДЛОЖЕНИЯ

Анализ показал, что в Республике создана правовая база проведения закупок в этой сфере, которая регламентируется Кодексом Республики Казахстан «О здоровье народа и системе здравоохранения», Правилами организации и проведения закупок лекарственных средств (далее — ЛС), изделий медицинского назначения (далее — ИМН) и медицинской техники, утвержденные постановлением Правительства Республики Казахстан от 30 октября 2009 года № 1729, а также приказами Министра здравоохранения и социального развития Республики Казахстан (№ 631 от 22.08.2017 г. «Об утверждении списка лекарственных средств, изделий медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи и в системе обязательного социального медицинского страхования, закупаемых у Единого дистрибьютора на 2018 год»; № 639 от 30.07.2015 г. «Об утверждении Правил формирования цен на лекарственные средства и изделия медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи» и др.).

Правовой базой предусмотрено разделение функций планирования, подготовки и организации закупок между Министерством здравоохранения организациями здравоохранения, местными исполнительными органами и ТОО «СК-Фармация».

В целях обеспечения эффективности проведения закупок, ТОО «СК-Фармация» применяет двухэтапные тендерные процедуры, позволяющие расширить конкурентную среду, использовать аукцион на понижение закупочной цены. Для обеспечения прозрачности проведения закупок с октября 2015 года тендерные процедуры транслируются в режиме-онлайн на сайте Единого дистрибьютора, привлекается экспертная комиссия для определения соответствия предлагаемых для закупок профилактических (иммунобиологических, диагностических, дезинфицирующих) препаратов и изделий медицинского назначения требованиям тендерной документации, а также подтверждения данных об идентичности, клинической эффективности и безопасности препаратов. Для обеспечения открытости и транспарентности процедур на сайте и официальном аккаунте Единого дистрибьютора в социальных сетях публикуются ежедневные фотоотчеты о работе тендерной и экспертной комиссий. На постоянной основе проводится видеосъемка всего происходящего в зале проведения тендера, которая в последующем будет храниться в архиве Единого дистрибьютора.

Поддержка отечественного производства является одним из главных направлений в деятельности Единого дистрибьютора.

Сильные и слабые стороны Единого дистрибьютора, существующие угрозы и возможности для развития его деятельности, приведены в сравнительном SWOT анализе:

Наличие ряда организационно-правовых недостатков в системе закупок ЛС и ИМН оказывает негативное влияние на предоставление поставщикам равных возможностей для участия в закупках, что ограничивает конкуренцию и создает коррупционные риски.

<p>Сильные стороны+</p> <ul style="list-style-type: none"> • экономия и оптимизация бюджетных средств за счет централизации закупа; • закуп ЛС, ИМН в объеме не менее 70% от ГОБМП; • выполнение функций оператора фармацевтической услуги • поддержка ОТП; • прямые контракты с зарубежными заводами изготовителями; • Неснижаемый запас и др. 	<p>Слабые стороны-</p> <ul style="list-style-type: none"> • непрозрачность процесса закупок, отсутствие автоматизированной системы процесса закупок как для Организатора/Заказчика и потенциальных поставщиков ; • неэффективна система механизма формирования предельных цен на оригинальные препараты, рефератного ценообразования и др.; • неэффективная система тарификации на услуги хранения и транспортировки ЛС, ИМН
<p>Возможности</p> <ul style="list-style-type: none"> • расширение деятельности за счет увеличения объемов обеспечения ЛС, ИМН; • увеличение прямых контрактов с зарубежными партнерами; • повышение эффективности Единого дистрибьютора за счет развития и информатизации в сфере здравоохранения; • имидж Единого дистрибьютора 	<p>Угрозы</p> <ul style="list-style-type: none"> • неэффективное планирование потребности и учет организациями здравоохранения ЛС, ИМН • пробелы нормативно правовой базы, регулирующей вопросы обращения ЛС, ИМН, МТ;

Проводимая в последние годы государственная политика по совершенствованию процесса закупок товаров, работ и услуг из средств республиканского и местного бюджета по их оптимизации, защите от коррупционных рисков не коснулась системы закупа ЛС и ИМН.

Закрепленные законодательством о государственных закупках превентивные меры, минимизирующие коррупцию, такие как:

- обязательное обсуждение проектов технической спецификации; упрощения процедуры проведения конкурса и аукциона;
- процедура и основания приостановления закупок на период обжалования потенциального поставщика и/или поставщика;
- порядок и обязанность заказчиков размещать на веб-портале отчет о проведенных закупках способом из одного источника, с указанием обоснования выбора поставщика, цены заключенного договора и иных существенных условий договора;
- внедрение электронных договоров и платежных документов по поставке товаров, выполненным работам и оказанным услугам — не только не применяются, но и практически даже не обсуждались в этой сфере.

До настоящего времени Правилами не предусмотрен электронный формат закупок ЛС и ИМН, что делает **этот процесс непрозрачным.**

Пробелы в действующем порядке формирования и регистрации цен на ЛС и ИМН позволяют искусственно создавать барьеры по доступу предпринимателей для участия в закупках по гарантированному объему бесплатной медицинской помощи.

Так, в приказе и.о. Министра здравоохранения и социального развития Республики Казахстан от 30 июля 2015 года № 639 «Об утверждении Правил формирования цен на лекарственные средства и изделия медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи» имеются следующие пробелы:

- не прописан механизм формирования предельных цен на оригинальные препараты, а также не учтено наличие/отсутствие патентной защиты на оригинальные препараты;
- не отражен механизм отслеживания цен на оригинальные препараты и проверки его адекватности/достоверности для использования в референтном ценообразовании (*анализ цен на лекарственные средства*) на генерики или биосимиляры;
- требования о предоставлении предпринимателями информации о референтных ценах в других странах и документов, подтверждающих зарегистрированные цены этих стран, не основаны на конкретных источниках информации, хотя предприниматель несет ответственность за их достоверность.

Более того, Приказом предусмотрены условия отказа в проведении референтного ценообразования экспертной организацией в случае отсутствия или наличия неточностей в сведениях, которые не могут быть проверены ввиду отсутствия конкретных источников информации. Однако, наличие или достоверность информации о ценах в других странах не зависит от предпринимателя и не может быть подтверждена или опровергнута из-за возможного отсутствия зарегистрированных цен в других странах.

Все это искусственно ограничивает участие предпринимателей в тендерах по закупке ЛС и ИМН.

К примеру, из объявленных Единым дистрибьютором тендеров по закупке ЛС и ИМН на 2017 год, 48% были признаны несостоявшимися, большинство из которых — по причине отсутствия конкурентной среды. Связано это также с неэффективным ценообразованием на ЛС и ИМН.

Таким образом, отсутствие детального правового регулирования возлагаемых на предпринимателей обязанностей, позволяет субъективно принимать решение о полноте исполнения ими обязательств, что имеет отрицательное юридическое последствие при формировании цены и влияет на итоги конкурсов.

Предложения: в целях устранения коррупционных рисков, связанных с выбором потенциальных поставщиков, необходимо внести кардинальные изменения в Правила закупок от 30 октября 2009 года № 1729, в части перевода всей процедуры закупа в электронный формат с созданием единого портала для публикации соответствующих объявлений о планируемых закупках, по принципу государственных закупок. При этом необходимо рассмотреть возможность осуществления двухэтапных процедур закупа. То есть на первом этапе закуп осуществлять напрямую у субъектов, включенных в специальный реестр отечественных товаропроизводителей (ОТП). На втором этапе производить закупки на общих основаниях среди субъектов, не вошедших в реестр ОТП.

Осуществить интеграцию с информационными системами здравоохранения и Национального центра экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники для доступа к спискам зарегистрированных ЛС, ИМН в целях подтверждения информации о регистрации, предоставленной поставщиком на первом этапе процесса закупок, а также осуществления интеграции с иными ИС государственных организаций.

Создание и ведение базы данных о закупках ЛС, ИМН организациями здравоохранения, что позволит Единому дистрибьютору анализировать эффективность планирования закупа.

Следует отметить, что в настоящее время разрабатываются Правила по организации и проведению электронного закупа ЛС, ИМН и МТ. Кроме того, разрабатывается и в скором времени ожидается внедрение платформы закупок ЛС, ИМН и МТ на портале электронных государственных закупок www.goszakup.gov.kz.

С целью повышения эффективности процесса закупок лекарственных средств необходимо осуществить следующие последовательные действия:

1) в целях поддержания взаимного сотрудничества в рамках прямого закупа безналоговых ЛС:

- исключить цепочку посредников, за счет увеличения доли закупа безналоговых ЛС по прямым контрактам с заводами-производителями;
- совместный закуп с другими странами отдельных лекарственных средств;
- внесение предложения в уполномоченный орган в области здравоохранения о пересмотре сроков и периодичности утверждения Списка ЛС, ИМН, подлежащих закупке у Единого дистрибьютора;

2) усовершенствование процессов логистической деятельности Единого дистрибьютора.

В настоящее время в рамках реализации стратегического направления обеспечения бесперебойности поставок Единым дистрибьютором разрабатывается автоматизация процессов хранения и транспортировки ЛС, ИМН; изменения тарификации услуг по хранению и транспортировке ЛС, ИМН. Кроме того, разрабатываются Правила организации и проведения электронного закупа по транспортировке и хранению ЛС и ИМН.

3) Формирование неснижаемого запаса Единого дистрибьютора и полное соблюдение

процедур по содержанию неснижаемого запаса снизит риск сбоев поставок ЛС и ИМН в случаях, предусмотренных в Правилах закупа 1729.

Необходимо внести предложения в уполномоченный орган здравоохранения в Правила закупа 1729 касательно способов финансирования неснижаемого запаса, регламентирования случаев списания ЛС, ИМН связанных с истечением установленных критериев по сроку годности, или исключению препарата из протоколов лечения; касательно сроков и формы утверждения Перечня ЛС, подлежащих закупу в рамках неснижаемого запаса; разработать процедуру мониторинга и пополнения неснижаемого запаса.

ПРАВОВОЕ РЕГУЛИРОВАНИЕ ПРОЦЕДУРЫ ГОСУДАРСТВЕННОЙ РЕГИСТРАЦИИ (ПЕРЕРЕГИСТРАЦИИ) ЛЕКАРСТВЕННЫХ СРЕДСТВ В РЕСПУБЛИКЕ КАЗАХСТАН

Казахстан входит в единый рынок стран пяти государств ЕАЭС (Россия, Казахстан, Беларусь, Кыргызстан, Армения). Одним из первых единых рынков стал единый рынок медицинской продукции: лекарственных средств и изделий медицинского назначения, который начал свою работу 6 мая 2017 года в формате единого пространства.

Преимущества функционирования общего рынка в рамках ЕАЭС: снизятся непроизводительные затраты, повысится экономическая доступность лекарственных средств, увеличится рынок сбыта лекарственных средств и их выход на международные рынки.

Основные принципы функционирования единого рынка лекарственных средств и медицинских изделий закреплены Договором о Евразийском экономическом союзе от 29.05.2014 г. (вступил в силу с 1 января 2015 года), а также Соглашениями о единых принципах и правилах обращения лекарственных средств и медицинских изделий в рамках Евразийского экономического союза (от 23.12.2014 г.), которые вступили в силу 12 февраля 2016 года (это — документы «первого уровня»).

В связи с общим лекарственным рынком в рамках ЕАЭС, стоит отметить, что **регистрационные удостоверения на лекарственные средства, выданные национальными уполномоченными органами будут действовать до 31 декабря 2025 года, на медицинские изделия до 31 декабря 2021 года.**

Общий рынок лекарственных средств и медицинских изделий предусматривает их свободное перемещение в рамках ЕАЭС. При этом они должны соответствовать **2 критериям:**

- а. стандартам надлежащих фармацевтических практик (лабораторной, производственной, клинической, фармаконадзора и др.) и требований международных стандартов;**
- б. должны быть зарегистрированы в соответствии с едиными правилами регистрации и экспертизы.**

Лекарственные средства и медицинские изделия будут иметь свободное обращение на территории Евразийского экономического союза после прохождения процедуры регистрации по единым правилам, в основу которых взяты принципы и подходы Европейского союза (CTD формат, GxP практики, по медицинским изделиям гармонизация с требованиями Международного форума регуляторов IMDRF, использование Номенклатуры медицинских изделий Союза, гармонизированной с Глобальной номенклатурой GMDN).

При этом соблюдаются национальные требования по применению государственного языка при маркировке препарата, инструкции по медицинскому применению, по осуществлению государственного контроля и надзора за обращением.

С 6 мая 2017 осуществление регистрации и экспертизы лекарственных средств и медицинских изделий возможно в соответствии с Правилами, утвержденными Решениями Совета ЕЭК в 2016 году (12.02.2016 г. № 46 и от 3.11.2016 г. № 78), по результатам которых возможно признание экспертных заключений (отчетов).

Также одним из важных направлений в рамках общего рынка является вопрос отслеживания и маркировки медицинской продукции, так как прослеживаемость неразрывно связана с маркировкой, которая обеспечивает её эффективность. В настоящее время разрабатывается проект Соглашения о маркировке.

Данная норма — очень эффективно скажется на быстром и точном выявлении фальсифицированной, недоброкачественной продукции, поступающей на рынок, и потребителю будет легко по считыванию штрих-кода узнавать информацию о приобретаемом им лекарстве.

В настоящее время в Республике Казахстан действуют также требования национального законодательства в сфере обращения лекарственных средств, изделий медицинского назначения и медицинской техники.

Лекарственные средства, изделия медицинского назначения и медицинская техника, прежде чем попасть в обращение на фармацевтический рынок Республики Казахстан, проходят процедуру государственной регистрации в Республике Казахстан.

На разрешенную к обращению фармацевтическую продукцию выдается регистрационное удостоверение, дающее право на свободное обращение на фармацевтическом рынке Республики Казахстан. Ему присваивается определенный номер, под которым лекарство, изделие медицинского назначения и медицинская техника вносятся в Государственный реестр лекарственных средств, изделий медицинского назначения и медицинской техники Республики Казахстан. Регистрация выдается на лекарственное средство и изделие медицинского назначения сроком до 5 лет, на медицинскую технику — до 7 лет.

После окончания государственной регистрации заявитель подает заявление на перерегистрацию, при этом под тем же номером продлевается действие данного регистрационного удостоверения.

В случаях, когда вносятся корректировки, изменения, например: наименование производителя или продукции, упаковка, фасовка, составляющие компоненты, показания для применения и другие изменения, то заявитель подает заявление на внесение изменений в регистрационное досье на лекарственные средства, изделия медицинского назначения и медицинскую технику.

Неотъемлемой частью государственной регистрации является государственная экспертиза лекарственных средств, изделий медицинского назначения и медицинской техники, которую осуществляет Республиканское государственное предприятие на праве хозяйственного ведения «Национальный центр экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники» Министерства здравоохранения и социального развития Республики Казахстан — являющееся сегодня монополистом своей деятельности.

Государственная экспертиза и государственная регистрация, перерегистрация и внесение изменений в регистрационное досье осуществляется в соответствии с определенными порядками, которым регламентированы приказами:

- **от 19 ноября 2009 года № 736 «Об утверждении Правил проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники»;**
- **от 18 ноября 2009 года № 735 Об утверждении Правил государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники.**
- **от 28 апреля 2015 года № 293 «Об утверждении стандартов государственных услуг в сфере фармацевтической деятельности».**

Государственная регистрация, перерегистрация и внесение изменений в регистрационное досье — оказывается в электронном виде и бесплатно, взимается налоговый сбор за государственную регистрацию и перерегистрацию.

Выдача заключения о безопасности, эффективности и качестве лекарственных средств, изделий медицинского назначения и медицинской техники осуществляется в бумажном виде и платно, как для физических, так и для юридических лиц.

Стоимость экспертных работ рассчитывается в соответствии с прейскурантом цен государственной экспертной организации, утвержденным приказом от 30 сентября 2015 года № 771 «Об утверждении цен на услуги, реализуемые субъектом государственной монополии по проведению экспертизы при государственной регистрации, перерегистрации и внесении изменений в регистрационное досье лекарственных средств, изделий медицинского назначения и медицинской техники и проведению оценки безопасности и качества лекарственных средств и изделий медицинского назначения, зарегистрированных в Республике Казахстан».

Оплата осуществляется на расчетный счет государственной экспертной организации в соответствии со статьей 63 Кодекса Республики Казахстан от 18 сентября 2009 года «О здоровье народа и системе здравоохранения» согласно реквизитам государственной экспертной организации.

Таким образом, вначале заявитель (услугополучатель) подает заявление на получение экспертного заключения о безопасности, эффективности и качестве лекарственного средства, для чего первоначально заключает договор с государственной экспертной организацией (услугодатель).

Перечень документов, необходимых для оказания государственной услуги при обращении услугополучателя (либо его представителя по доверенности) к услугодателю:

1. заявление в электронном виде на проведение экспертизы по форме;
2. регистрационное досье на лекарственное средство, изделие медицинского назначения, медицинскую технику, содержащее материалы и документы согласно требованиям Правил экспертизы;

3. образцы лекарственных средств, изделий медицинского назначения заявитель предоставляет в Центр обслуживания заявителей в количествах, достаточных для трехкратных испытаний;
4. стандартные образцы, специфические реагенты, расходные материалы, применяемые при проведении испытаний согласно Правилам экспертизы, заявитель предоставляет в Центр обслуживания заявителей в количествах, достаточных для трехкратных испытаний;
5. нотариально заверенная копия охранного документа на изобретение или полезную модель оригинального лекарственного средства (предоставляется патентообладателем охранного документа) согласно Правилам экспертизы;
6. письменное обязательство о ненарушении исключительных прав третьими лицами на изобретение или полезную модель (предоставляется при государственной регистрации, перерегистрации генерического лекарственного препарата);
7. копия документа, подтверждающего оплату услугополучателем на расчетный счет государственной экспертной организации суммы для проведения экспертизы.

Нужно отметить, что перечень оснований для отказа в оказании государственной услуги является четко определенным:

1. установление недостоверности документов, представленных услугополучателем для получения государственной услуги, и (или) данных (сведений), содержащихся в них;
2. несоответствие услугополучателя и (или) представленных материалов, объектов, данных и сведений, необходимых для оказания государственной услуги, требованиям Правил экспертизы;
3. в отношении услугополучателя имеется вступившее в законную силу решение (приговор) суда о запрещении деятельности или отдельных видов деятельности, требующих получения определенной государственной услуги;
4. в отношении услугополучателя имеется вступившее в законную силу решение суда, на основании которого услугополучатель лишен специального права, связанного с получением государственной услуги.

В случаях представления услугополучателем неполного пакета документов согласно перечню, предусмотренному стандартом государственной услуги, и (или) документов с истекшим сроком действия, услугодатель отказывает в приеме заявления.

Кроме этого, действующим законодательством определены сроки оказания государственной услуги «Выдача заключения о безопасности, эффективности и качестве лекарственных средств, изделий медицинского назначения и медицинской техники» с момента подачи пакета документов услугополучателем услугодателю:

- на проведение экспертизы лекарственного средства для государственной **регистрации — не более 210** (двухсот десять) календарных дней, не включая сроков, предоставленных заявителю на устранение замечаний, выявленных в процессе экспертизы, на организацию оценки условий производства и системы обеспечения качества, проведения доклинических, клинических исследований, системы фармаконадзора, согласование итоговых документов в соответствии с приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 736 «Об утверждении Правил проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники» (зарегистрирован в Реестре государственной регистрации нормативных правовых актов Республики Казахстан за № 5926) (далее — Правила экспертизы);
- на проведение экспертизы лекарственного средства для государственной **перерегистрации — не более 120** (ста двадцати) календарных дней, не включая сроков, предоставленных заявителю на устранение замечаний, выявленных в процессе экспертизы, на организацию оценки условий производства и системы обеспечения качества, проведения доклинических, клинических исследований, системы фармаконадзора, согласование итоговых документов согласно Правилам экспертизы;
- на проведение экспертизы лекарственного средства для внесения изменений в регистрационное досье типа IA — не более 30 (тридцати) календарных дней, не включая сроков, предоставленных заявителю для согласования итоговых документов согласно Правилам экспертизы;
- на проведение экспертизы лекарственного средства для внесения изменений в регистрационное досье типа IB и типа II с проведением лабораторных испытаний — не более 90 (девяноста) календарных дней, не включая сроков, предоставленных заявителю на устранение замечаний, выявленных в процессе экспертизы, на организацию оценки условий производства и системы обеспечения качества, проведения доклинических, клинических исследований, системы фармаконадзора, согласование итоговых документов согласно Правилам экспертизы;
- на проведение экспертизы лекарственного средства для внесения изменений в регистрационное досье типа IB и типа II без проведения лабораторных испытаний — не более 60 (шестидесяти) календарных дней, не включая сроков, предоставленных заявителю на устранение замечаний, выявленных в процессе экспертизы, на организацию оценки условий производства и системы обеспечения качества, проведения доклинических, клинических исследований, системы фармаконадзора, согласование итоговых документов согласно Правилам экспертизы;
- на проведение **ускоренной экспертизы** лекарственного средства — **не более 120** (ста двадцати) календарных дней, не включая сроков, предоставленных заявителю на устранение замечаний, выявленных в процессе экспертизы, на организацию оценки условий производства и системы обеспечения качества, проведения доклинических, клинических исследований, системы фармаконадзора, согласование итоговых документов согласно Правилам экспертизы.

Прием заявления и выдача результата оказания государственной услуги осуществляются через Центр обслуживания заявителей услугодателя.

Извещает заявителя через интернет-ресурс www.dari.kz (в раздел «Сведения об экспертных работах») экспертной организации о направлении в государственный орган результатов экспертизы (заключение о безопасности, эффективности и качестве лекарственного средства, изделия медицинского назначения и медицинской техники, нормативного документа по контролю качества и безопасности лекарственного средства, утвержденного заявителем и согласованного с экспертной организацией, инструкции по медицинскому применению лекарственного средства, изделия медицинского назначения, согласованные экспертной организацией на государственном и русском языках и макеты маркировки упаковки, этикеток, стикеров лекарственных средств, изделий медицинского назначения, согласованных экспертной организацией на государственном и русском языках).

Данное заключение действительно в течении 180 календарных дней.

После этого, посредством веб-портала «Электронного правительства» при взаимодействии с Системой управления лекарственного обеспечения Единой информационной системы здравоохранения Республики Казахстан (далее — СУЛО) заявитель подает заявление на государственную регистрацию и **Комитет фармации Министерства здравоохранения Республики Казахстан** (далее — КФ) осуществляет процесс государственной **регистрации в течении 7 рабочих дней**, либо отказывает в государственной регистрации.

Основанием для отказа в оказании государственной регистрации являются:

- отрицательное заключение государственной экспертной организации, в связи с выявлением при их экспертизе несоответствия заявленным показателям качества, безопасности и эффективности в порядке, определенном уполномоченным органом в области здравоохранения;
- установление недостоверности документов, представленных услугополучателем для получения государственной услуги, и (или) данных (сведений), содержащихся в них;
- несоответствие услугополучателя и (или) представленных материалов, объектов, данных и сведений, необходимых для оказания государственной услуги, требованиям, утвержденным приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 735 «Об утверждении Правил государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники» (зарегистрирован в Реестре государственной регистрации нормативных правовых актов Республики Казахстан за № 5935);
- в отношении услугополучателя имеется вступившее в законную силу решение (приговор) суда о запрещении деятельности или отдельных видов деятельности, требующих получения определенной государственной услуги;
- в отношении услугополучателя имеется вступившее в законную силу решение суда, на основании которого услугополучатель лишен специального права, связанного с получением государственной услуги.

В случаях представления услугополучателем неполного пакета документов согласно перечню, предусмотренному стандартом государственной услуги, и (или) документов с истекшим сроком действия услугодатель отказывается в приеме заявления.

В случае, если заявитель хочет получить государственную регистрацию на несколько различных лекарственных форм одного препарата, ему необходимо на каждую дозировку представить в КФ следующие документы:

1. Заявление на государственную регистрацию лекарственного средства в Республике Казахстан;
2. Копия документа, подтверждающего оплату в бюджет сбора за государственную регистрацию лекарственных средств, составляет 11 МРП — 24959 тенге (1 МРП — 2269 тенге)
3. Заключение о безопасности, эффективности и качестве лекарственных средств, изделий медицинского назначения и медицинской техники, выданное государственной экспертной организацией.

Результат оказания государственной услуги — регистрационное удостоверение о государственной регистрации, перерегистрации и внесении изменений в регистрационное досье лекарственных средств, изделий медицинского назначения и медицинской техники (далее — регистрационное удостоверение) по формам согласно приложениям 1, 2, 3 стандарта государственной услуги или мотивированный ответ об отказе в оказании государственной услуги.

Следует обратить внимание, что в Республике Казахстан предусмотрена процедура ускоренной экспертизы лекарственного средства (далее — ускоренная процедура), которая проводится на лекарственные средства:

- предназначенные для предотвращения чрезвычайных ситуаций;
- орфанные препараты.

При проведении ускоренной процедуры не снижаются требования к безопасности, эффективности и качеству лекарственных средств.

Заявитель предоставляет обоснованные доказательства необходимости и возможности проведения экспертизы по ускоренной процедуре, подтвержденные уполномоченным органом. Экспертиза лекарственного средства при ускоренной процедуре проводится на основании договора экспертной организации с заявителем.

ВЫВОДЫ И ПРЕДЛОЖЕНИЯ:

1. Исключить этап аналитической экспертизы для лекарственных препаратов, произведенных в условиях GMP, произведенных и зарегистрированных в странах региона ИСН, а также для препаратов, проходящих процедуру перерегистрации более 2-х раз, в случае отсутствия нареканий за время присутствия их на фармацевтическом рынке, положительные результаты фармаконадзора.
2. Оплату заявителям производить после сдачи заявления и регистрационного досье на этапе первичной экспертизы, и при этом предусмотреть на этапе первичной экспертизы проведение государственной экспертной организацией бесплатных консультационных работ для заявителя.
3. Расширить диапазон лекарственных средств, подпадающих под услугу ускоренной регистрации, таких, как «социально-значимые заболевания», препараты преквалифицированные ВОЗ, и рассмотреть другие категории и, соответственно, предусмотреть какие-то льготы по снижению стоимости услуг по регистрации данных препаратов — от 10% до 15%.
4. Особо выделить категорию препаратов для лечения ВИЧ-инфекции, предусмотреть ускоренную регистрацию в течение 3-х месяцев, в случае, если данные препараты зарегистрированы в США и Европейском Союзе, что доказывает неоднократное прохождение процедур соответствия качества в странах с устойчивой регуляторной системой регистрации. Это позволяет полагаться на данные экспертов агентств ЕМА и FDA и ускоряет доступ пациентов к терапии.

ПРАВОВОЕ РЕГУЛИРОВАНИЕ ПРОЦЕДУРЫ ВКЛЮЧЕНИЯ АРВ-ПРЕПАРАТОВ В ПЕРЕЧЕНЬ ЖИЗНЕННО ВАЖНЫХ НЕОБХОДИМЫХ ЛЕКАРСТВЕННЫХ СРЕДСТВ ЖНВЛС (ГОБМП)

Нормативно-правовая база, регулирующая включение лекарственных препаратов в списки препаратов в рамках гарантированного объема бесплатной медицинской помощи, определяется следующими документами;

- Кодекс РК «О здоровье народа и системе здравоохранения».
- Приказ МЗ РК № 369 «Об утверждении Правил разработки и утверждения Казахстанского национального лекарственного формуляра»
- Приказ МЗ РК № 622 от 15 июня 2016 года «Об утверждении Казахстанского национального лекарственного формуляра для лекарственного обеспечения в рамках ГОБМП;
- Приказ МЗ РК № 666 «Об утверждении Перечня лекарственных средств и изделий медицинского назначения для обеспечения граждан в рамках гарантированного объема бесплатной медицинской помощи и в системе обязательного социального медицинского страхования, в том числе отдельных категорий граждан с определенными заболеваниями (состояниями) бесплатными и (или) льготными лекарственными средствами, изделиями медицинского назначения и специализированными лечебными продуктами на амбулаторном уровне»;
- Приказ МЗ РК «Приказ Министра здравоохранения Республики Казахстан от 22 августа 2017 года № 631 МЗ РК «Об утверждении списка лекарственных средств, изделий медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи и в системе обязательного социального медицинского страхования, закупаемых у Единого дистрибьютора на 2018 год»;
- Приказ и.о. Министра здравоохранения и социального развития РК от 30 июля 2015 года № 639 «Об утверждении Правил формирования цен на лекарственные средства и изделия медицинского назначения в рамках гарантированного объема бесплатной медицинской помощи»;
- Приказ МЗСР РК от 6 декабря 2016 года № 1037 «Об утверждении Положения о Форумулярной комиссии Министерства здравоохранения и социального развития Республики Казахстан»
- Приказ МЗ РК № 221 от 28 апреля 2014 года «Об утверждении алгоритмов формирования списков ЛС, ИМН, используемых в рамках гарантированного объема бесплатной медицинской помощи и рассмотрения бюджетных заявок». Ожидается постановление данного приказа на утрату и выпуск нового аналогичного приказа до конца 2017 года.

Процедура включения лекарственного препарата в списки ГОБМП включает в себя следующие этапы

1. Этап регистрации лекарственного средства на территории РК в соответствии с Приказом № 736 и № 735 — срок процедуры регистрации занимает до 330 календарных дней;
2. Этап присвоения регистрационного удостоверения РУ уполномоченным органом — 10 календарных дней;
3. Этап регистрации цены в соответствии с приказом № 369, определяющего порядок формирования цен на лекарственные средства и изделия медицинского назначения в рамках ГОБМП — срок процедуры включает в себя 50 календарных дней; Регистрация цены происходит в КНФ. **Зачастую этот процесс занимает 1–2 года после регистрации. Ожидается, что сроки будут сокращаться, но пока эти сроки достаточно длительные.**
4. Критериями включения лекарственного препарата в КНФ в соответствии с приказом № 369 являются:
 - Наличие в Государственном реестре лекарственных средств;
 - Наличие в БНФ;
 - Прохождение процедуры регистрации цены на каждое торговое наименование, чтобы она была не выше цен в референтных странах.
5. Этап рассмотрения включения лекарственного препарата на уровне Форумного Комитета Объединенной комиссии по качеству медицинских услуг. Учитывая, что в соответствии с приказом № 1037 заседания комиссии проводятся не реже 1 раза в квартал. Сроки включения могут увеличиваться до 90 календарных дней.
6. Учитывая, что периодичность пересмотра Перечня лекарственных средств и изделий медицинского назначения для обеспечения граждан в рамках ГОБМП и ОСМС, в том числе отдельных категорий граждан с определенными заболеваниями (состояниями) бесплатными и (или) льготными лекарственными средствами, изделиями медицинского назначения и специализированными лечебными продуктами на амбулаторном уровне никаким нормативным документом не регламентируется внесение изменений в данный перечень очень затруднителен. Обычно это происходит не чаще одного (максимум двух) раз в год и действие распространяется на следующий год.
7. Внесение изменений в Список лекарственных препаратов, закупаемых Единым дистрибьютором подлежит пересмотру 1 раз в год, формирование данного списка происходит на основании КНФ. Также требуются убедительные доказательства того, что этот препарат экономически выгоден для страны. Зачастую это очень сложно, т.к. новые инновационные препараты дороже старых препаратов, ввиду того, что они более эффективные, позволяют уменьшить количество приема таблеток в день и повышают приверженность к лечению, обладают более оптимальным профилем безопасности. В среднем этот процесс занимает 3 года. В области лечения ВИЧ-инфекции, новые препараты включаются в список ЕД в случае, если они появляются в Перечне АЛО. Наличие в списке ЕД необходимо для обеспечения возможности закупа ЕД.

ВЫВОДЫ И ПРЕДЛОЖЕНИЯ:

Так, на примере антиретровирусного препарата «Дарунавир», включенного во все международные протокола лечения ВИЧ-инфекции, препарат был зарегистрирован в Государственном реестре РК в 2013 году, в списки ГОБМП (в приказ № 666 и 631) включен в 2017 году, при этом закуп для достаточного количества пациентов по данному препарату может быть произведен только на 2018 год.) **Срок включения составил 4 года.**

Учитывая, что многие АРВ препараты являются многокомпонентными, и данное заболевание является социально-значимым, прецеденты такого характера снижают доступность пациентов к получению необходимого лечения и вызывают риски социального напряжения среди данной группы пациентов.

В 2017 году Перечень был пересмотрен, в рамках бюджетной программы «Обеспечение пациентов с ВИЧ — инфекцией», в части включения новых препаратов.

Категория населения	Показания (степень, стадия, тяжесть течения) для назначения лекарственных средств	Наименование лекарственных средств (форма выпуска)
Все степени и стадии ВИЧ-инфекции, в том числе для профилактического лечения беременных женщин и детей, рожденных от ВИЧ-инфицированных матерей	Все степени и стадии согласно схеме антиретровирусной терапии, в том числе для профилактики беременных женщин, и детей, рожденных от ВИЧ инфицированных матерей	Абакавир/Ламивудин, таблетка, покрытая оболочкой
		Абакавир/Ламивудин/Зидовудин, таблетка, покрытая оболочкой
		Эмтрицитабин/Тенофовир/ Эфавиренз, таблетка, покрытая оболочкой
		Ралтегравир, таблетка покрытая оболочкой
		Тенофовир таблетка;
		Ламивудин, таблетка, таблетка покрытая оболочкой, раствор для приема внутрь
		Абакавир, таблетка, таблетка покрытая оболочкой; раствор для приема внутрь
		Зидовудин, капсула, раствор для приема внутрь
		Невирапин, таблетка, пероральная суспензия
		Эфавиренз, таблетка, капсула
		Эмтрицитаби н/тенофовир, таблетка, таблетка покрытая оболочкой
		Эмтрицитабин/тенофовир, таблетка, таблетка покрытая оболочкой
		Этравирин, таблетка
		Долутегравир, таблетка покрытая оболочкой
		Лопинавир/Ритонавир, таблетка, раствор для приема внутрь
		Зидовудин/Ламивудин, таблетка, таблетка покрытая оболочкой
		Дарунавир, таблетка, таблетка покрытая оболочкой

Всего в список Единого дистрибьютора в рамках ГОБМП на амбулаторном уровне включено 16 наименований, в том числе 4 вновь включенных препарата. АРВ препараты включены в соответствии с рекомендациями ВОЗ (входят в предпочтительные схемы лечения Европейских рекомендаций EACS (EACS Guidelines 2016, 2017)).

Процесс включения препаратов очень длительный и составляет в среднем до 4 лет, учитывая, что многие оригинальные препараты проходят проверку на эффективность и безопасность, произведены в условиях GMP и зарегистрированы в странах региона ИСН.

Предложение: С целью увеличения доступности пациентов к инновационным препаратам при социально-значимом заболевании, таким как ВИЧ-инфекция, срок включения необходимых препаратов в Списки ГОБМП — сократить до 6 месяцев после получения регистрационного удостоверения.

В целях улучшения качества жизни для пациентов с социально-значимыми заболеваниями больше уделить внимания вопросам пациентоориентированности и приверженности к лечению.

Процессы включения сделать более прозрачными, во избежание возникновения коррупционных рисков.

Создать конкурентоспособную среду, в целях эффективного расходования бюджетных средств.

Сделать единым подход включения лекарственных препаратов в Списки ГОБМП в соответствии с НПА на всех этапах.

ПРАВОВОЕ РЕГУЛИРОВАНИЕ ПРОЦЕДУРЫ ВКЛЮЧЕНИЯ АРВ-ПРЕПАРАТОВ В ПРОТОКОЛ ЛЕЧЕНИЯ ВИЧ

Согласно указанным срокам, пересмотр протоколов лечения происходит каждые 2–5 лет. Референтным протоколом для Казахстана является протокол ВОЗ.

По взрослым: пересмотр протокола через 2 года, после его вступления в действие и/или при появлении новых методов диагностики/лечения с более высоким уровнем доказательности.

По детям: пересмотр протокола через 5 лет после его вступления в действие и/или при появлении новых методов диагностики/лечения с более высоким уровнем доказательности.

- Протокол № 21, КЛИНИЧЕСКИЙ ПРОТОКОЛ ДИАГНОСТИКИ И ЛЕЧЕНИЯ, ВИЧ-ИНФЕКЦИЯ У ВЗРОСЛЫХ, Министерства здравоохранения и социального развития от «12» мая 2017 года,
- Протокол № 24 КЛИНИЧЕСКИЙ ПРОТОКОЛ ДИАГНОСТИКИ И ЛЕЧЕНИЯ ВИЧ-ИНФЕКЦИИ У ДЕТЕЙ Министерства здравоохранения Республики Казахстан от «29» июня 2017 года.
- список организаций, рабочих групп, должности ответственных специалистов в данном вопросе, участвующих в подготовке протоколов лечения.

1. СПИСОК ДЕЙСТВУЮЩИХ НОРМАТИВНО-ПРАВОВЫХ АКТОВ, РЕГУЛИРУЮЩИХ ПРОЦЕДУРУ ВКЛЮЧЕНИЯ АРВ-ПРЕПАРАТОВ В ПРОТОКОЛ ЛЕЧЕНИЯ.

- Приказ МЗСР РК от 8 июля 2016 года № 602 О внесении изменения в приказ исполняющего обязанности Министра здравоохранения Республики Казахстан от 6 июня 2011 года № 355 «Об утверждении Положения о деятельности центров по профилактике и борьбе с синдромом приобретенного иммунодефицита»
- Кодекс о здоровье народа Республики Казахстан от 18 сентября 2009 года «О здоровье народа и системе здравоохранения»
- Регламент по разработке/пересмотру клинических протоколов РГП на ПЗВ РЦРЗ

Протоколы заседаний Объединенной комиссии по качеству медицинских услуг МЗ РК, 2017,

1. Сводное руководство по использованию антиретровирусных препаратов для лечения и профилактики ВИЧ-инфекции: рекомендации с позиций общественного здравоохранения. ВОЗ 2016.
2. Пересмотр клинических протоколов по лечению ВИЧ/СПИД для Европейского региона ВОЗ Консультативное совещание клинических Экспертов из Восточной Ев-

ропы и Центральной Азии, 7 октября 2010, Киев, Украина, Европейское региональное бюро ВОЗ/ ЮНИСЕФ Технический отчет.

3. Клинический протокол для Европейского региона ВОЗ (обновленная версия 2013 г.). Протокол 4. Туберкулез и ВИЧ-инфекция: ведение больных с ко-инфекцией.
4. Обследование и антиретровирусная терапия у взрослых и подростков. Клинический протокол для Европейского региона ВОЗ 2013. 5)
5. Клинические аспекты ВИЧ-инфекции. Дж. Бартлетт, Дж. Галлант, П. Фам. 2012 г. 527с.
6. Рекомендации по лечению Британской Ассоциации по ВИЧ у взрослых и подростков; British HIV Association guidelines for the treatment of HIV-1-positive adults with antiretroviral therapy, ноябрь 2013, английский язык. British HIV Association, HIV Medicine (2014), 15 (Suppl. 1), 1–85.
7. Рекомендации по профилактике и лечению оппортунистических инфекций у ВИЧ-инфицированных взрослых и подростков, Май 2013 года. Guidelines for Prevention and Treatment of Opportunistic Infections in HIV-Infected Adults and Adolescents May 12, 2013. <http://aidsinfo.nih.gov/guidelines>
8. Рекомендации Европейского общества по изучению СПИД, Октябрь 2016, European AIDS Clinical Society (EACS*) Guidelines. Version 8.1. October 2016.
9. Рекомендации по использованию АРВ препаратов у ВИЧ-инфицированных взрослых и подростков Департаментов здравоохранения США. Guidelines for the use of antiretroviral agents in HIV-1-infected adults and adolescents. DHHS, 2014. Последнее обновление: май, 2014 год

Для протокола детского

10. Рекомендации Европейской педиатрической организации по лечению ВИЧ: Рекомендации 2016 по антиретровирусной терапии детей, живущих с ВИЧ. ENTA (Paediatric European Network for Treatment of AIDS Treatment Guideline 2016 update: antiretroviral therapy recommended for all children living with HIV). <http://onlinelibrary.wiley.com/doi/10.1111/hiv.12399/full>

ВЫВОДЫ И ПРЕДЛОЖЕНИЯ:

1. Предложение: обновлять Клинический протокол по ВИЧ в РК не только на основе протокола ВОЗ, но также учитывать Европейские рекомендации EACS, так как Казахстан стремится войти в 30 лучших стран согласно стратегии 2050, а протокол ВОЗ ориентирован на развивающиеся страны с низким экономическим уровнем развития, и препараты присутствующие в протоколе не соответствуют всем доступным инновационным видам лечения, которые зарегистрированы в Европе, что ограничивает право доступа пациентов к наилучшему лечению.

2. Привлекать для разработки протокола Сообщество пациентов ЛЖВ, на примере вовлечения активистов Сообщества родителей принятия в протоколе № 24 от 29 июня 2017 г. «Лечения у детей» пункта «Раскрытие ребенку положительного ВИЧ статуса».

ПРАВОВОЕ РЕГУЛИРОВАНИЕ ПРАВ ИНТЕЛЛЕКТУАЛЬНОЙ СОБСТВЕННОСТИ НА АНТИРЕТРОВИРУСНЫЕ ПРЕПАРАТЫ В РЕСПУБЛИКЕ КАЗАХСТАН

Основными нормативно-правовыми актами, регулирующими сферу обращения лекарственных средств в Республике Казахстан по вопросам прав интеллектуальной собственности лекарственных средств являются:

1. **Кодекс Республики Казахстан «О здоровье народа и системе здравоохранения»** — первый по главенству, основополагающий документ, регламентирующий обращение лекарственных средств в Республике Казахстан.
2. **Правила проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники**, утвержденные приказом Министерства здравоохранения Республики Казахстан от 18 ноября 2009 года № 736, (зарегистрирован в Министерстве юстиции Республики Казахстан 26 ноября 2009 года № 5926) — подзаконный нормативный документ, предъявляющий требования к качеству и безопасности лекарственных средств, содержит требования к регистрационному досье, детально регламентирует процесс экспертизы лекарственного средства — производственный документ государственной экспертной организации и настольная книга для производителей и других участников фармацевтического рынка.
3. **Правила государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники**, утвержденные приказом Министерства здравоохранения Республики Казахстан от 18 ноября 2009 года № 735 (зарегистрирован в Министерстве юстиции Республики Казахстан 26 ноября 2009 года № 5935) — нормативный правовой акт, регламентирует процедуру государственной регистрации и внесения в Государственный реестр лекарственных средств, изделий медицинского назначения и медицинской техники Республики Казахстан, а значит допуска на фармацевтический рынок республики.
4. **Правила запрета, приостановления или изъятия из обращения лекарственных средств, изделий медицинского назначения и медицинской техники**, утвержденных приказом Министерства здравоохранения и социального развития Республики Казахстан от 27 февраля 2015 года № 106 (зарегистрирован в Реестре государственной регистрации нормативных правовых актов № 10670) — подзаконный нормативный документ, регламентирующий случаи, условия и процедуру запрета, приостановления или изъятия из обращения лекарственных средств с фармацевтического рынка республики.

5. Патентный закон Республики Казахстан от 16 июля 1999 года № 427.

Важно, отметить, что в национальном законодательстве Республики Казахстан лекарственные средства получают правовую охрану в соответствии с законодательством Республики Казахстан в области интеллектуальной собственности (подпункт 86) пункт 1 статья 1 Кодекса).

Производство и реализация запатентованных лекарственных средств, изделий медицинского назначения и медицинской техники осуществляются в соответствии с законодательством Республики Казахстан в области интеллектуальной собственности⁶ (**пункт 6 статьи 67 Кодекса**).

Государственной экспертной организацией в сфере обращения лекарственных средств, изделий медицинского назначения и медицинской техники и государственным органом в сфере обращения лекарственных средств, изделий медицинского назначения и медицинской техники не допускаются без согласия заявителя разглашение и использование в коммерческих целях предоставленной для государственной регистрации лекарственных средств конфиденциальной информации, содержащейся в заявлении о государственной регистрации, материалах экспертизы лекарственного средства, а также регистрационном досье лекарственного средства, содержащего новые химические вещества, в течение шести лет со дня государственной регистрации лекарственного средства (**пункт 19 статья 71 Кодекса**).

Предусмотренные в пункте 19 настоящей статьи положения, не допускающие разглашения и использования в коммерческих целях конфиденциальной информации, не распространяются на:

1. физических или юридических лиц, которым была выдана принудительная лицензия на использование лекарственного средства в соответствии с законодательством Республики Казахстан;
2. использование, производство, импорт, экспорт или распространение лекарственного средства в некоммерческих целях. (**пункт 20 статьи 71 Кодекса**).

На основании решения суда допускаются без согласия заявителя разглашение и использование информации, указанной настоящей статьи, при наличии одного из следующих случаев:

1. если поставки лекарственного средства недостаточны для удовлетворения потребностей населения в течение двенадцати месяцев со дня регистрации в Республике Казахстан;
2. необходимости защиты здоровья населения при чрезвычайных ситуациях либо в целях обеспечения национальной безопасности;
3. выявления действий, нарушающих требования законодательства Республики Казахстан в области защиты конкуренции. (**пункт 21 статьи 71 Кодекса**).

6 http://online.zakon.kz/Document/?link_id=1000004024

В соответствии с Правилами государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники, утвержденными приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 735. (Зарегистрирован в Министерстве юстиции Республики Казахстан 26 ноября 2009 года № 5935), (далее — **Правила 735**):

Государственная регистрация воспроизведенного лекарственного средства осуществляется с выдачей регистрационного удостоверения, без права реализации лекарственного средства до истечения срока действия охранного документа оригинального лекарственного средства.

Заявитель при этом в письменном виде информирует о ненарушении прав третьей стороны, защищенных патентом в связи с регистрацией лекарственного средства. (пункт 11 Правил 735).

В случае поступления в государственный орган информации о нарушении исключительных прав охранного документа на изобретение или полезную модель в сфере обращения лекарственных средств, изделий медицинского назначения и медицинской техники — государственный орган приостанавливает действие регистрационного удостоверения до получения результатов судебного разбирательства на основании следующих документов:

- 1. заявление патентообладателя охранного документа на изобретение или полезную модель о факте нарушения его исключительных прав другим заявителем либо его представителем (при наличии нотариально заверенной доверенности);**
- 2. нотариально заверенная копия патента на изобретение или полезную модель;**
- 3. решение суда о назначении дела об оспаривании (нарушении) исключительных прав к разбирательству в судебном заседании.**

При вступлении в законную силу решения суда о нарушении или не нарушении исключительных прав третьими лицами государственный орган отзывает регистрационное удостоверение или возобновляет действие регистрационного удостоверения, в соответствии с Правилами запрета, приостановления или изъятия из обращения лекарственных средств, изделий медицинского назначения и медицинской техники, утвержденных приказом Министра здравоохранения и социального развития Республики Казахстан от 27 февраля 2015 года № 106 (зарегистрирован в Реестре государственной регистрации нормативных правовых актов № 10670). (пункт 11–1. Правил 735).

Государственный орган на основании результатов фармаконадзора приостанавливает или отзывает регистрационное удостоверение при:

- невыполнении держателем регистрационного удостоверения обязательств по фармаконадзору лекарственного препарата, по мониторингу безопасности, эффективности и качеству изделия медицинского назначения и медицинской техники;
- выявлении в пострегистрационный период недостоверных данных в регистрационном досье. (пункт 34–1 Правил 735).

Ввезенные и произведенные на территории Республики Казахстан до истечения срока действия регистрационного удостоверения лекарственные средства хранятся и реализуются до истечения срока годности, изделия медицинского назначения и медицинская техника применяются, обращаются и эксплуатируются на территории Республики Казахстан без ограничения или до истечения срока годности (эксплуатации). **(пункт 25 Правил 736).**

На лекарственные средства, произведенные в соответствии с требованиями GMP Республики Казахстан, стран-регионов ICH, впервые регистрируемые в Республике Казахстан, выдается регистрационное удостоверение сроком действия 5 лет. При перерегистрации выдается бессрочное регистрационное удостоверение с периодической оценкой соотношения польза/риск на основании фармаконадзора на лекарственные средства, произведенные в соответствии с требованиями GMP Республики Казахстан, стран-регионов ICH (пункт 33 Правил 735).

На перерегистрированные в Республике Казахстан лекарственные средства, произведенные в соответствии с требованиями GMP Республики Казахстан, стран-регионов ICH проводится досрочная перерегистрация с выдачей бессрочного регистрационного удостоверения с периодической оценкой соотношения польза/риск на основании фармаконадзора, мониторинга безопасности, эффективности и качества. (пункт 34 Правил 735).

Государственный орган **посредством Портала** после рассмотрения документов формирует решение об отказе в государственной регистрации, перерегистрации или внесении изменений в регистрационное досье лекарственных средств, изделий медицинского назначения и медицинской техники в Республике Казахстан по форме согласно приложению 3 к настоящим Правилам при:

- отрицательном заключении о безопасности, эффективности и качестве лекарственного средства, изделия медицинского назначения и медицинской техники государственной экспертной организацией;
- представлении неполного пакета документов, указанных в пункте 9 стандарта государственной услуги «Государственная регистрация, перерегистрация и внесение изменений в регистрационное досье лекарственных средств, изделий медицинского назначения и медицинской техники», утвержденного приказом Министра здравоохранения и социального развития Республики Казахстан от 28 апреля 2015 года № 293 (зарегистрирован в Реестре государственной регистрации нормативных правовых актов за № 11338);
- установлении недостоверности документов, представленных услугополучателем для получения государственной услуги, и (или) данных (сведений), содержащихся в них;
- несоответствии услугополучателя и (или) представленных материалов, объектов, данных и сведений, необходимых для оказания государственной услуги, требованиям, установленным нормативными правовыми актами Республики Казахстан;
- наличии в отношении услугополучателя вступившего в законную силу решения (приговора) суда о запрещении деятельности или отдельных видов деятельности, требующих получения определенной государственной услуги;

- наличии в отношении услугополучателя вступившего в законную силу решения суда, на основании которого услугополучатель лишен специального права, связанного с получением государственной услуги. (пункт 44 Правил 735).

В соответствии с Правилами проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники, утвержденных приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 736, (зарегистрирован в Министерстве юстиции Республики Казахстан 26 ноября 2009 года № 5926) (далее — Правила 736):

При экспертизе лекарственных средств при государственной регистрации, перерегистрации, внесении изменений в регистрационное досье осуществляемом на основании заявления на проведение экспертизы лекарственного средства в Республике Казахстан согласно приложению 1 к настоящим правилам, договора, заключенного между заявителем и государственной экспертной организацией на проведение экспертизы к заявлению прилагаются:

1. регистрационное досье, содержащее документы и материалы, указанные в Списке документов регистрационного досье, предоставляемых при экспертизе лекарственных средств в Республике Казахстан, произведенных не в условиях Надлежащей производственной практики согласно приложению 2 (далее — Список) и в Перечне документов регистрационного досье, предоставляемых при экспертизе лекарственных средств Республики Казахстан в формате Общего технического документа (для лекарственных средств, произведенных в условиях Надлежащей производственной практики) согласно приложению 3 к настоящим Правилам (далее — формат ОТД). Регистрационное досье предоставляется на электронном носителе в формате межплатформенного электронного документа (pdf формат);
2. образцы лекарственных средств, стандартные образцы лекарственных субстанций и их примесей в количествах, достаточных для трехкратного анализа;
3. специфические реагенты, расходные материалы, применяемые при проведении испытаний лекарственных средств (в исключительных случаях и на условиях возврата);
4. нотариально заверенная копия охранного документа на изобретение или полезную модель оригинального лекарственного средства (предоставляется патентообладателем охранного документа);
5. письменное обязательство о ненарушении исключительных прав третьими лицами на изобретение или полезную модель (предоставляется при государственной регистрации, перерегистрации генерического лекарственного препарата).

Государственная экспертная организация вносит информацию о наличии охранного документа на изобретение или полезную модель оригинального лекарственного средства в программу «Экспертиза лекарственных средств». (пункт 13 Правил 736).

Основания для выдачи отрицательного заключения безопасности, эффективности и качества лекарственного средства

Отрицательное заключение безопасности, эффективности и качества лекарственного средства при проведении экспертизы выдается в случаях:

- непредставления полного комплекта регистрационного досье после выдачи замечаний заявителю в процессе проведения экспертизы в сроки, установленные настоящим приказом;
- представления заявителем недостоверных сведений;
- более низкой безопасности и эффективности лекарственного средства по сравнению с ранее зарегистрированными аналогами;
- более низких показателей качества и безопасности, регламентированных Государственной Фармакопеей Республики Казахстан, или фармакопеями, признанными действующими на территории Республики Казахстан, или в сравнении с ранее зарегистрированными аналогами;
- наличия в составе лекарственного средства веществ и материалов, запрещенных к применению в Республике Казахстан;
- получения отрицательных результатов одного из этапов экспертизы;
- несоответствия фактических условий производства и системы обеспечения качества условиям, обеспечивающим заявленную безопасность, эффективность и качество по результатам оценки производства и системы обеспечения качества;
- отказа заявителя от организации посещения предприятия (производственной площадки) с целью оценки условий производства и системы обеспечения качества, в соответствии с требованиями законодательства Республики Казахстан;
- выявления нерациональных комбинаций лекарственных средств. (пункт 91 Правил 735).

В случаях выдачи отрицательного заключения безопасности, эффективности и качества или отзыва заявителем заявления на экспертизу после начала проведения экспертизы, стоимость проведения экспертных работ заявителю не возвращаются. (пункт 92 Правил 735).

В случае несогласия с выдачей отрицательного заключения безопасности, эффективности и качества лекарственного средства заявитель подает письменное заявление в государственный орган или обжалует решение в судебном порядке. (пункт 93 Правил 735).

Нужно отметить, что в случае, если лекарственный препарат не зарегистрирован в Республике Казахстан, то ему запрещено обращение на территории Республики Казахстан.

Информация о лекарственном средстве, изделии медицинского назначения и медицинской техники, поданных на государственную регистрацию, перерегистрацию или внесение изменений в регистрационное досье является конфиденциальной.

Лица, имеющие доступ к конфиденциальной информации, относящейся к процедуре государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственных средств, изделий медицинского назначения и медицинской техники, вследствие занимаемой должности, положения или выполнения обязательств сохраняют и принимают меры к ее охране. (пункт 19 Правил 735).

ОБЗОР НАЦИОНАЛЬНОГО ПАТЕНТНОГО ЗАКОНОДАТЕЛЬСТВА

Как известно, объектами интеллектуальной собственности являются авторское право, смежные права, право на товарный знак, знак обслуживания, право использования места происхождения товара, патентное право.

Интеллектуальная собственность — это исключительное право гражданина или юридического лица на результаты интеллектуальной деятельности и приравненные к ним средства индивидуализации юридического лица, индивидуализации продукции, выполняемых работ или услуг (фирменное наименование, товарный знак, знак обслуживания и т.п.). Следует отметить, что понятие интеллектуальной собственности является собирательным.

Прежде, чем прийти к государственной регистрации, лекарственное средство проходит длительный путь, включающий в себя разработку, поиск новых формул, их испытание, в том числе доклинические на животных, затем клинические испытания на людях.

Н.В. *клинические испытания на людях в Казахстане возможны только на отечественные препараты, зарубежные препараты приходят на экспертизу с уже готовыми 3 фазами клинических испытаний, и здесь возможно на них только неинтервенционные исследования, постмаркетинговые.*

Патент на новое лекарственное средство дает право правообладателю продавать его в течение 20 лет, а также уступать свои права путем заключения лицензионных соглашений. Однако на практике от патентования молекулы и создания готовой лекарственной формы до выхода препарата на рынок проходит от 5 до 12 лет, в связи с этим предусмотрена процедура продления срока действия патента на лекарственное средство сроком еще до 5 лет при соответствующей оплате.

При создании новых лекарственных средств объекты охраны интеллектуальной собственности многогранны. Правообладатель может получить правозащитные документы на отдельные элементы лекарственного средства, в первую очередь — это молекула, которая является действующим веществом в лекарстве, а также форма ее применения. В этой связи объектом патентования является весь состав нового препарата и последовательность технологических операций его получения, кроме этого могут быть защищены торговое наименование, товарный знак и т.д.. В каждом конкретном случае вырабатывается особая стратегия и тактика патентования и защиты права интеллектуальной собственности.

В настоящее время, согласно Патентного закона Республики Казахстан от 16 июля 1999 года № 427 существует несколько определений:

- **Охранные документы** — выданные в соответствии с настоящим Законом патенты на изобретения, промышленные образцы и полезные модели (**подпункт 4 статьи 1 Главы 1 Патентного закона РК**).

- **Объекты промышленной собственности** — изобретения, полезные модели и промышленные образцы (**подпункт 7 статьи 1 Главы 1 Патентного закона РК**)
- **Патентообладатель** — владелец охранного документа (**подпункт 9) статьи 1 Главы 1 Патентного закона РК**)

Стоит отметить что согласно действующему законодательству, патент на изобретение действует в течение **двадцати лет с даты подачи заявки**.

В отношении изобретения, относящегося к лекарственным средствам, для применения которых требуется получение разрешений в порядке, установленном законодательством Республики Казахстан о разрешениях и уведомлениях, срок действия исключительного права и удостоверяющего это право патента может быть продлен по ходатайству патентообладателя, но не более чем на пять лет.

Указанный срок продлевается на время, прошедшее с даты подачи заявки на выдачу патента на изобретение до даты получения первого разрешения на применение изобретения за вычетом пяти (**пункт 3 статьи 5 Патентного закона РК**).

Объем правовой охраны, предоставляемый охранным документом на изобретение и полезную модель, определяется их формулой, а патентом на промышленный образец — совокупностью его существенных признаков, представленных на изображениях изделия (макета) и приведенных в перечне существенных признаков промышленного образца. Для толкования формулы изобретения, полезной модели могут использоваться описание и чертежи.

Действие охранного документа, выданного на способ получения продукта, распространяется и на продукт, непосредственно полученный этим способом.

При этом, если не доказано иное, новый продукт считается полученным охраняемым способом. (**пункт 4 статьи 5 Патентного закона РК**).

Право на получение охранного документа, права, вытекающие из регистрации заявки, право на владение охранным документом и права, вытекающие из охранного документа, могут быть переданы полностью или частично другому лицу (**пункт 5 статьи 5 Патентного закона РК**).

Изобретению предоставляется правовая охрана, если оно является новым, имеет изобретательский уровень и промышленно применимо.

Изобретение является новым, если оно неизвестно из сведений об уровне техники.

Изобретение имеет изобретательский уровень, если оно для специалиста явным образом не следует из сведений об уровне техники.

Сведения об уровне техники включают любые сведения, ставшие общедоступными в мире до даты приоритета изобретения.

При установлении новизны изобретения в сведения об уровне техники включаются также при условии их более раннего приоритета поданные в Республике Казахстан за-

явки на изобретения и полезные модели (кроме отозванных) и запатентованные в Республике Казахстан изобретения и полезные модели.

Изобретение является промышленно применимым, если оно может быть использовано в промышленности, сельском хозяйстве, здравоохранении и других отраслях деятельности (пункт 1 статьи 6 главы 2 Патентного закона РК).

В качестве изобретения охраняются технические решения в любой области, относящиеся к продукту (устройству, веществу, штамму микроорганизма, культуре клеток растений или животных), способу (процессу осуществления действий над материальным объектом с помощью материальных средств), а также применению известного продукта или способа по новому назначению или нового продукта по определенному назначению. **(пункт 2 статьи 6 главы 2 Патентного закона РК).**

К полезной модели относятся технические решения в любой области, относящиеся к продукту (устройству, веществу, штамму микроорганизма, культуре клеток растений или животных), способу (процессу осуществления действий над материальным объектом с помощью материальных средств), а также применению известного продукта или способа по новому назначению либо нового продукта по определенному назначению, за исключением диагностических, терапевтических и хирургических способов лечения людей или животных.

Полезной модели предоставляется правовая охрана, если она является новой и промышленно применимой.

Полезная модель является новой, если совокупность ее существенных признаков неизвестна из сведений об уровне техники. (пункт 1 статьи 7 Патентного закона РК).

Патентообладателю принадлежит исключительное право использовать по своему усмотрению охраняемый объект промышленной собственности.

Исключительное право на использование охраняемых объектов промышленной собственности осуществляется патентообладателем в период действия охранного документа начиная с даты публикации в официальном бюллетене сведений о выдаче этого охранного документа. (пункт 1 статьи 11 главы 4 Патентного закона РК).

Патентообладатель обязан использовать объект промышленной собственности. Взаимоотношения по использованию объекта промышленной собственности, охранный документ на который принадлежит нескольким лицам, определяются соглашением между ними. При отсутствии такого соглашения каждый из патентообладателей может использовать охраняемый объект по своему усмотрению, но не вправе предоставить на него лицензию или уступить охранный документ другому лицу без согласия остальных патентообладателей. Патентообладатель может использовать предупредительную маркировку, указывающую на то, что применяемый объект промышленной собственности запатентован. (пункт 3 статьи 11 главы 4 Патентного закона РК).

При неиспользовании патентообладателем объекта промышленной собственности и его отказе от заключения лицензионного договора на приемлемых коммерческих условиях

в течение девяноста календарных дней со дня запроса любое лицо вправе обратиться в суд с заявлением о предоставлении ему принудительной неисключительной лицензии, если объект промышленной собственности не был непрерывно использован после первой публикации сведений о выдаче охранного документа на объект промышленной собственности в течение любых трех лет, предшествующих дате подачи такого заявления. **Если патентообладатель не докажет, что неиспользование обусловлено правомерными причинами, суд предоставляет указанную лицензию с определением пределов использования, сроков, размера и порядка платежей.** Размер платежей должен быть установлен не ниже рыночной цены лицензии, определенной в соответствии с установившейся практикой.

Принудительная неисключительная лицензия также выдается в случаях:

1. необходимости обеспечения национальной безопасности или охраны здоровья населения;
2. злоупотребления патентообладателем своими исключительными правами, содействия или непрепятствования злоупотреблению такими исключительными правами другим лицом с его согласия.

Любая принудительная неисключительная лицензия должна быть выдана в первую очередь для обеспечения потребностей внутреннего рынка Республики Казахстан, за исключением случаев, когда такая лицензия испрашивается на лекарственное средство или процесс изготовления лекарственного средства для целей экспорта запатентованного лекарственного средства или лекарственного средства, полученного посредством запатентованного процесса на территорию, на которой отсутствуют или являются недостаточными производственные средства, в соответствии с международными договорами, ратифицированными Республикой Казахстан.

Принудительная неисключительная лицензия подлежит отмене судом в случае прекращения действия обстоятельств, явившихся причиной ее выдачи.

Патентообладатель, который не может использовать объект промышленной собственности, не нарушая при этом прав обладателя другого охранного документа на объект промышленной собственности, отказавшегося от заключения лицензионного договора на приемлемых коммерческих условиях, имеет право обратиться в суд с заявлением о предоставлении ему принудительной неисключительной лицензии на использование объекта промышленной собственности на территории Республики Казахстан.

Если патентообладатель, который не может использовать объект промышленной собственности, не нарушая при этом прав обладателя другого охранного документа, докажет, что его объект промышленной собственности представляет собой важное техническое достижение и имеет большое экономическое значение перед объектом промышленной собственности обладателя другого охранного документа, судом может быть принято решение о предоставлении ему принудительной неисключительной лицензии.

Необходимо отметить, что действующим законодательством предусмотрено, что охранный документ на объект промышленной собственности и (или) право на его получение **переходят** по наследству или **в порядке правопреемства.**

Патентообладатель обязан ежегодно производить оплату за поддержание охранного документа в силе на дату, соответствующую дате подачи заявки.

Первая оплата за поддержание охранного документа в силе производится в двухмесячный срок с даты публикации сведений о выдаче охранного документа и включает оплату за предшествующие годы, начиная с даты подачи заявки, а размеры пошлин за поддержание в силе на территории Республики Казахстан евразийского патента устанавливаются уполномоченным органом.

Таким образом, можно сделать вывод, что казахстанское законодательство в сфере интеллектуальной собственности позволяет на надлежащем уровне обеспечивать право на ее охрану. Тем не менее, работа в данном направлении будет продолжаться, поскольку появляются новые объекты интеллектуальной собственности, новые способы их использования. Совершенствование законодательства в данной сфере — бесконечный процесс, как и в других сферах, который будет продолжаться. Защита интеллектуальной собственности становится одним из важных факторов, определяющих положение страны в мире.

Патентный закон Республики Казахстан — свод и основа данной сферы, выстроенный за годы независимости республики.

Процесс совершенствования законодательной сферы не останавливается, происходит постоянное обновление с существующими и новыми тенденциями мирового сообщества.

Так, например, правовые акты регулярно пересматриваются, этот процесс открытый — участвуют все участники общества, предусмотрены Общественный совет при Министерстве здравоохранения Республики Казахстан, проекты вывешиваются на обсуждение на сайте Министра здравоохранения Республики Казахстан, проекты выносятся на обсуждение на круглые столы широкой общественности, идет активное обсуждение в социальных сетях.

Например, Комитет фармации публикует онлайн обсуждение заседаний формулярной комиссии в социальных сетях, ТОО «СК-Фармация», как юридическое лицо, определенное как единый дистрибьютор закупок лекарственных средств на своем сайте освещает процесс закупок лекарственных средств, также обязательным условием является обсуждение каждого проекта правового документа с ассоциациями, аккредитованными при Министерстве здравоохранения.

При этом нужно заметить, что законодательство в сфере интеллектуальной собственности в настоящее время претерпевает изменение, Министерством юстиции Республики Казахстан, непосредственно Департаментом по интеллектуальной собственности подготовлен в 2016 году Законопроект по внесению изменений по патентному законодательству.

В настоящее время Республика Казахстан находится на стадии принятия Закона «О ратификации Протокола об изменении Соглашения ВТО по торговым аспектам прав интеллектуальной собственности (ТРИПС)».

АРВ-препараты зарегистрированные в Республике Казахстан, имеющие патент, торговые марки

№ п/п	Торговое Наименование	МНН	РУ	Дозировка	Производитель	Торговая марка	Патент
1	Норвир	Ритонавир	РК-ЛС-5 №017855 21.02.2017	100 мг	Эббви Дойчленд ГмбХ и Ко. КГ	есть	нет
2	Презиста®	Дарунавир	РК-ЛС-5 №019606 14.11.2017	400	Янссен-Силаг С.п.А.	есть	есть
3	Презиста®	Дарунавир	РК-ЛС-5 №019607 14.11.2017	600	Янссен-Силаг С.п.А.	есть	есть
4	Презиста®	Дарунавир	РК-ЛС-5 №021033 08.12.2014	800	Янссен-Силаг С.п.А.	нет	есть
5	Норвир	Ритонавир	РК-ЛС-5 №017855 21.02.2017	100 мг	Эббви Дойчленд ГмбХ и Ко. КГ	есть	нет
6	Телзир®	Фосампре- навир	РК-ЛС-5 №018506 03.05.2017	50 мг/мл	ГлаксоСмитКляйн Инк.	есть	нет
7	Телзир®	Фосампре- навир	РК-ЛС-5 №019269 07.09.2017	700 мг	Виив Хэлзкеа Великобритания Лимитед	есть	есть
8	Интеленс®	Этравирин	РК-ЛС-5№ 014509 24.07.2014	100 мг	Янссен-Силаг С.п.А.	есть	есть
9	Интеленс®	Этравирин	РК-ЛС-5№ 021209 03.03.2015	200 мг	Янссен-Силаг С.п.А.	есть	есть

АРВ-препараты зарегистрированные в Республике Казахстан, имеющие патент, торговые марки

№ п/п	Торговое Наименование	МНН	РУ	Дозировка	Производитель	Торговая марка	Патент
10	Вирамун®	Невирапин	РК-ЛС-5№ 016270 20.05.2015	200 мг	Берингер Ингель- хайм Интернешнл ГмбХ	есть	нет
11	Вирамун®	Невирапин	РК-ЛС-5№ 005657 23.12.2016	50 мг/5 мл	Вест-Вард Колум- бус Инк.	есть	нет
12	Тризивир®	Нет данных	РК-ЛС-5№ 012399 02.10.2013	-	ГлаксоСмитКляйн Фармасьютикалз С.А.	нет	есть
13	Кивекса®	Нет данных	РК-ЛС-5№ 005697 24.01.2017	-	Глаксо Оперэйшенс Великобритания Лтд. Глаксо Вэлком Оперэйшенс	есть	есть
14	Виреад®	Тенофовир	РК-ЛС-5№ 020705 02.07.2014	300 мг	Гилеад Сайенсиз Айэленд ЮС	есть	нет
15	Виреад®	Тенофовир	РК-ЛС-5№ 020705 02.07.2014	300 мг	Гилеад Сайенсиз Айэленд ЮС	есть	нет
16	Ретровир®	Зидовудин	РК-ЛС-5№ 011012 07.03.2013	100 мг	ГлаксоСмитКляйн Фармасьютикалз С.А.	есть	нет
17	Ретровир®	Зидовудин	РК-ЛС-5№ 011013 20.03.2013	10 мг/мл	Виив Хэлзкеа ЮЛС	есть	нет
18	Зеффикс®	Ламивудин	РК-ЛС-5№ 003545 14.10.2015	100 мг	Глаксо Груп Лимитед	есть	нет

АРВ-препараты зарегистрированные в Республике Казахстан, имеющие патент, торговые марки

№ п/п	Торговое Наименование	МНН	РУ	Дозировка	Производитель	Торговая марка	Патент
19	Ламиас® 150	Ламивудин	РК-ЛС-3№ 020657 19.09.2017	150 мг	Абди Ибрахим Глобал Фарм	есть	нет
20	Зеффикс®	Ламивудин	РК-ЛС-5№ 016700 19.11.2015	5 мг/мл	ГлаксоСмитКляйн Инк.	есть	нет
21	Зиаген®	Абакавир	РК-ЛС-5№ 005698 02.12.2016	300 мг	ГлаксоСмитКляйн Фармасьютикалз С.А.	есть	нет
22	Зиаген®	Абакавир	РК-ЛС-5№ 011980 02.10.2013	20 мг/мл	ГлаксоСмитКляйн Инк.	есть	нет
23	Эпивир®	Ламивудин	РК-ЛС-5№ 015500 19.11.2014	150 мг	ГлаксоСмитКляйн Фармасьютикалз С.А.	есть	нет

Система патентной защиты в сфере обращения лекарственных средств повышает стимулы к созданию инновационных продуктов, в том числе лекарств, благодаря получению монопольной прибыли. Однако, когда речь идет о такой жизненно важной продукции, как лекарственные средства, патентная защита также может снизить доступность лечения.

Среди причин, затрудняющих доступ к лекарственным средствам — **продление минимального срока действия патентной защиты за пределы 20-летнего периода**. Эта мера предусмотрена TRIPS.

В Казахстане охраняется применение известных продуктов или способов по новому назначению. Это означает, что в случае незначительной модификации продукта, срок защиты патента может быть продлен еще на 20 лет, что вызывает серьезную озабоченность, так как фармацевтическая отрасль переживает сложные времена — большая часть патентов истекает в течение ближайших 5–10 лет, и имеется большая потребность в разработке новых препаратов. А также, кроме того, срок действия патента на изобретение может быть продлен по ходатайству патентообладателя на срок до пяти лет. Данные меры были

введены в интересах отечественных разработчиков, но могут способствовать продлению монополии на зарубежные инновационные препараты.

Поскольку Казахстан сегодня больше импортер, а не экспортер оригинальных лекарств, то усиление охраны патентов не повлияет на активность разработчиков.

При этом, потребители лекарственных средств в результате высоких цен на оригинальные препараты в отсутствие конкурентного окружения со стороны генериков, без сомнения, понесут потери.

Соглашением TRIPS закреплена еще одна мера защиты — охране подлежат не только изобретения, но и научно-исследовательские данные, полученные разработчиком.

В случае с лекарственными средствами это означает, что в течение определенного срока (в разных странах он варьирует от 5 до 10 лет) с момента регистрации оригинального препарата на территории страны ни одно лекарство не может быть зарегистрировано со ссылкой на закрытые данные (в том числе результаты доклинических и клинических испытаний) или другие сведения, полученные производителем оригинального препарата.

Эта мера призвана стимулировать генерические компании проводить доклинические и клинические исследования, чтобы доказать эффективность и безопасность своих генериков.

Однако, на деле защита эксклюзивности данных может предоставить компании-оригинатору монополию на дополнительный срок и, соответственно, отложит выход дешевых генериков на рынок. Вне всяких сомнений, это может сказаться на физической и экономической доступности лекарственной терапии некоторых категорий больных.

Принудительное лицензирование или «распоряжение об использовании патента в государственных нуждах» позволяет разрешить использование изобретения государственными организациями или третьими лицами без согласия патентообладателя. Данный инструмент может обеспечить возможность внутреннего производства и/или импорта генерических препаратов, как государственными организациями, так и частными компаниями, чтобы преодолеть патентные барьеры, препятствующие доступу к лекарствам по приемлемым ценам.

Хотя принудительное лицензирование не проработано с практической точки зрения. В национальном законодательстве эта норма есть, и ею можно пользоваться.

Однако, принудительное лицензирование дает возможность воспроизводить запатентованное лекарство **с разрешения Правительства** Республики Казахстан на отечественном предприятии. Поэтому для стран, не имеющих достаточного научного и производственного потенциала (в том числе по синтезу субстанций), этот инструмент бесполезен. Таким образом, мы делаем вывод что для Казахстана в настоящее время — данная мера слабо применима.

Параллельный импорт — важный инструмент для облегчения доступа к лекарственным препаратам по приемлемым ценам.

На международном рынке существуют значительные различия в цене на один и тот же

препарат. Это связано с особенностями рынков разных стран, в частности, различиями в правилах охраны прав интеллектуальной собственности, уровне доходов населения, степени конкуренции между производителями, там, где уровень конкуренции невысок, на лекарственный препарат может быть установлена очень высокая цена, независимо от уровня доходов населения.

В случае наличия разрешения на параллельный импорт, страна импортирует необходимый патентованный препарат не непосредственно от производителя, а с территории тех стран, где этот препарат значительно дешевле.

Однако, для Республики Казахстан данная норма вызывает много споров, прежде всего из-за того, что обязательное условие присутствия в республике фармацевтической продукции является их государственная регистрация, и **владелец** регистрационного удостоверения **несет ответственность за качество, безопасность и эффективность за все время присутствия лекарственного средства на рынке.**

В случае параллельного импорта патентованного препарата с третьих стран патентообладатель не может запретить такие поставки, поскольку его права в отношении данного рынка исчерпываются актом продажи. Это так называемое «исчерпание прав». Оно может быть реализовано на международном, региональном и национальном уровне. Но тогда в данном случае нарушается требование его государственной регистрации.

В тоже время в Республике Казахстан действует национальный режим исчерпания прав. Таким образом, применение средств, содержащих охраняемые объекты промышленной собственности, если они введены в гражданский оборот в Республике Казахстан законным путем, не признается нарушением исключительного права патентообладателя.

Статья 39.3 Соглашения TRIPS — обязывает страны-члены ВТО обеспечивать охрану от недобросовестного коммерческого использования данные о клинических испытаниях или другие сведения, получение которых сопряжено со значительными усилиями. Это, так называемый «период эксклюзивности данных».

Производители генериков при государственной регистрации заявляют, что генерик идентичен оригинальному препарату и ссылаются на данные об эффективности и безопасности, полученные компанией, разработавшей оригинальный препарат.

После вступления в ВТО в течение периода эксклюзивности данных такая практика станет возможной только при наличии лицензионного договора с компанией-оригинатором. В противном случае для регистрации генерика до истечения срока эксклюзивности данных генерическая компания должна сама провести необходимые исследования.

Такой охране подлежат оригинальные лекарства и препараты, в которых используются новые химические вещества.

Следует отметить, что данная норма применяется не во всех странах-членах ВТО. Есть страны, которые вообще не требуют предоставления закрытых данных либо других сведений в качестве условия государственной регистрации препарата.

В нашей стране такое требование необходимо **в целях безопасности.**

Чтобы спрогнозировать социально-экономические последствия и последствия для фармацевтической промышленности, которые могут иметь место в результате введения 5-летнего периода эксклюзивности данных, Казахстан вынужден искать другие пути имплементации положения об эксклюзивности данных Соглашения TRIPS.

В случае недоступности лекарств, в Казахстане предусмотрена процедура проведения переговоров с производителями оригинальных лекарственных средств о снижении цен, либо о заключении лицензионного соглашения на производство генериков, а в случае отказа от заключения лицензионного договора на приемлемых коммерческих условиях, может **использоваться инструмент принудительного лицензирования**.

Опыт показывает, что даже наличие угрозы параллельного импорта и принудительного лицензирования заставляет компании проявлять лояльность и более охотно идти на снижение цен на лекарственные средства.

В ситуации, когда инновационный препарат подан на регистрацию в конце срока патентной защиты, препарат получает дополнительный срок охраны. Мало того, при регистрации препарата, не имеющего патента, данные будут все равно охраняться, и в течение 5 лет никто не сможет войти на рынок с аналогичным препаратом.

Кроме того, большая проблема возникает с принудительным лицензированием, так как сама возможность получения такой лицензии никак не связана с эксклюзивностью данных. Это означает, что даже если Правительством Республики Казахстан будет выдана принудительная лицензия на выпуск какого-либо препарата, то на этапе экспертизы регистрации остановится в виду конфиденциальности данных научных исследований.

В этой связи, необходимо использовать (заложить в национальное законодательство) все гибкости Соглашения TRIPS, которыми страна может воспользоваться.

ВЫВОДЫ И ПРЕДЛОЖЕНИЯ:

Резюмируя все вышесказанное, можно сделать выводы, что Республика Казахстан привлекательна в части развития фармацевтического рынка, в частности актуально производство и реализация АРВ-препаратов. Очень стремительно развивается данный сегмент экономики, государство выделяет бюджетные средства (республиканский и местные бюджеты) для обеспечения социально-значимых заболеваний, в том числе для лечения больных АРТ-терапией.

Н. В. *Начиная с 2009 года АРВ лечение, закупка АРВ препаратов для взрослых и детей обеспечивается полностью за счет государственных средств. Медицинская помощь ВИЧ-инфицированным пациентам осуществляется в рамках ГОБМП гарантированного объема бесплатной медицинской помощи, согласно Национальному клиническому протоколу проведение систематического мониторинга CD4 для всех пациентов с ВИЧ-инфекцией для решения вопроса начала АРТ и профилактики оппортунистических инфекций.*

Важно также отметить, что закуп лекарственных средств выведен из системы общих закупок, и осуществляется согласно Правил закупа, утвержденных постановлением Правительства Республики Казахстан № 1729.

Также одним из важных моментов стоит отметить развитие производства, так как поощряется трансфер технологий, и в настоящее время активно прорабатываются соответствующие изменения в законодательство. Казахстанские производители, проводящие трансфер зарубежных технологий производства лекарственных средств по различным категориям заболеваний, получают субсидии от государства, в частности в части заключения долгосрочных договоров закупа из средств республиканского бюджета посредством Единого дистрибьютора ТОО «СК-Фармация». Учитывая потребности населения, формируются списки лекарственных средств в рамках гарантированного объема лекарственной помощи, оказываемой для населения бесплатно, за счет расходов государства.

Одним из основных моментов является этап допуска в обращение на стадии экспертизы лекарственных средств. На этом участке жизненного пути лекарства можно доказать оригинальность препарата, наличие или отсутствие патента, главное — вовремя решить все спорные вопросы именно в этот момент. От заявителя будет зависеть обстоятельство предоставления всех подтверждающих документов.

Государство в настоящее время оказывает ценовое регулирование на средства, закупаемые в рамках гарантированного объема бесплатной медицинской помощи, но есть тенденции к расширению перечня лекарственных средств в части ценового регулирования — это одна из последних задач, поставленная руководством страны и непосредственно Министром здравоохранения.

Таким образом, законодательно проведены требования по соблюдению охраняемых прав владельцев патентов. Законодательство претерпевает изменения, требования гармонизируются. В настоящее время идет подготовка по принятию соглашений TRIPS.

Обеспокоенность в связи с принятием TRIPS конечно имеет все основания, но, тем не менее, этот этап Казахстан, как стремительно развивающееся государство также наме-

ребуется пройти в ближайшее время, актуальна проработка гибких положений TRIPS.

Все эти составляющие будут гарантом того, что больные социально-значимыми заболеваниями, в том числе ВИЧ-инфицированные получают, и будут получать в Казахстане своевременную и качественную лекарственную помощь, в том числе за счет государства. Кроме того, государство сейчас уделяет огромное внимание регулированию ценовой политики на лекарства, не только закупаемых за счет государства, но и за счет потребителей.

Поскольку фармацевтический рынок Республики Казахстан сегодня является привлекательным для многих производителей мира и для отечественных производителей для реализации своей продукции, это все будет способствовать тому, что цены на лекарственные средства будут адекватными и для производителей и для потребителей продукции.

Предложения:

1. Необходимо внесение в действующее законодательство изменений, в части, следует предусмотреть:
 - информирование на сайте государственной экспертной организации о поступлении на экспертизу генерических препаратов;
 - на этапе экспертизы прекращение экспертных работ в случае сигнала от патентообладателя о нарушении его прав генерическим препаратом, при представлении определенных документов (исковое заявление в суд, копии патента и других);
 - возобновление экспертизы генерического препарата на основании решения суда.
2. При подаче документов на государственную регистрацию во избежание спорных ситуаций:
 - заявителям, представляющим сторону генерических препаратов заранее решать вопросы с патентообладателями;
 - заявителям, представляющим сторону оригинальных препаратов вовремя продлевать действие документов на интеллектуальную собственность и своевременно об этом информировать уполномоченные органы.
3. Введение для Казахстана гибких положений TRIPS во избежание вымывания с рынка необходимых для казахстанцев препаратов и во избежание установления завышения цен.

СПИСОК НПА, ИСПОЛЬЗОВАННЫХ ПРИ СОСТАВЛЕНИИ ОТЧЁТА

Регистрация и экспертиза лекарственных средств, изделий медицинского назначения и медицинской техники регламентируется:

- Кодекс Республики Казахстан от 06 января 2011 года «О здоровье народа и системе здравоохранения»;
- Приказ от 18 ноября 2009 года № 735 «Об утверждении Правил государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники»;
- Приказ Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 735 «Об утверждении Правил государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники» на английском языке;
- Приказ Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 736 «Об утверждении Правил проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники» (с изменениями от 14.01.2015 год.);
- Приказ Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 736 «Об утверждении Правил проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники на английском языке»;
- Постановление Правительства РК от 21 марта 2008 года № 277 «Об утверждении Технического регламента «Требования к упаковке, маркировке, этикетированию и правильному их нанесению»;
- Приказ Министра здравоохранения и социального развития Республики Казахстан от 26 ноября 2014 года № 269 «Об утверждении Правил проведения оценки безопасности и качества лекарственных средств и изделий медицинского назначения, зарегистрированных в Республике Казахстан»;
- Приказ Министра здравоохранения Республики Казахстан от 28 апреля 2015 года № 293 «Об утверждении стандартов государственных услуг в сфере фармацевтической деятельности».

СПИСОК ДЕЙСТВУЮЩИХ НОРМАТИВНО-ПРАВОВЫХ АКТОВ, РЕГУЛИРУЮЩИХ ПРОЦЕДУРУ ВКЛЮЧЕНИЯ АРВ-ПРЕПАРАТОВ В ПРОТОКОЛ ЛЕЧЕНИЯ.

- Приказ МЗСР РК от 8 июля 2016 года № 602 О внесении изменения в приказ исполняющего обязанности Министра здравоохранения Республики Казахстан от 6 июня 2011 года № 355 «Об утверждении Положения о деятельности центров по профилактике и борьбе с синдромом приобретенного иммунодефицита»
 - Кодекс о здоровье народа Республики Казахстан от 18 сентября 2009 года «О здоровье народа и системе здравоохранения»
 - Регламент по разработке/пересмотру клинических протоколов РГП на ПЗВ РЦРЗ
 - Протоколы заседаний Объединенной комиссии по качеству медицинских услуг МЗ РК, 2017,
1. Сводное руководство по использованию антиретровирусных препаратов для лечения и профилактики ВИЧ-инфекции: рекомендации с позиций общественного здравоохранения. ВОЗ 2016.
 2. Пересмотр клинических протоколов по лечению ВИЧ/СПИД для Европейского региона ВОЗ Консультативное совещание клинических Экспертов из Восточной Европы и Центральной Азии 7 октября 2010, Киев, Украина Европейское региональное бюро ВОЗ/ ЮНИСЕФ Технический отчет.
 3. Клинический протокол для Европейского региона ВОЗ (обновленная версия 2013 г.). Протокол 4. Туберкулез и ВИЧ-инфекция: ведение больных с ко-инфекцией.
 4. Обследование и антиретровирусная терапия у взрослых и подростков. Клинический протокол для Европейского региона ВОЗ 2013. 5)
 5. Клинические аспекты ВИЧ-инфекции. Дж. Бартлетт, Дж. Галлант, П. Фам. 2012 г. 527с.
 6. Рекомендации по лечению Британской Ассоциации по ВИЧ у взрослых и подростков; British HIV Association guidelines for the treatment of HIV-1-positive adults with antiretroviral therapy, ноябрь 2013, английский язык. British HIV Association, HIV Medicine (2014), 15 (Suppl. 1), 1–85.
 7. Рекомендации по профилактике и лечению оппортунистических инфекций у ВИЧ-инфицированных взрослых и подростков, Май 2013 года. Guidelines for Prevention and Treatment of Opportunistic Infections in HIV-Infected Adults and Adolescents May 12, 2013. <http://aidsinfo.nih.gov/guidelines>
 8. Рекомендации Европейского общества по изучению СПИД, Октябрь 2016, European

AIDS Clinical Society (EACS*) Guidelines. Version 8.1. October 2016.

9. Рекомендации по использованию АРВ препаратов у ВИЧ-инфицированных взрослых и подростков Департаментов здравоохранения США. Guidelines for the use of antiretroviral agents in HIV-1-infected adults and adolescents. DHHS, 2014. Последнее обновление: май, 2014 год

Для протокола детского

10. Рекомендации Европейской педиатрической организации по лечению ВИЧ: Рекомендации 2016 по антиретровирусной терапии детей, живущих с ВИЧ. ENTA (Paediatric European Network for Treatment of AIDS Treatment Guideline 2016 update: antiretroviral therapy recommended for all children living with HIV). <http://onlinelibrary.wiley.com/doi/10.1111/hiv.12399/full>

СПИСОК ОСНОВНЫХ НОРМАТИВНО ПРАВОВЫХ АКТОВ, РЕГУЛИРУЮЩИХ СФЕРУ ОБРАЩЕНИЯ ЛЕКАРСТВЕННЫХ СРЕДСТВ В РЕСПУБЛИКЕ КАЗАХСТАН ПО ВОПРОСАМ ПРАВ ИНТЕЛЛЕКТУАЛЬНОЙ СОБСТВЕННОСТИ ЛЕКАРСТВЕННЫХ СРЕДСТВ.

- Кодекс Республики Казахстан «О здоровье народа и системе здравоохранения» — первый по главенству, основополагающий документ, регламентирующий обращение лекарственных средств в Республике Казахстан.
- Правила проведения экспертизы лекарственных средств, изделий медицинского назначения и медицинской техники, утвержденные приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 736, (зарегистрирован в Министерстве юстиции Республики Казахстан 26 ноября 2009 года № 5926) — подзаконный нормативный документ, предъявляющий требования к качеству и безопасности лекарственных средств, содержит требования к регистрационному досье, детально регламентирует процесс экспертизы лекарственного средства — производственный документ государственной экспертной организации и настольная книга для производителей и других участников фармацевтического рынка.
- Правила государственной регистрации, перерегистрации и внесения изменений в регистрационное досье лекарственного средства, изделий медицинского назначения и медицинской техники, утвержденные приказом Министра здравоохранения Республики Казахстан от 18 ноября 2009 года № 735 (зарегистрирован в Министерстве юстиции Республики Казахстан 26 ноября 2009 года № 5935) — нормативный правовой акт, регламентирует процедуру государственной регистрации и внесения в Государственный реестр лекарственных средств, изделий медицинского назначения и медицинской техники Республики Казахстан, а значит допуска на фармацевтический рынок республики.
- Правила запрета, приостановления или изъятия из обращения лекарственных средств, изделий медицинского назначения и медицинской техники, утвержденных приказом Министра здравоохранения и социального развития Республики Казахстан от 27 февраля 2015 года № 106 (зарегистрирован в Реестре государственной регистрации нормативных правовых актов № 10670) — подзаконный нормативный документ, регламентирующий случаи, условия и процедуру запрета, приостановления или изъятия из обращения лекарственных средств с фармацевтического рынка республики.
- Патентный закон Республики Казахстан от 16 июля 1999 года № 427.

Для заметок

Для заметок

Для заметок

