

CESSP Phase 1

Essential project information

Background

CESSP Phase 1 is the first project towards the implementation of the Common European Single Submission Portal (CESSP).

This project will deliver a new implementation for creation of Marketing Authorisation Application forms with the goal to replace the relevant PDF forms with a web based interface. This will cover human and veterinary application forms for new marketing authorisations and extension applications. The system was earlier referred to as the CESSP but will be implemented within the current CESP as a new module called CESP Application Dataset Management Module (CESP Dataset Module). However, the project is referred to as CESSP Phase 1.

The main objective of CESSP Phase 1 is to provide a modern user interface with a flexible technical platform for the future. This step will enable future enhancements which would not be possible using the current PDF technology.

CESSP Phase 1 is planned to be followed by the addition of the Variation and Renewal forms to the CESP Dataset Module.

CESSP Phase 1 - implementation

The first implementation project step, CESSP Phase 1, will deliver an online web-user interface to make use of integrated human and veterinary Marketing Authorisation Application datasets for new marketing authorisation and extension applications.

The system will provide data from SPOR (OMS, RMS and Substances). The CESP Dataset Module will make it possible to re-use the application form content.

CESSP Phase 1 is planned to be followed by the addition of the Variation and Renewal forms to the CESP Dataset Module.

The current eAFs will be withdrawn after transitional periods and the use of the new CESP Dataset Module will become mandatory at a future date which will be communicated in advance.

Source: <http://esubmission.ema.europa.eu/tiges/cmbdocumentation.html>

- Marketing Authorisation Application form (human)
- Marketing Authorisation Application form (veterinary)
- Renewal form (human and veterinary)
- Variation form (human and veterinary)

for decentralised, mutual recognition, national and centralised procedures

Word form

- Free text only
- Copy/paste only (error prone)
- No validation rules
- No data export / import

eAF - PDF

- Higher data quality
 - Free text reduced to minimum
 - Controlled terms are mandatory
 - Context-dependent structured layout with built-in business rules
 - Built-in form validation
- Data export / import

CESP Dataset Module – web based application

- Improved usability and performance
- Fundamental change of data collection concept
- Use of SPOR master data

replaced
2012-2016

stepwise
replacement
planned from 2020

Overview of the CESSP Programme and ongoing Phase 1

CESSP phase 1 will use data from O, R and S in SPOR.

“Dataset”

The dataset contains information to be used in the application form and might also be reused for other purposes

Human readable application data

Electronic data format for automated data import

Draft cover letter

CESP delivery file

Future process after implementation of CESSP Phase 1

at applicant level

manual data input

or

XML-upload

CESSP Dataset Module

- Create/re-use/save/modify/export/import datasets
- Retrieve OMS and RMS (SPOR data)
- Validate data completion and business rules
- View dataset in human readable layout
- Export the eAF for use in submissions

at NCA/EMA level

- View the eAF via PDF
- Import dataset into NCA databases

Readable
representation

Data import

- The CESP Dataset Module is not a long term repository for datasets
- CESSP Phase 1 does not replace variation and renewal forms
- Datasets created in the CESP Dataset Module will not be completely compatible with IDMP-standards

CESSP Phase 1 - Project Organisation & Milestones

- UAT 1 - completed 05/2017
- UAT 2 - completed 03/2018
- Draft upgraded XML DES - Done
- Publication of upgraded XML DES - Q4 2019
- UAT 3 - Q1 2020
- Go live - Q2 2020
- Mandatory use of CESP Dataset Module and terminating use of current eAF for new application - 6 months after go-live

The project has been experiencing some delays related to additional requirements to be implemented, resources having been diverted to other projects and limitations within the project budget.

Contact

For any question about the project please contact:

cesspproject@hma.eu
