[image: image2.wmf]

[image: image1.wmf]20, avenue Appia – CH-1211 Geneva 27 – Switzerland – Tel central +41 22 791 2111 – Fax central +41 22 791 3111 – www.who.int

Page 2

 QSM/MC/IEA.127

 3 May 2013
Information Exchange System

Alert No. 127
Falsified batches of Coartem recently circulating in Western and Central Africa

Background

In early 2013 a batch of falsified Coartem was discovered in Yaoundé, Cameroon, containing no active pharmaceutical ingredients.
Coartem is a fixed dose Artemesinin based combination therapy (ACT) (Artemether 20mg and Lumefantrine 120mg), used for the treatment of Plasmodium falciparum malaria. The genuine product is manufactured by Novartis and is a WHO pre-qualified medicine.
A pharmacist in Yaoundé requested Minilab testing as he suspected that the product was ineffective. The product failed screening by the minilab and was forwarded by an NGO to a WHO pre-qualified laboratory in Nairobi, Kenya, for more detailed analysis. Subsequent testing revealed that the product contained neither of the correct active pharmaceutical ingredients.
On 9 April 2013 WHO were informed by the NGO of the discovery of this falsified batch. Contact was subsequently established with all National Medicine Regulatory Authorities and Novartis.

It has now been established that a second batch of falsified Coartem has been circulating in West and Central Africa recently.
Suspect medical products
The details of the falsified batches of Coartem are as follows.
Batch number:

F1901
Expiry Date:

01.2014

Manufacturing Date:
01.2012

The packaging is in English and bears a falsified stamp of the Nigerian National Medicines Regulatory Agency, NAFDAC.

Batch Number:
F2261

Expiry Date:

01.2014

Manufacturing Date:
01.2012

The packaging is in English and bears the falsified green leaf logo of the Affordable Medicines Facility – Malaria (AMFm) programme

These batches are packaged for adult use and for distribution within the public sector
These are both genuine Novartis batch numbers which have passed their expiry dates. No genuine Coartem bearing these batch numbers should now be in circulation.

Advice

Increased vigilance throughout the supply chain is strongly advised for these batches. Coartem should only be obtained from trusted, reliable and established legal sources.

If you have any questions or further information concerning this batch, or any is found or reported in your country, please contact rapidalert@who.int
[image: image3.wmf]
[image: image1.wmf]

[image: image2.wmf][image: image3.wmf]