

U.S. Food and Drug Administration
Protecting and Promoting Public Health

www.fda.gov

A background image showing a cluster of orange, round pills in the upper left, with a single pill in sharp focus in the lower right. The pills are set against a white background with soft shadows.

APEC Roadmap to Promote Global Medical Product Quality and Supply Chain Integrity Update

Connie T. Jung, RPh, PhD

Office of Drug Security, Integrity, and Response

FDA/CDER/Office of Compliance

April 2015

APEC Roadmap to Promote Global Medical Product Integrity and Supply Chain Security

- In 2012, FDA proposed and RHSC (Regulatory Harmonization Steering Committee) submitted to APEC (Asia-Pacific Economic Cooperation) a Multiyear Project Proposal
- Proposal was approved for 5 years starting January 2013
- About a quarter of the funding comes from APEC, and the rest comes from participating RHSC members (typically, in-kind contributions)
- The approved proposal for RHSC covers:
 - Subcommittee formation led by RHSC
 - Conduct of a gap assessment between APEC members that will evaluate a number of important supply chain areas
 - Development of guidelines covering best practices, tool kits and other training materials
 - Development and initiation of a training program, including assessment tool

APEC Roadmap to Promote Global Medical Product Integrity and Supply Chain Security

- Work addresses all adulterated and misbranded drugs and to a limited extent, medical devices (SSFFC)
- Helps to ensure that patients are receiving only those products that individual member economies authorize to be on their market
- Requires much better understanding of product development, raw material sourcing, requirements of manufacturing controls, and import and export operations
- RHSC to identify a path forward toward regulatory convergence of practices necessary to ensure the integrity of marketed medical products

SOM I Meeting (1)

- Occurred January 26-29
- Angeles City, Philippines

APEC Roadmap:

- covered GDP (Abbvie), SPOC (EDQM) and Product Security (RX-360)
- had over 150 Participants from nearly every APEC Economy
- reviewing demographics - appears to be a close split between regulatory authorities and industry, including regional companies
- reviewing training surveys regarding effectiveness - audience was extremely engaged for all 3 sessions

SOM I Meeting (2)

- Meeting summary presented to RHSC and LSIF (LSIF has posted the Roadmap as a major initiative on its APEC webpage)
- All training materials, including video, have been posted at the APEC Harmonization Center's website (www.apec-ahc.org/)
- Materials will remain there "as is" until:
 - interested parties review and comment (~ May 1 deadline) and
 - RHSC endorses or requires revisions (hopefully, NLT SOM III)

Planning for SOM III Meeting

- Plan for five (5) training programs: GMP, Import/Export, Track and Trace, Internet Sales, and Detection Technologies
- Agenda proposed
- August 24-28, 2015 dates reserved
- Plan for two tracks

- Philippines has chosen Cebu as the site
- AHC (APEC Harmonization Center) has committed to paying for most of the ex-Filipino expenses, including travel expenses for government experts participating in the training

Project Tracking - Update

Work Stream	Lead	Gap Assessments	Draft Tool Kits	Training	Effectiveness
cGMPs (Audits and Supply Chain Controls)	EMA	X	X	SOM III?	
GDPs	Abbvie	X	X	X	?
GI/EPs (Imports/Exports)	Takeda	X	X	SOM III	
Product** Identification, Authentication and Traceability	GS1	X	X	SOM III	
Detection Technologies	China NIFDC	N/A	X	SOM III	
Internet Sales	Health Canada	X	X	SOM III	
Single Point of Contact Systems	EDQM	X	X	X	?
Clinical and Retail Pharmacy Practices	USP	X		SOM I (2016)	
Product Security	RX-360	N/A	X	X	?
Surveillance and Monitoring	WHO	N/A	X	repeat	X

“X” denotes that an activity is completed or in progress

APEC ABAC Track and Trace Pilot

- APEC Business Advisory Committee (ABAC) proposal using GS1 Standards
- Technical support provided by the APEC Roadmap Track and Trace Workgroup: University of Tennessee Health Science Center (UTHSC) is managing the project with industry sponsorship
- Adopted by the APEC Committee on Trade and Investment (CTI) (medical products, wine, deer fur, etc.)
- Some CTI funding also made available
- Will utilize the Single Window, APEC-wide (if not global, e.g., World Customs Organization)
 - electronic system that connects APEC importing/exporting Customs officials with regulatory agencies responsible for authorization decisions
 - increased efficiency and certainty
 - USDA led the development of the US Single Window utilizing APEC requirements

APEC Roadmap Successes So Far

- **Public–Private Partnerships (PPPs)**
 - Funds and resources
 - Expertise
 - Venues

- **Training**
 - Conducted
 - Engagement of stakeholders
 - Availability of materials (APEC Harmonization Center)

- **Prospective Outgrowths**
 - Center of Excellence for Supply Chain Security(?)

Resources

APEC/LSIF website

www.apec.org/groups/committee-on-trade-and-investment/life-science-innovation-forum

AHC website

www.apec-ahc.org/