

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

27 March 2017
EMA/207865/2017
Inspections and Human Medicines Pharmacovigilance Division

Inclusion/exclusion criteria for the 'Important medical events' list

Introduction

The EudraVigilance Expert Working Group (EV-EWG) has coordinated the development of an Important Medical Event Terms (IME) list. This IME list aims to facilitate the classification of suspected adverse reactions as well as aggregated data analysis and case assessment in the frame of the day-to-day pharmacovigilance activities of stakeholders in the European Union. The IME list is intended for guidance purposes only. Inclusion/exclusion criteria for the "Important Medical Events" (IME) list were developed during review of the current list for maintenance related to MedDRA Version 12.1. They have been updated to the current version of MedDRA. The criteria – and the proposed additions and deletions to the upversioned list – were based on the official ICH definition of seriousness and of an "important medical event" as noted below:

A serious adverse event (experience) or reaction is
any untoward medical occurrence that at any dose:

- * results in death,
- * is life-threatening,
- * requires inpatient hospitalisation or prolongation of existing hospitalisation,
- * results in persistent or significant disability/incapacity, or
- * is a congenital anomaly/birth defect. *It is recommended that reconsideration of this criterion be made relative to inclusion of terms on the IME list (see criterion 15). Not all congenital anomalies have clinical consequence and can be considered even normal variants. Furthermore, not all genetic conditions have a drug related aetiology.*

[NOTE: The term "life-threatening" in the definition of "serious" refers to an event in which the patient was at risk of death at the time of the event; it does not refer to an event which hypothetically might have caused death if it were more severe.]

Medical and scientific judgment should be exercised in deciding whether expedited reporting is appropriate in other situations, such as important medical events that may not be immediately life-threatening or result in death or hospitalisation but may jeopardize the patient or may require intervention to prevent one of the other outcomes listed in the definition above. These should also usually be considered serious.

Examples of such events are intensive treatment in an emergency room or at home for allergic bronchospasm; blood dyscrasias or convulsions that do not result in hospitalisation; or development of drug dependency or drug abuse.

NOTES:

- The overarching criterion for terms that should be included on the IME list is that the concept must fit the ICH definition of an IME. Use of the phrase “Relevant forms of” and other such qualifiers in this document are meant to convey that not *all* forms of a type of disorder will always fulfil the definition of an IME.
- The phrase “vital organ” is interpreted in the context of these criteria as meaning a bodily organ that is essential for life.

Criteria for MedDRA terms on the IME list:

1. Cardiovascular conditions leading to important organ alterations:

- Relevant forms of **embolism**
- Vascular **aneurysms**, **dissection** and rupture of important vessels and heart cavities and structures
- **Arteriosclerosis** in vital organs
- Relevant forms of **gangrene**
- **Ischaemic** conditions
- Relevant forms of **infarction**
- Relevant **necrotic** conditions, including those that may not be clearly of vascular origin (e.g., some skin conditions such as PT *Toxic epidermal necrolysis*)
- **Vascular occlusions** that threaten the function and viability of critical organs
- Arterial **thromboses** and other vascular thromboses where significant compromise of organ function or other significant consequences could result
- Relevant terms for **cardiac valve disorders**
- Relevant forms of **cardiomyopathy**
- Relevant terms for cardiac **arrhythmias** except trivial ones such as extrasystoles.

2. Haemorrhages and significant blood disorders including:

- Relevant haemorrhages, especially these related to an internal organ

- Haematomas in anatomic sites where there may be a severe clinical consequence (e.g., PT *Extradural haematoma*)
- Bone marrow depressions and cytopenias
- Acquired haemoglobinopathies, acquired haemophilias and other forms of non-hereditary clotting factor deficiencies and coagulation disorders, including nonspecific factor deficiencies and related findings
- Relevant forms of haemolysis.

3. Obstructions of gastrointestinal, respiratory, hepatobiliary, genitourinary tracts, and ductal systems of vital organs.

4. Perforations and ruptures of gastrointestinal, respiratory, hepatobiliary and genitourinary tracts.

5. Relevant types of ulcers

- | |
|---|
| <ul style="list-style-type: none"> • Ulcers occurring at less significant anatomic sites such as PT <i>Mouth ulceration</i> are excluded. |
|---|

6. Fistulas between organs or structures where significant compromise of organ function and other significant consequences (e.g., haemorrhage) could result (e.g., PT *Aorto-oesophageal fistula*).

7. Failure and severe insufficiency of life-sustaining organ systems (e.g., PT *Cardiac failure*, PT *Renal failure*, PT *Hepatic failure*).

8. Relevant conditions affecting consciousness, cognition, mood, sensorimotor functions and other important neurological or neuro-psychological function impairments, including:

- Coma
- Dementia
- Seizures
- Encephalopathy
- Neuropathies including peripheral neuropathies
- Depression and psychosis and their prominent symptoms (e.g., delusions), including autism.

9. Failure of special senses (e.g., PT *Deafness*, PT *Blindness*) and relevant forms of eye disorders such as retinopathies, glaucoma, keratitis, and cataracts.

10. Infections that fulfil the definition of an IME, such as encephalitis, infective endocarditis, pneumonias, and hepatitis

- Relevant forms of bacteraemia, fungaemia, sepsis/septicaemia, and toxemia conditions
- Abscesses and cellulitis of clinical significance or affecting vital organs

- Terms that represent modes of infection transmission (e.g., PT *Indirect infection transmission*) **are excluded**, as these are not events but a disease mechanism. However, PT *Transmission of an infectious agent via product* and PT *Suspected transmission of an infectious agent via product* are exceptions to this criterion and **are included** because these are important concepts requiring expedited reporting.

11. Inflammatory processes which fulfil the definition of an IME, such as aseptic encephalitis, non-infective pericarditis, and polyarthritis

- Unqualified (e.g., PT *Cystitis*, PT *Rhinitis*) and nonspecific inflammations (e.g., PT *Connective tissue inflammation* of **non-vital organs** and tissues, **are excluded**.

12. Immune disorders which fulfil the definition of an IME, such as immunodeficiency syndromes, autoimmune disorders, anaphylaxis and severe forms of angioedema and urticaria.

13. Malignant and occupying processes:

- All malignant neoplasms, including metastatic conditions
- All histological dysplasias and premalignant conditions with a high likelihood of progression to malignancy (e.g., PT *Myeloproliferative neoplasm*)
- Benign tumours of clinical significance due to space-occupying effects, or causing increased intracranial pressure, focal deficits, seizures, etc.; also, cardiac myxomas, etc

- Cysts and polyps (unless qualified as malignant), benign and unspecified neoplasms and neoplasms in remission (e.g., PT *Acute leukaemia in remission*), **are excluded**.

14. Injures and traumatic conditions fulfilling IME criteria, including:

- Terms for most types of fractures except trivial ones (e.g., PT *Greenstick fracture*)
- Most nerve injury terms, particularly of specific nerves

- Nonspecific "complication" terms (e.g., PT *Vascular access complication*) **are excluded**, unless they imply that a vital organ or structure is threatened.

15. Because the ICH definition of seriousness includes "congenital anomaly or birth defect", most terms in SOC *Congenital, familial and genetic disorders* are included

- However trivial conditions and normal variants **are excluded** (e.g., PT *Birth mark*, PT *Accessory spleen*, PT *Persistent left superior vena cava*). Gene carrier states (e.g., PT *Cystic fibrosis carrier*) in which the affected patient is disease free **are also excluded**.
- Genetic conditions that do not have a drug-related aetiology are excluded:

- Heritable genetic disorders , e.g., haemophilia, thalassaemia, Huntington's disease
- Chromosomal abnormalities, e.g., Trisomy 21, Turner's syndrome
- Mitochondrial diseases, e.g., MELAS syndrome, Kearns-Sayre syndrome.

16. Miscellaneous

- Investigation concepts that represent **measured parameters** that do not need additional contextual information to fulfil the criteria for an IME
 - Most **cerebrospinal fluid (CSF) test terms** (with qualifiers) due to the clinical significance of any abnormality of the CSF

- However, isolated findings of an increased or decreased measured parameter (e.g., PT *Blood magnesium increased*) and unqualified test terms (e.g., PT *Angioscopy*) **are excluded**

- **Social circumstances** (mainly lifestyle issues) that could potentially be reported as AEs/ADRs and that would fit into the definition of an IME (e.g., PT *Substance abuser*)
- **Surgical and medical procedures** that imply an IME has occurred (e.g., PT *Malignant breast lump removal*)
- Most **abortion** terms and placental and umbilical cord conditions, which imply a threat to the health or viability of the foetus

- "Elective abortion" terms **are excluded**

- **Infertility terms**

- Terms for **pregnancy with contraceptive**, which imply a lack of efficacy of the contraceptive
- **Device-related terms** causing a direct injury or complication to a patient that fulfils the definition of an IME (e.g., PT *Device related sepsis*)
- Terms that in large pharmacovigilance databases have been frequently associated with high rate of fatality

- Nonspecific "disorders" and "anomalies", and other categorisations referring broadly to an organ system (e.g. PT *Skin disorder*) **are excluded**

- "Lesion" terms **are excluded**, unless the finding automatically implies an IME, such as for PT *Precancerous mucosal lesion* and certain nervous system lesions

- Signs and symptoms (such as pain and discomfort) **are excluded** as they generally do not fulfil the definition of an IME

- Medication error, accidental exposures, and product quality concepts are generally **excluded**. Administration site and other “site” concepts are generally **excluded** except for the following: site ischaemia, site joint infection, site necrosis, site thrombosis and other site conditions that have the potential to spread systematically and result in immediate clinical consequences with the loss or compromise of arteriovenous fistula/arteriovenous graft function (e.g. PT *Arteriovenous fistula site infection*, PT *Arteriovenous graft site abscess* and PT *Arteriovenous graft site infection*).