

Global standards to achieve end-to-end traceability

Frédérique Fremont Robert Ballanger Hospital Aulnay-sous-Bois, France

- Background
- Where we are going
- Where we are today
- What this means to you
- Questions

- Background
- Where we are going
- Where we are today
- What this means to you
- Questions

"Traceability is the ability to **track forward** the movement through specified stage(s) of the extended supply chain and **trace backward** the history, application or location of that which is under consideration".

GS1 GTSH Issue 1.0.0, Feb-2009

Develop a suite of standards to enable traceability of healthcare products from point of production to point of use

- ... regulatory compliance
- ... anti-counterfeiting/diversion
- ... product recalls
- ... adverse event reporting and post-market surveillance
- ... medical error reduction
- ... documenting medical product use in Electronic Health Records (EHR) and Hospital Information Systems (HIS)
- ... efficient logistics management

Traceability is currently at the forefront of government regulations and industry concerns around the world...

A few examples:

FDA Amendments Act of 2007

Authority to develop regulations establishing a Serialised Numerical Identifiers (SNI) system for drugs

Authority to develop regulations establishing a Unique Device Identification (UDI) system for medical devices

"Pharma Package" - Safe, innovative and accessible medicines: a renewed vision for the pharmaceutical sector

Recast of Medical Device Directive - To establish a UDI System

Healthcare Regulatory compliance (cont'd)

Brazil - Law 11.903/2009 - To establish a national drug traceability and authentication system

Colombia - Decree 4725/2005 - To establish a national traceability system

Turkey – To establish a national traceability system for drugs and medical devices using DataMatrix

China – Shanghai Regulation 7 November 2006 – established a traceability system for implantable medical devices in 2007

And many more...

- Background
- Where we are going
- Where we are today
- What this means to you
- Questions

Full actionable visibility of all items in healthcare is possible from point of production to point of use across geographies globally

- All authentic items are identified with the appropriate GS1 identifier (e.g. GTIN) at point of production
- Identification remains with/on the item throughout its intended useful life
- All physical locations are identified with the appropriate GS1 identifier (e.g. GLN) across the entire supply chain
- All patients and care givers, when in a care giving environment, are identified with the appropriate GS1 identifier
- Agreed master data is captured and shared (e.g. via GDSN) on demand amongst trading partners
- Agreed event data is captured and shared (e.g. via EPCIS) on demand amongst traceability stakeholders

Healthcare Traceability in Healthcare...Vision

SO THAT:

- Items can be tracked (forward / downstream) across the entire supply chain (production to use) in real time on demand
- Items can be traced (backward / upstream) across the entire supply chain (from current location back to the producer) in real time on demand
- Patients Electronic Health Records (EHR) are updated with agreed traceability information, including Care Giver identification / information
- Counterfeit products are detected when entering the legitimate supply chain
- A product recall would be fast, efficient and effective

- Background
- Where we are going
- Where we are today
- What this means to you
- Questions

Healthcare Roadmap to global standards

Global Traceability Standards for Healthcare

Global Traceability Standard for Healthcare

Business process and system requirements for supply chain traceability

Published 27 February 2009

Available at www.gs1.org

GS1 Standards Document

Business Process and System Requirements for Supply Chain Traceability

Global Traceability Standard for Healthcare

Issue 1.0.0, Feb-2009

GTSH Implementation Guide

To assist stakeholders to implement a traceability system in line with the GTSH utilising the **GS1** System of Standards

GS1 Global Traceability Standard for Healthcare (GTSH) Implementation Guide

Published 24 April 2009

Issue 1, April-2009

Available at www.gs1.org

Healthcare Traceability – a business process

Global Traceability Standard for Healthcare (GTSH)

A Process Standard enabled by the GS1 System of Standards

And GTSH Implementation Guideline

One up, one down

- Point-to-point information sharing for day to day operations
- Other data on request when necessary to previous actor

Healthcare Information Sharing Model 4

Distribution Information Sources

Traceability identification keys available in a registry to enable traceability data search - information can be stored anywhere as the registry provides the link and data search mechanism.

Healthcare Traceability in Healthcare II (TH-II)

Global Traceability Standard for Healthcare (GTSH)

A Process Standard enabled by the GS1 System of Standards

And GTSH Implementation Guideline

(GS) Healthcare Traceability in Healthcare II (TH-II)

Focus on EPCglobal and eCOM areas:

- Identified, prioritised and drafting Core Use Cases (Sub-Teams):
 - Chain of Custody
- Combined. Business Requirements gathered
- 2. Chain of Ownership
- 3. Product Identifier Authentication
- 4. Product Recall

- Background
- Where we are going
- Where we are today
- What this means to you
- Questions

ONE global process standard for traceability in healthcare now available

A suite of global standards to enable traceability in healthcare available in 2011

Putting the standards at work...

- Participated in French Hospital Logistical Managers Group hosted by GS1 France
- Participated in international work groups to understand manufacturers issues and raise providers requirements
- Implementing marking of surgical instruments based on GS1 Standards
- Implemented traceability pilot for surgical instruments

(GS)1 Healthcare Traceability pilot at our hospital

Pharmacy Reception Implantable Medical Device Distribution Sterilization unit Distribution of a sterile medical device **Process**

Search

GS1Healthcare ▼

Sign Out

Subscriptions History

Upload

Broadcast Yourself ™

Edit Channel

Home Videos

Channels

Themes and Colours

Modules

Videos and Playlists

- Leveraged "Good Pharma Practice" contract mandatory for Pharmacists
 - Traceability of Medical Devices
 - Implementation of GS1 DataMatrix compliant marking on drugs beginning 1st January 2011

(GS1 Healthcare Drug traceability in a hospital

STOP

Prescription & EHR

	, FF	-

Scanning at patient bedside

Patient

Administration planning

- Leveraged traceability pilot to promote GS1
 Standards throughout the hospital
- Action plan to expand use of GS1 Standards
 - Common warehouse (pharmaceutical and common goods)
 - Locations and investments identification
 - Waiting for Patient and Care Giver ID

Improving patient safety...

ONE step at a time...but in a gradual way

GS1 Healthcare Our next GS1 projects

- Contact your local GS1 Member Organisation for guidance
- 2. Get familiar with the standards / guidelines
 - Attend breakout session this week!
 - Participate on GS1 implementation projects / team
- 3. Do a gap analysis vs. GS1 Standards
 - Focus on key items and facilities...don't 'boil the ocean'
 - Build action plans, budgets, management approval
- 4. Implement your action plan
 - Start small, conduct Pilot Projects, "learn by doing", "crawl before you walk / run"...

Healthcare Traceability session this week

This Week:

- Thursday, 11:00 12:30 (breakout session)
 - Introduction: Traceability in Healthcare Work Group

Global teams

Global TH-II Team - Product Identifier Authentication

Local teams

Contact your local Member Organisation representative

- Background
- Where we are going
- Where we are today
- What this means to you
- Questions