The article is published in Ukrainian in the journal.
The English text is given in the author's version.

UDC 615.1:167/168:351.84:615.12:338.5
THE RESEARCH RESULTS OF TENDERS FOR PROCUREMENT DRUGS CANCER PATIENTS IN UKRAINE
G.L. Panfilova
National pharmaceutical university
Key words: state target programs, cancer patients, the prevalence of cancer, tender purchases of medicines
The article presents the results of the analysis of the pharmaceutical ensure patients on the state target program "Oncology". First time there was carried out a comparative analysis of the dynamics of drug procurement in current and constant prices, as well as the amounts of purchased products per one cancer patient in the dynamics of years. It was established that during the period of 2009-2013have been observed complex dynamics of changes in the amount of purchased drugs, which does not correspond to the nature of changes in the prevalence of malignant tumors in Ukraine. During 2009-2011, there has been an increase in the amount of tender procurement reduction in the total amount of drugs purchased by the international non-proprietary and trade names of drugs. On average, a cancer patient prepay state the amount of 194,59 UАH or 24,55 dollars USA. These indicators do not meet the needs of patients with cancer pathology in the available drugs that are recommended clinical protocols for conducting courses of chemotherapy. In an unstable currency in the foreign exchange market and the low paying most of the population has said negative socio-economic importance and requires immediate action. A characteristic feature of the tender procurement is a significant dominance in the range of drugs imported (70,7-84,1%). As a result of research and systematic data of literature developed the basic measures to improve the efficiency of pharmaceutical ensure cancer patients in Ukraine. The author justified conclusion about the need for a practical health care cost reimbursement mechanism of drug consumption in the face of declining regulatory impact on pricing in the domestic pharmaceutical market.
An important direction for the implementation socially oriented principles declared in The Constitution оf Ukraine is the state support of the population of efficient medical and pharmaceutical care. The special relevance of providing affordable and quality pharmaceutical providing patients seen in the practice of oncology. This is due to the severity of the pathological process, the nature of the dynamics of the incidence, prevalence and mortality of patients. According to the data of literature, a chemotherapy cancer patient is in need of significant financial resources for a long time. Implementation of the above measures in terms of political and socio-economic crisis in the country is extremely problematic [1, 4, 6, 7].
Providing patients with malignant neoplasm’s drugs was carried out in Ukraine since 2002. To this end, the Government developed and implemented into force three targeted programs: Government programs "Oncology" for 2002-2006. (the resolution CMU from 29.03.2002 p. №392) and "Children's Oncology" 2006-2010. (the resolution CMU from 19.07.2006 p. №983); "National Programmer for the fight against cancer in 2007-2016 years." (the resolution CMU 10.07.2006. №393-p "Oncology" – below). Under conditions sequestration budget almost doubled, the need to finance active hostilities in the south-east, depreciation during 2014 formed very adverse conditions for carrying out the centralized public procurement of drugs. According to experts, the adoption in April 2014 of the Law of Ukraine "On Public Procurement" has not significantly changed the situation with centralized providing drugs patients [1, 7]. Unfortunately, as of 01.09.2014 for public funds was not purchased any name drugs for state targeted programs (STP), including for cancer patients. In accordance with the according to the legislation supplies purchased with public funds shall be made in the preparations for 3 to 6 months after the signing of agreements between the customer and supplier [1, 7]. We can therefore say a complete breakdown in 2014 centralized software for cerebral palsy patients TP "Oncology". Given the political crisis in the country, social tensions and permanent increase in cancer epidemiological indicators consideration of the urgent implementation mechanisms tender procurement of drugs is of particular importance.
In foreign and domestic literature paid much attention to the development of theoretical and applied approaches to the implementation of rational models of resource support public procurement of medicines from limited nature of public provision of health o health of the country. The carried out researches conducted in different directions [2-6]. Scientists Lviv National Medical University D. Galician (O. R Levytska et al.) in 2010 presented the results of clinical and economic analysis of the tender procurement of drugs, carried out by the state in 2009-2010 [6]. It should be noted that Ukraine has no work, which would be presented an analysis of public procurement of drugs for patients with malignant disease dynamics in current years and comparable prices, as well as the epidemiological situation prevailing in Ukraine by cancer. As you know, epidemiological indicators are the basic data that should be considered in the calculation of the need for drugs of different groups of patients. The above allowed to formulate purpose and identify the main areas of applied research.
The aim is to provide pharmaceutical analysis of patients with cancer tumors for STP "Oncology" taking into account various factors (exchange rate, consumer price index, prevalence and patterns of cancer in the Ukraine). According to the research needed to develop measures to improve the efficiency of providing accessible drugs from limited nature of health care financing.

Materials and methods. To achieve the objectives of the task were the following: to spend economic analysis of dynamics of the amounts tender procurement LP, which purchased with public funds for STP "Oncology" for 2009-2013. existing and comparable prices; to analyze purchases based on the number of product lines positions in international non-proprietary names (INN) and trade names of drugs (TND); to analyze the prevalence and structure of morbidity from cancer in Ukraine during the said period; to hold comparative analysis of the amounts of amounts procurement of drugs and prevalence of cancer; the results of the research to justify the direction and to identify the main measures to improve pharmaceutical providing cancer patients
In studies were chosen: annual plans, registers public procurement of drugs that are on the Ministry website of health care of Ukraine (http://www.moz.gov.ua); Bulletin of the National Cancer Registry (NKR) in terms of "contingent on patients nosological forms of malignant neoplasm’s" and "share nosological forms of malignant neoplasm’s in the sex structure of the overall morbidity and mortality from cancer pathologies Ukraine" for 2009-2013 (http://users.i.kiev.ua/~ucr/); the State Statistics Committee of Ukraine for the consumer price index for the group of "pharmaceutical products, medical supplies and equipment", year over previous year (http://www.ukrstat.gov.ua/). For the purpose of indicators recalculation in USD used data of the National Bank of Ukraine (http://www.bank.gov.ua/).

The study used a logical, graphical, system-analytical, mathematical and statistical methods and comparative analysis. Thus, analysis of the changes tender procurement drugs the coefficients of were used growth/decline (chain) – kch the pace of increase/decrease (%). Statistical analysis of data was performed using the spreadsheet Microsoft Office Excel 2010 and applied standard statistical analysis software Statistica 6.0 (the software license V.7. English - V.6 Russia K 892 818).
Results and discussion. According to the analysis of the dynamics of public procurement amounts of drugs found following. During 2009-2013 was observed increased amounts of tender procurement of drugs on the background of reducing the number of items purchased drugs for INN and for consumer goods including all forms of release. Dynamics of change amounts tender procurement of drugs for STP "Oncology" kch whose values are presented in Table. 1. As you can see, the amount of the tender procurement drugs increased over the years with different rates. The largest amount of purchased drugs at cost parameters as in acting, and in comparable prices observed in 2013.Thus, in 2013, the state purchased by 27,8% and 65,4% more drugs in value terms (existing prices) than the results in 2012 and 2009 respectively. The calculated mean value of kch is equal to 1,14 (the amount of drug purchases in local currency) and 1.13 (USD). Slightly different in character dynamics observed in procurement amounts comparable to the prices of basic analysis in 2009. Thus, during 2009-2011, there has been an increase in the amounts drug procurement of tender (k mean chain 2010-2011 = 1,05) and in 2012 for public funds purchased at 509,8 thousand UAH less in value terms, than according to the previous 2011. In 2013 the amount of public procurement of drugs at prices higher than the comparable indicators of the previous period to 48234,6 thousand UAH.
The average value of k mean ch. the dynamics parameters equal 1,08. Comparing the results of the analysis of the dynamics of purchasing of drugs in existing and of comparable prices, it can be argued depending on the availability of cost indicators of inflationary processes observed in the domestic economy during the years 2009-2013.
The total number of data in 2009 purchased 91 TND 59 INN, in 2010 82 TND in 55 INN, 2011 69 TND in 43 INN. The total number of data in 2009 purchased 91 TND 59 INN, in 2010 – 82 trade names for drugs in 55 INN, 2011 – 69 TND in 43 INN. As we see according to Table 1, the largest number of product positions in INN was acquired in 2009, and the lowest, according to 2011.
Table 1.
The results of the economic analysis of public procurement of medicines for cancer patients for STP "Oncology"
	Indicators and analysis on years of research

	Years
	kch.

	2009
	2010
	2011
	2012
	2013
	k1
	k2
	k3
	k4

	The total amount of purchases of drugs, including for oncohematological patients
in existing prices, thousand UAH

	178215,6
	197827,2:

(62018,8*)
	222947,3:
(65551,9)
	230587,7:
(69218,6)
	294802,6:
(133230,2)
	1,11
	1,13
	1,03
	1,28

	The total amount of purchases of drugs at comparable prices, thousand UAH

	178215,6
	183343,1
	193649,5
	193139,7
	241374,3
	1,03
	1,06
	0,99
	1,25

	NBU exchange rate dollars. USA/usd at 1 January (100 USD)

	770,00
	798,50
	796,17
	798,98
	799,30
	1,04
	0,99
	1,01
	1,00

	The total amount of purchases of drugs in current prices, USD

	23144,9
	24774,9
	28000,3
	28860,3
	36882,6
	1,07
	1,13
	1,03
	1,28

	The number of purchased drugs at INN

	59
	55
	43
	47
	47
	0,93
	0,78
	1,09
	1,00

The note : * - of 2010 was carried out separate accounting of amounts purchased drugs for oncohematological patients
A more interesting is the analysis of drugs purchased under the trade names including all forms of release in the context of "import / domestic" drug. Value for (%) between the drugs imported and domestically produced in the structure of the range of drugs that for years the studies were as follows: 82,4: 17,6 (2009); 70,7: 29,3 (2010); 84,1: 15,9 (2011); 75,7: 24,3 (2012); 76,1: 23,9 (2013). That is, installed absolute dominance in the structure of purchases of imported drugs. The above is the result of the general trend that has been established over the past ten years in the domestic pharmaceutical market. As evidenced by analytical reviews, an important characteristic of the pharmaceutical market is its dependence of on imported drugs. According to some pharmatherapeutic group share (%) of drugs import manufacture is 75% - 80%. Anticancer drugs are not the exception. Under conditions uncertainties in the foreign exchange market and permanent decrease solvency significant proportion of the population has indicated extremely negative social and economic consequences. This situation requires a systemic solution of the relevant government agencies. Dynamics of the number of acquired assortment of drugs for cancer patients to the parameter of "import/domestic" in the dynamics of years is shown in Fig. 1. The highest numbers of drugs for domestic production of consumer goods were purchased in 2010. In general, it should be noted that public funds were purchased by the relatively stable number of items the drugs of domestic production.
[image: image1.emf]75

16

58

24

53

16

53

17

51

16

0

10

20

30

40

50

60

70

80

20092010201120122013

number of imported drugs

number of domestic drugs

Figure 1 The analysis of the procurement of drugs imported and domestically produced by STP "Oncology" during 2009-2013.
The next stage of research was to analyze the morbidity structure of the population and the prevalence of cancer in Ukraine for 2009-2013. Іn addition, investigated the amount of tender procurement of drugs which falls on other cancer patients. The research results are presented in Table 2. Comparing the data of the dynamics of public procurement of drugs and morbidity indicators and prevalence of cancer in Ukraine established the following. During 2006-2012 significant structural changes in the dynamics of the specific gravity of cancer morbidity were observed.
The second and third positions in the structure of morbidity men with cancer are stomach cancer, non-melanoma malignant tumors of the skin, prostate, and women - non-melanoma malignant tumors of the skin and body of the uterus.
Table 2.
The results of the analysis of the dynamics of epidemiological indicators for cancer in Ukraine and the state the pharmaceutical providing cancer patients for STP "Oncology"
	Indicators and analysis on years of research

	Years
	k ch.

	2009
	2010
	2011
	2012
	2013
	k1
	k2
	k3
	k4

	Number of patients with malignancies who are on dispensary according to the National Cancer Registry, all persons, including men and women

	961183
	1015592
	989637
	1052333
	1090147
	1,06
	0,97
	1,06
	1,04

	338635
	355590
	347560
	368403
	381280
	1,05
	0,98
	1,06
	1,04

	622548
	660002
	642077
	683930
	708867
	1,06
	0,97
	1,07
	1,04

	Total purchases of drugs per the actual prices, which account for one patient, UAH

	185,41
	194,79
	225,28
	219,12
	270,42
	1,05
	1,16
	0,97
	1,23

	Total purchases of drugs in comparable prices, which account for one patient, UAH

	185,41
	180,53
	195,68
	183,53
	221,41
	0,97
	1,08
	0,94
	1,21

According to 2011 was observed decrease in the number of cancer patients in comparison with 2010 at 25 955 persons (-3,0%). At the same time, the amount of tender procedures, in contrast, increased by 25120,1 thousand UAH (+ 12,70%) and 10306,4 thousand UAH (+ 5,62%) in the existing and comparable prices accordingly. Against the backdrop of increasing the number of cancer patients in 2012 on 62 696 persons (+ 6,3%) of the amount of purchases in comparable prices, however, declined compared with the previous period, to 509,8 thousand UAH (-0,3%). Interesting is the fact that 2013 amount tender procedures for cancer patients increased by 64 214,9 thousand UAH per the actual prices (+ 27,9%) and also on 48234,6 thousand UAH in comparable prices (+ 25,0%). These changes took place in a relatively small increase in the number of patients with 37 814 persons (+ 3,6%) to the data of the previous period.

In general, the results of comparing the values of k ch installed discrepancy dynamics prevalence of cancer and changes in the dynamics of tender procurement of medicines. Thus, according to the analysis of the prevalence of cancer mean value chain k was equal 1,03. Dynamics of procurement of drugs that were attributed to one patient described the following values k ch : 1,10 (existing prices); 1,05 (comparable prices).
On average, the pharmacy service by STP one cancer patient by the state has been spent (average amounts of tender procurement of drugs that was designed for one patient) 219,00 USD/193,31 UAH a patient in the existing and comparable prices accordingly. The highest value of this indicator in current prices observed in 2013 (270,42 USD/patient), and the lowest, according to 2009 (185,1 USD / patient).
In Figure 2 dynamics amounts of tender procurement of drugs attributable to other cancer patients that are designed in USD taking into account the rate of National Bank of Ukraine.
[image: image2.emf]24,08

24,39

28,3

27,43

33,83

0

5

10

15

20

25

30

35

20092010201120122013

USD

Figure 2 The analysis of the amounts of tender procurement of drugs which falls on other cancer patients in the US in 2009-2013.
Over the period studied, this indicator has fluctuated in a range of values from 24,08 USD / patient (2009) to 33,83 USD / patient (2013). As you can see, despite the annual increase in the procurement of drugs, the rate of acquired drug which falls on other cancer patient, decreased from 28,30 USD (2011) to 27,43 USD (2012). Comparing data protocol treatment of cancer of various sites, which are chemotherapy, as well as an analysis of the prices of drugs anticancer action represented on the national market of LP, we can responsibly argue as follows. The presented indicators not meet their real needs of cancer patients in highly efficient and available anticancer drugs.
The results of the research and systematization of data publications that address the problem of drugs procurement tender for STP, we can state the following. Resolve the issue of rational use of budgetary funds under the current model of public financing of health care and pharmaceutical provision population is impossible. We believe that at the specified direction will not help as introducing mechanism and external reference pricing for drugs. The only direction of solving this problem is to introduce a mechanism reimbursement cost of consumption of drugs in the system of social health insurance. Determination of the maximum level of reimbursement cost of drugs with proven therapeutic efficacy creates favorable conditions for the development of a competitive environment in the pharmaceutical market and the formation of objective conditions to reduce the price of drugs. Pharmaceutical companies will be faced with a choice. They will need to lower the prices of drugs and get guaranteed by insurance companies and compensation, or save the price level and the expected profit due to sales to those customers that are able to compensate for the difference in the price of drugs.
In this way, we identified key measures to increase the availability of drugs used in the treatment of cancer patients:
· implementation of the program of import substitution and state incentives for domestic production of antitumor action of drugs on the mechanisms of taxation, investment, pricing and crediting;
· improve the model of collecting information to assess the needs of cancer patients to drugs based on the morbidity structure, dynamics prevalence and mortality data relevant treatment protocols and research results оf Health Technology Assessment (НТА);

· legal regulation possibilities for active involvement in the provision of pharmaceutical cancer patients charities, social organizations, especially consumer associations of medical and pharmaceutical services;
· encouraging consumption of cheaper generic drugs with proven bioequivalence original drug using procedures that meet international requirements, especially Directive 89/105 / EEC "On price transparency";
· organization a permanent group of which should include representatives of the Ministry of health, drug manufacturers, specialized health facilities, pharmacies, charities, associations, consumer healthcare and pharmaceutical services, etc;

· debugging of clinical pharmacist at the level of specialized health to conduct clinical and economic analysis of the efficiency of the use of insurance funds intended for the reimbursement value of consumption of drugs to cancer patients;
· monitoring the national market anticancer drugs and their price characteristics (liquidity ratios of prices, the adequacy of solvency, availability).
Conclusions
1. The analysis showed that the tendering drug procurement in existing and comparable prices were characterized by complicated dynamics of change. During 2009-2013, an increase in the amounts of purchased drugs (existing and comparable prices) with different growth rates on a background of a decline in their number, according to the international non-proprietary names and trade names. The maximum amounts of public procurement has taken place according to the 2013 (294802,6 thousand UАH), and the minimum - in 2009 (178215,6 thousand UАH).
2. Analysis of the dynamics of purchasing drugs in existing and comparable prices showed the dependence of the cost parameters of the inflation process that observed in the domestic economy during 2009-2013. Thus, the average value of k ch amounts tender procedures in existing prices amounted to 1,14, and comparable – 1,08
3. An important feature of the product range of drugs that are purchased is the dominance of drugs imported. Thus, according to the study's proportion (%) of drugs imported production varied in the range of 70,7% (2010) to 84,1% (2011).
4. It is shown that the dynamics tender procurement of drugs does not match the character of changes of the prevalence of cancer in Ukraine by years of research. For example, in 2011 it was purchased drugs at 25120,1 thousand UА in existing prices (+ 12,7%) higher compared to the previous 2010, against reducing the number of cancer patients with 25,955 persons (-3,0%). In 2012 the number of cancer patients in Ukraine increased by 62,696 persons (+ 6,3%), and the sum of purchases of drugs in comparable prices, however, decreased by 509,8 thousand UАH (-0,3%) compared with data 2011
5. Found that during 2009-2013 an average of pharmaceutical provide one cancer patient for STP "Oncology" state spent 219,00 USD / persons existing or 193,31 USD / person in comparable prices. The specified indicator is was calculated in USD, fluctuated in a range of values from 24,01 USD / patient (2009) to 33,83 dollars USD / patient (2013).
6. Considering price characteristics of anticancer drugs that are in the domestic pharmaceutical market and the requirements of clinical protocols for medical assistance approved by the specialty "Oncology", the above figures do not correspond to the real needs of patients with cancer at high effective and affordable drugs.
7. Effective mechanism for efficient use of the health care system which are directed at providing medical and pharmaceutical care of cancer patients, is a model implementation cost reimbursement consumption of drugs at the reduce state influence on pricing in the pharmaceutical market.
8. The important direction future research is to develop theoretical and applied approaches to developing effective models of reimbursement for the cost of consumption of drugs of different groups of cancer patients, especially patients with Hemoblastosis. In addition, special considerations need that nosology that according to epidemiological studies occupy a leading position in the structure of the incidence, prevalence and mortality from cancer Ukraine.
LITERATURE
1. Galkovskaya G. Effective use of the state budget for the purchase of drugs - legal requirement taxpayers [Electronic a resource]. - Access to document: http://www.apteka.ua/article/304636.
2. Yevtushenko O. M Study risks in public procurement of medicines and medical devices // O. M. Yevtushenko, Z.M. Mnushko, V. D. Nemtsov / Management, economics and quality assurance in pharmacy – 2010. – № 4. – С. 50 – 56.
3. Z.M. Mnushko Evaluation of the economic affordability of drugs procured by the budget / Z. M. Mnushko, N. V. Sholoyko // The efficiency of marketing and logistics organizations, pharmaceutical materials scientific-p. c. – Kh.: HphU, 2008. – С. 31.
4. Nemchenko A.S. Research status of pharmaceutical care to patients by the state target program "Tuberculosis", "AIDS", "Oncology" and "Pediatric Oncology" / A. S. Nemchenko, G.L. Panfilova, Yu. Korzh // Management, economics and quality assurance in pharmacy. – 2009. – № 3(5). – С. 65 – 71.
5. Nemchenko AS The methodology of the clinical and economic analysis of tender procurement of drugs for state targeted programs: method. rec. / A. C Nemchenko, KL Kosyachenko, GL Panfilov. - Kh.: HphU , 2011. - 26 p.
6. Rationalization of the use of public funds for the procurement of drugs / E.R. Levytska, A.B. Boretsky, M.N. Zajac, M. SEC // Clinical Pharmacy, Pharmacotherapy and medical standardization. - 2010. - № 3-4. - P. 127-133
7. Snegirev P. Public procurement of medicines. Formation of the expected price, or the Ministry of health Ukraine finds all the possible ways to overcome the crisis tender taxpayers [Electronic a resource]. - Access to document: http://www.apteka.ua/article/302993.

PAGE
12

