

Abbott Turning Science Into Caring

Abbott in Australia & New Zealand

Boa tarde. Eu gostaria de agradecer a GS1 por me convidar para compartilhar nossa experiência com o Catálogo de Produtos Nacional. Eu não posso falar Português, mas eu gosto de tentar se comunicar na língua do país que eu sou, mas - como todos sabemos, é trabalho duro. Acredito que os padrões GS1 melhorar a comunicação crítica através das fronteiras nacionais.

Good afternoon. I'd like to thank GS1 for inviting me to share our experience with the National Product Catalogue. I cannot speak Portuguese but I enjoy trying to communicate in the language of the country I am in, but as we all know it is hard work. I believe GS1 standards enhance critical communication across national borders.

Abbott a leading global healthcare company

- Founded in 1888 in US, headquartered in Chicago
- 91,000 employees worldwide
- Customers in more than 130 countries
- 2011 annual sales of \$US38.85B
- 2011 R&D investment of \$US4.8B

Abbott ANZ at a Glance

- Founded in 1937 in Australia; 1941 in New Zealand
- Broad-based healthcare company with diversified product portfolio
- Approx. 700 employees across all ANZ divisions
- Division head offices in Sydney & Melbourne, Wellington & Auckland
- Ranked in the Top 50 Best Places to Work in Australia

Abbott ANZ a diversified business

- Pharmaceuticals
- Diagnostics
- Nutrition
- Diabetes Care
- Vascular
- Molecular
- Point of Care
- Medical Optics

Implementing GDSN in Australia ...

the NPC experience

the NPC in action

a reflection of our values in action

pioneering	Australia was the first country in the world to adopt the NPC for healthcare and Abbott was amongst the first companies to populate the catalogue.
achieving	Our local team worked hard to achieve the first NeHTA deadline of June 30 th , 2007 and as a result have experienced the benefits of having a single source of product and price information for our trading partners.
caring	We recognise the value of having unique identifiers for our products - not only in achieving supply chain efficiencies but more importantly patient safety.
enduring	What we've learned from our early efforts continues to inform how we deal with business acquisitions and separations.

key milestones

- 2007 All divisions (-1) loaded data to the NPC
- 2008 Abbott in the USA established the GSSO
- 2009 the remaining AU division loaded data to the NPC
- 2010 The GSSO established a global policy on adoption of GS1 standards (including the creation & management of GTINs and GLNs)
- 2010 Abbott acquired Medical Optics & integrated data in NPC
- 2011 Abbott acquired Solvay & integrated data in NPC
- 2012 Abbott announced separation of Proprietary
 Pharmaceuticals & work began on separating NPC data
- 2013 AbbVie established & new catalogue loaded to NPC

loading data

Single catalogue, multiple divisions, multiple business platforms

 Loaded all divisions operating in Australia (with one exception) in July 2007; continue to load new divisions (acquisitions)

Currently 4,000 plus GTINS

 Data for most divisions loaded via SAP (systemto-system auto data upload via AS2 connection)

Using Browser template to upload, download & check data (AMO, EPD, PPD, AN)

 In process of implementing Innovit MDM iiCE and then separating catalogue

current status

goal 2007

Our Team:

Supply Analyst

Inventory Analyst

Pricing & Contracts Manager

Regulatory & IT personnel

Time invested:

1 day per week x 3 mths = 12 days

Outcomes:

- Data requirements identified & process developed to load & synchronise.
- ✓ Local tables for additional data built to supplement BPCS data.
- ✓ Data synchronisation tool sourced & implemented.
- ✓ Data loaded to NPC by 30th June 2007 deadline as required by NeHTA.

Benefits:

- ☐ Reduction in time to respond to individual trading partner requests for product & pricing data.
- ☐ Reduction in order entry & pricing errors.
- □ Foundation for e-commerce transactions with trading partners

in summary

- Decided to get on board early and learn by doing
- Set up a cross functional project team to make it happen
- Achieved the first milestone set by NeHTA to load product data by July 2007 for most Abbott Divisions
- Watched for jurisdictions to access data and have been encouraged by uptake
- Continue to work on improvements and adapt to on-going changes within our businesses

key drivers for Abbott in Australia to adopt NPC

building the patient safe house

Abbott's NPC experience

Driver	Objectives	Benefits
Customer requirements	Comply with NeHTA agenda and government trading partner requirements	Reduction in healthcare costs to the nation through supply chain efficiencies Less time & effort on the part of suppliers in providing information through a standardised approach to tender submissions and reporting across different state jurisdictions
Business efficiencies	 Establish single source of data for multiple trading partners Build foundation for electronic commerce through shared data Reduce inventory in channels 	 GTINS and trading partner GLNS held within ERP systems Greater supply chain visibility between trading partners Improved returned goods management Anticipated improvement to recall management via Recallnet
Business reputation	Be recognised as a company that is easy to do business with.	Increased customer satisfaction leading to successful tender submissions and repeat business Abbott

supply chain complexity

Global Distributic Centre

Australia New Zealand

Customs Agents

Hospitals Abbott DC Medical Distributors **Doctors** Pharma Wholesalers Distributor **Pharmacies** Direct Customers Diagnostics

Patients

Centres

getting ready for NPC

- Identify target data and complete gap analysis
- Develop functional requirements: new fields; data extraction
- Review & cleanse data
- Load & test sample data, amend then load & test full data
- Review current processes around item master creation & maintenance, item & price changes, pack & pallet changes, product deletions etc
- Revise, map & update processes to include new data requirements
- Identify process owner

what we've learned

- Get help
- Get started
- Own your data
- Go back and talk directly to your trading partners
- Learn from their experience using NPC data
- Be prepared to change what needs to be changed
- Don't think it's ever done & dusted!

Implementing GDSN in New Zealand ...

coming soon – the NZHC

© 2009 Abbott

NZHC & GS1net In Action

Australia and New Zealand a consistent approach

- Branding & Descriptions
- Packaging Hierarchy & Applicable Components
- Order & Trading Information
- Dimensions & Contents
- Classifications & Alternative Identification
- Pricing

Dianne Prince Customer Supply Chain Manager

dianne.prince@abbott.com

