

FDA Advisory Committee for Lotronex

Jeffrey D. Roberts, B.Sc.

President & Founder

Irritable Bowel Syndrome Self Help Group,


Irritable Bowel Syndrome Association,

Coordinator Lotronex Action Group

jeffrey.roberts@ibsgroup.org

<http://www.ibsgroup.org>


Side Effects while taking Lotronex


Patients' Perspective

References: Electronic survey conducted by the Irritable Bowel Syndrome Self Help Group December 2000 – March 2001 of 485 former and current Lotronex users.

Restrictions Willing to Accept


Reference: Electronic survey conducted by the Irritable Bowel Syndrome Self Help Group March 2002 – April 2002 of IBS sufferers.

Risk Management

- Patients sign an *Informed Consent* form
- Patients participate in surveys about use and side effects in order to provide ongoing feedback
- IBS Self Help Group and IBS Association websites¹ provide Lotronex education and signs and symptoms information to users and the IBS Community

Reference: 1. <http://www.ibsgroup.org> and <http://www.ibsassociation.org>

Conclusion

- IBS sufferer's quality of life was dramatically improved with access to Lotronex.
- IBS sufferers are prepared to accept the risks associated with its use.
- IBS sufferers will work with the FDA to reduce those risks.