


EDQM activities around counterfeiting and traceability

GS1 Healthcare Conference
Lisbon, 23-25 October 2012

edqm
European Directorate for the
Quality of Medicines & HealthCare


The eTACT project

1. Introduction


- ⇒ What is the background to the project?
- ⇒ EDQM proposal
- ⇒ Focus on some demo functionalities
- ⇒ Progress of the project – workshops and beyond
- ⇒ Benefits

The eTACT project

1. Introduction


- ⇒ What is the background to the project?
- ⇒ EDQM proposal
- ⇒ Focus on some demo functionalities
- ⇒ Progress of the project – workshops and beyond
- ⇒ Benefits

Council of Europe / European Directorate for the Quality of Medicines & HealthCare (EDQM)


European Pharmacopoeia

- Official standards for the quality control of medicines in Europe
- Legal and scientific basis
- Principles of elaboration keep pace with
 - regulatory needs of Public Health authorities
 - technological/scientific advances and industrial constraints


CoE/EDQM anti-counterfeiting strategy

Multisectorial training

Medicrime


Inspection Testing


The opportunities: mass serialisation

Public	Business
Bollino (IT)	GS1
CIP-13 (FR)	Aegate (BE, GR)
eTACT (CoE/EDQM)	EFPIA (SE 2010 -> ESM)
FMD (EU)	Securpharm (DE)

Current situation: Point-of-Dispense verification


Falsified Medicines Directive (FMD)


- Directive 2011/62
 - Safety features
 - ⇒ Identifier that is readable by wholesale distributors and pharmacists
 - ⇒ Tamper-proof device (outside scope of eTACT)
 - Public consultation Nov 2011-Apr 2012
 - Impact study ⇒ Delegated Acts 2014

The eTACT project

1. Introduction

- ⇒ What is the background to the project?
- ⇒ EDQM proposal
- ⇒ Focus on some demo functionalities
- ⇒ Progress of the project – workshops and beyond
- ⇒ Benefits

eTACT


Public governance

- ⇒ EDQM / Authorities
- ⇒ Business stakeholders
- ⇒ Confidentiality of data

More information at the eTACT
workshop 14-15 Nov Sofia


Unique Medicine Identifier (UMI)


GTIN (01) : 7680303330054
SERIAL (21) 0402748246
BATCH (10) : 144GC1214
EXPIRY (17) : 111130
NHRN (90) : 049-75241456


Architecture

Queries from authenticated stakeholders and patients


Manufacturers landscape & interactions


Scope

- Any pharmaceutical products
- Actors:
 - ⇒ Any registered business stakeholders
 - ⇒ Authorities
 - ⇒ Patients
- 36 member states of the European Pharmacopoeia and beyond
- Secondary packaging


The eTACT project

1. Introduction


- ⇒ What is the background to the project?
- ⇒ EDQM proposal
- ⇒ Focus on some demo functionalities
- ⇒ Progress of the project – workshops and beyond
- ⇒ Benefits

Level of Confidence (LoC)


Manufacturer B


Distributor A


Pharma A


VERIFYING UMIs BY MOBILE PHONE


In case the UMI exists in the repository:

Verified UMI
Status: "UMI Known in the eTACT service"
Product Name
Product Brand Owner
Product Expiry Date
Product Batch
Disclaimer

In case the UMI does not exist in the repository
or the UMI exists but was not dispensed:

Verified UMI:
Status: "UMI unknown in the eTACT service"
or "UMI registered but not dispensed"
Disclaimer

VERIFYING UMIs BY MOBILE PHONE


In case the UMI exists in the repository:

Verified UMI
Status: "UMI Known in the eTACT service"
Product Name
Product Brand Owner
Product Expiry Date
Product Batch
Disclaimer

In case the UMI does not exist
or the UMI exists but was

Verified UMI:
Status: "UMI unknown in the eTACT service"
or "UMI registered but not dispersed"
Disclaimer

VERIFICATION RESULTS

Product name: Simvastatin Lab B
Product brand owner: Lab B
Status: Counterfeit (on 11/10/06 15:57:13)

DETAILS

Product code: 7680303330016
Serial number: 8877212564

DISCLAIMER

Provided by EDQM without warranty

Authorities & Distributors


Distributors


© EDQM


Hospital pharmacy


Hospital pharmacy


Business rule management system


Separate logical decisions from the application


Participants from authorities and supply chain stakeholders / 53 requests for functionalities


Functionalities by category (%)


The eTACT project

1. Introduction

- ⇒ What is the background to the project?
- ⇒ EDQM proposal
- ⇒ Focus on some demo functionalities
- ⇒ Progress of the project – workshops and beyond
- ⇒ Benefits

General overview of eTACT


The eTACT project

1. Introduction

- ⇒ What is the background to the project?
- ⇒ EDQM proposal
- ⇒ Focus on some demo functionalities
- ⇒ Progress of the project – workshops and beyond

⇒ Benefits

Benefits...

- Creates a harmonised approach
 - ⇒ Inter-operable and flexible
- Protects confidentiality of data
 - ⇒ Public governance
- Allows patients to verify their medicines

...to protect Public Health