
EMA/760390/2014

Page 1/3

Summary of the risk management plan (RMP) for
Abasaglar1 (insulin glargine)

This is a summary of the risk management plan (RMP) for Abasaglar, which details the measures to be
taken in order to ensure that Abasaglar is used as safely as possible. For more information on RMP
summaries, see here.

This RMP summary should be read in conjunction with the EPAR summary and the product information
for Abasaglar, which can be found on Abasaglar’s EPAR page.

Overview of disease epidemiology

Abasaglar is a medicine used to treat diabetes in adults and children over the age of two. Diabetes is a
condition in which the pancreas does not make enough insulin to control the level of glucose (sugar) in
the blood or when the body is unable to use insulin effectively.

There are two types of diabetes, type 1 and type 2:

• Type 1 is less common (5%-10% of patients). In 2010, about 112,000 children under 14 years of

age in Europe were estimated to have this condition. It is usually diagnosed early in life and
commonly runs in families.

• Type 2 is more common (90%-95% of patients). In 2010, about 1 out of every 15 adults in Europe

had this condition. Type 2 diabetes is more likely to develop in people who have family members
with the condition, people with an ethnic background known to be associated with a higher risk (for
example Asian or African), people aged over 40 years old or who are overweight or obese, do not
exercise, have high blood pressure or smoke.

People with diabetes are at greater risk of developing conditions such as cardiovascular disorders,
neurological (nervous system) disorders, diabetic eye disease and kidney disease.

Summary of treatment benefits

Abasaglar contains the active substance insulin glargine. It is a biosimilar medicine, which means it is
similar to a biological medicine (also known as the ‘reference medicine’) that is already authorised in
the European Union (EU). The reference medicine for Abasaglar is Lantus, which also contains insulin
glargine, and studies were designed to compare Abasaglar with Lantus.

Studies were carried out to show that the way Abasaglar is absorbed into the body and the way it acts
on blood glucose were similar to Lantus. In addition, treatment with once-daily Abasaglar has been
shown to be comparable to the reference medicine, Lantus, in two supportive studies involving a total
of 1,295 adults with diabetes. In one study in 536 patients with type 1 diabetes, Abasaglar was
compared with Lantus when added to short-acting insulin treatment. In the second study in 759
patients with type 2 diabetes, treatment with Abasaglar was compared with Lantus as an addition to

1 Previously known as Abasria.

http://www.ema.europa.eu/docs/en_GB/document_library/Other/2014/05/WC500166101.pdf

Page 2/3

diabetes medicines taken by mouth. Both studies showed that Abasaglar was of benefit in controlling
blood glucose and was comparable in its effect to Lantus.

Unknowns relating to treatment benefits

Because the studies with Abasaglar were designed to establish its similarity to Lantus, any
uncertainties regarding its benefits are considered to be the same as for the reference medicine..
There are no studies of the use of Abasaglar in pregnancy and in children below 2 years of age.

Summary of safety concerns

Important identified risks

Risk What is known Preventability

Low blood
sugar

Low blood sugar is the most common
side effect of treating diabetes with
insulin and is seen in more than 1
patient in 10 treated with insulin
glargine. It is associated with feeling sick
(nauseous), confused, lightheaded,
dizzy, and jittery. If the patient does not
eat some carbohydrate, more serious
symptoms, like passing out or, rarely,
having a seizure, can occur.

Blood glucose levels should be monitored
regularly, and the timing and dose of
insulin should be adjusted to take
account of the blood-glucose reading, as
well as mealtimes and exercise
regimens.

Allergic
reaction to the
medicine

Immediate allergic reactions to insulin
(including insulin glargine) are rare,
affecting up to 1 patient in 1000, but
may include skin reactions such as
itching and rash, swelling of tissue
around the neck, face, mouth and/or
throat, difficulty breathing, low blood
pressure and shock, all of which may
become life-threatening.

The product information for Abasaglar
contains warnings for doctors and
patients on the possible risks of allergic
reactions. Patients must not use this
medicine if they are allergic to it or to
any of its ingredients.

Reactions at
the injection
site

Reactions at the injection site, such as
redness, swelling, soreness, and itching
are common (seen in up to 1 patient in
10).

The product information for Abasaglar
contains warnings for doctors and
patients on the likelihood of injection site
reactions.

Taking the
wrong kind of
insulin
(medication
error)

It is possible that patients who need to
inject both a long-acting insulin and
regular mealtime insulin may inject the
wrong insulin. There are also reports of
patients not knowing the exact brand
(type) of insulin they are supposed to be
taking.

The insulin label must always be checked
before each injection to ensure the right
insulin is injected.

Page 3/3

Important potential risks

Risk What is known

Cancer
(malignancies)

Some data have suggested that there may be a small increased risk of cancer
with insulin glargine treatment. However, results from a recent large long-
term study in patients with pre-diabetes or diabetes called the ORIGIN trial
showed that there was no difference in cancer risk when therapy with insulin
glargine was compared with usual care.

Antibody
development
(immunogenicity)

Taking insulin (including insulin glargine) may cause the immune system (the
body’s natural defences) to produce antibodies targeted against insulin. In
rare cases, these antibodies can neutralise the effects of insulin so that the
doctor has to change the type of insulin or the insulin dose.

Missing information

Risk What is known

Use in pregnancy Abasaglar has not been studied in pregnant or breastfeeding women.
However, results in some women who have used insulin glargine during
pregnancy have not linked its use to any specific harmful effects on pregnancy
or the developing baby. As careful control of blood sugar during pregnancy is
important, use of Abasaglar may be considered. The medicine would not be
expected to affect breastfed infants.

Use in children less
than 2 years of age

Insulin glargine has not been studied in children less than 2 years old.

Summary of risk minimisation measures by safety concern

All medicines have a summary of product characteristics (SmPC) which provides physicians,
pharmacists and other healthcare professionals with details on how to use the medicine, and also
describes the risks and recommendations for minimising them. Information for patients is available in
lay language in the package leaflet. The measures listed in these documents are known as ‘routine risk
minimisation measures’.

The SmPC and the package leaflet are part of the medicine’s product information. The product
information for Abasaglar can be found on Abasaglar’s EPAR page.

This medicine has no additional risk minimisation measures.

Planned post-authorisation development plan

Not applicable.

Summary of changes to the risk management plan over time

Not applicable.

This summary was last updated in 01-2015.

