

Załącznik B.48.

LECZENIE CZERNIAKA SKÓRY (ICD-10 C43)

ZAKRES ŚWIADCZENIA GWARANTOWANEGO

ŚWIADCZENIOBIORCY SCHEMAT DAWKOWANIA LEKU W PROGRAMIE
BADANIA DIAGNOSTYCZNE WYKONYWANE W

RAMACH PROGRAMU

1. Kryteria kwalifikacji

1) rozpoznanie nieresekcyjnego (stopień III) lub uogólnionego

(stopień IV) czerniaka skóry;

2) potwierdzenie mutacji BRAF V600 w komórkach

nowotworowych za pomocą zwalidowanego testu;

3) zmiany nowotworowe umożliwiające ocenę odpowiedzi na

leczenie według kryteriów aktualnej wersji RECIST;

4) brak wcześniejszego leczenia farmakologicznego z powodu

czerniaka skóry z wyjątkiem uzupełniającego leczenia (w tym-

immunoterapii);

5) wiek ≥ 18 lat;

6) sprawność w stopniu 0-1 wg klasyfikacji Zubroda-WHO;

7) brak objawowych przerzutów do ośrodkowego układu

nerwowego lub stan bezobjawowy po przebytym leczeniu

chirurgicznym lub radioterapii przerzutów w mózgu;

8) wielkość odstępu QTc w badaniu EKG ≤ 500 ms;

9) wyniki badania morfologii oraz badań biochemicznych krwi

umożliwiające leczenie zgodnie z aktualną Charakterystyką

Produktu Leczniczego, a w szczególności:

a) liczba białych krwinek ≥ 2000/μl,

b) liczba granulocytów obojętnochłonnych ≥ 1500/μl,

c) liczba płytek ≥ 100 x 103/μl,

d) stężenie hemoglobiny ≥ 9 g/dl (możliwe przetoczenie

1. Zalecana dawka wemurafenibu wynosi 960 mg (cztery

tabletki po 240 mg) dwa razy na dobę (równowartość

dobowej dawki wynoszącej 1 920 mg). Pierwsza dawka

powinna zostać przyjęta rano, a druga dawka po około 12

godzinach-wieczorem.

2. Każdy cykl leczenia obejmuje 28 dni – 224 tabletki.

W przypadku jednoczesnego stosowania substratów i leków

wpływających na CYP1A2 lub CYP3A4 lub w przypadkach

wystąpienia działań niepożądanych może być konieczna

modyfikacja dawki.

Postępowanie w przypadku objawowych reakcji

niepożądanych na lek lub wydłużenia odstępu QT może

wymagać zmniejszenia dawki wemurafenibu, czasowego

przerwania leczenia lub jego zakończenia. Nie zaleca się

zmieniać dawkowania na dawkę mniejszą niż 480 mg dwa

razy na dobę.

Kryteria i sposób modyfikacji dawkowania są określone w

aktualnej Charakterystyce Produktu Leczniczego.

1. Badania przy kwalifikacji do leczenia

1) histologiczne potwierdzenie czerniaka zgodnie z

kryteriami włączenia;

2) ocena obecności mutacji BRAF V600;

3) morfologia krwi z rozmazem;

4) oznaczenia stężenia kreatyniny;

5) oznaczenie stężenia bilirubiny;

6) oznaczenie aktywności aminotransferazy alaninowej;

7) oznaczenie aktywności aminotransferazy

asparaginianowej;

8) oznaczenie aktywności fosfatazy zasadowej;

9) oznaczenie poziomu elektrolitów (w tym magnezu);

10) elektrokardiogram (EKG);

11) test ciążowy u kobiet w wieku rozrodczym;

12) badanie tomografii komputerowej głowy;

13) badanie tomografii komputerowej klatki piersiowej;

14) badanie tomografii komputerowej jamy brzusznej i

miednicy;

15) badanie tomografii komputerowej innej lokalizacji

lub inne badania obrazowe (ultrasonografia – USG, z

ewentualną dokumentacją fotograficzną zmian

nowotworowych na skórze, rezonans magnetyczny – MR,

scyntygrafia) w zależności od sytuacji klinicznej;

Dziennik Urzędowy Ministra Zdrowia – 689 – Poz. 48

krwi/produktów krwiopochodnych),

e) stężenie kreatyniny ≤ 1,5 x GGN (górna granica normy),

f) aktywność AST/ALT ≤ 2,5 x GGN u pacjentów bez

przerzutów do wątroby i ≤ 5 x GGN u pacjentów z

przerzutami do wątroby,

g) stężenie bilirubiny ≤ 1,5 x GGN (z wyjątkiem pacjentów z

zespołem Gilberta, u których stężenie bilirubiny

całkowitej musi być niższe niż 3,0 mg/dl);

10) brak przeciwwskazań do stosowania leku określonych w

aktualnej Charakterystyce Produktu Leczniczego;

11) brak schorzeń towarzyszących lub zaburzeń

uniemożliwiających leczenie;

12) wykluczone stosowanie jednoczesnej chemioterapii oraz

innych leków ukierunkowanych molekularnie;

13) wykluczenie współistniejącego innego nowotworu złośliwego z

wyjątkiem nowotworów złośliwych skóry;

14) wykluczenie ciąży lub karmienia piersią u pacjentek.

Kryteria kwalifikacji muszą być spełnione łącznie.

Pacjenci zakwalifikowani do programu przed dniem 1 marca 2015

r. nie wymagają ponownej kwalifikacji i są z niego wyłączani

jedynie w przypadku spełnienia któregokolwiek kryterium,

opisanego w ust. 3 niniejszego programu tj. kryteria wyłączenia z

programu.

2. Określenie czasu leczenia w programie

Leczenie trwa do czasu podjęcia przez lekarza prowadzącego

decyzji o wyłączeniu świadczeniobiorcy z programu zgodnie z

kryteriami wyłączenia.

3. Kryteria wyłączenia z programu:

16) ocena przedmiotowa całej skóry;

17) badanie głowy i szyi obejmujące przynajmniej

wzrokową ocenę błon śluzowych jamy ustnej oraz

palpacyjną ocena węzłów chłonnych;

18) badania obrazowe umożliwiające ocenę odpowiedzi

na leczenie według aktualnych kryteriów RECIST (nie

wcześniej niż 28 dni przed zastosowaniem pierwszej

dawki leku).

2. Monitorowanie leczenia

1) badanie tomografii komputerowej klatki piersiowej,

jamy brzusznej i miednicy co 6-10 tygodni;

2) badanie tomografii komputerowej innej lokalizacji lub

inne badania obrazowe (ultrasonografia – USG,

dokumentacja fotograficzna zmian na skórze, rezonans

magnetyczny – MR, scyntygrafia) w zależności od

sytuacji klinicznej;

3) ocena skóry w kierunku występowania raków

płaskonabłonkowych według opisu w Charakterystyce

Produktu Leczniczego wykonywana przez specjalistę

onkologii klinicznej lub chirurgii onkologicznej (w

przypadkach wątpliwych – konsultacja dermatologiczna);

4) elektrokardiogram (EKG) oraz oznaczenie poziomu

elektrolitów (w tym magnezu) według aktualnej

Charakterystyki Produktu Leczniczego, co 6-10 tygodni;

5) badania morfologii i biochemii krwi co 6-10 tygodni;

6) badania obrazowe umożliwiające ocenę odpowiedzi na

leczenie według aktualnych kryteriów RECIST (co dwa

28-dniowe cykle leczenia, tj. co 56 dni - ważność badania

14 dni, czyli przedział czasowy co 6-10 tygodni).

3. Monitorowanie programu

Dziennik Urzędowy Ministra Zdrowia – 690 – Poz. 48

1) progresja choroby;

2) pogorszenie stanu pacjenta w związku z nowotworem bez

progresji potwierdzonej w badaniu przedmiotowym lub

obrazowym;

3) toksyczność leczenia z wystąpieniem przynajmniej jednego

niepożądanego działania będącego zagrożeniem życia według

kryteriów CTC (Common Toxicity Criteria);

4) utrzymująca się/ nawracająca nieakceptowalna toksyczność

powyżej 3 stopnia według kryteriów CTC (Common Toxicity

Criteria) z wyjątkiem wtórnych nowotworów skóry;

5) nadwrażliwość na lek lub na substancję pomocniczą;

6) obniżenie sprawności do stopnia 2-4 według kryteriów WHO;

7) pogorszenie jakości życia o istotnym znaczeniu według oceny

lekarza lub pacjenta;

8) rezygnacja pacjenta – wycofanie zgody na udział w programie.

1) gromadzenie w dokumentacji medycznej pacjenta

danych dotyczących monitorowania leczenia i

każdorazowe ich przedstawianie na żądanie kontrolerów

Narodowego Funduszu Zdrowia;

2) uzupełnienie danych zawartych w rejestrze (SMPT)

dostępnym za pomocą aplikacji internetowej

udostępnionej przez OW NFZ, z częstotliwością zgodną z

opisem programu oraz na zakończenie leczenia;

3) przekazywanie informacji sprawozdawczo-

rozliczeniowych do NFZ: informacje przekazuje się do

NFZ w formie papierowej lub w formie elektronicznej,

zgodnie z wymaganiami opublikowanymi przez

Narodowy Fundusz Zdrowia.

Dziennik Urzędowy Ministra Zdrowia – 691 – Poz. 48

	b.48
	b.48f

