

Mass Serialization and Traceability Implementation in the Pharma Industry

Keeping the Supply Chain Safe for Patients

DOING NOW WHAT
PATIENTS NEED NEXT

PATIENTS' RIGHTS:
• RIGHT PRODUCT
• RIGHT DOSE
• RIGHT TIME

• **Right Channel**

A Safe Supply Chain

1. ENHANCES PATIENT SAFETY
2. PROTECTS CORPORATE BRAND
3. IMPROVES E2E SUPPLY CHAIN VISIBILITY
4. ENHANCES RECALL EFFECTIVENESS
5. ADDITIONAL FUTURE BENEFITS

Mathieu Aman, Global Program Lead
F. Hoffmann-La Roche Ltd, Switzerland

What drives the industry towards more “*traceability*”

Strategic thinking & a long-term vision required

Roche's roadmap

A few Take-home messages

An ongoing focus towards more control & security in today's global Pharma Supply Chains

The Importance of Packaging is Increasing in Pharma

An ongoing focus towards more control & security in today's global Pharma Supply Chains

The Importance of Packaging is Increasing in Pharma

The outcome: the sales units gets unique and tamper-proof

A unique number to identify each single tamper-proof sales pack

Roche is global GS1 member

Level 1: 2D-CODING and SERIALIZATION

Serial Number new

- A unique number assigned to a single unit
- A randomized numeric code

Material Number new

GTIN / NTIN

Overt/Covert Anti-Counterfeiting features

Data Carrier new

Machine readable

Human Readable Information

Tamper Evidence

What drives the industry towards more traceability

Strategic thinking & a long-term vision required

Roche's roadmap

A few Take-home messages

Strategic thinking & a long-term vision

Where do we see this journey going...

Do not focus on one specific requirement; Instead, put in perspective

Strategic thinking & a long-term vision

What our approach is from beginning

- A **cross functional global effort**
 - *ensure standardization, interoperability and integration*
 - *Strong global drive & close cooperation with local implementation teams / SME's*
 - *This is not only a technical project*

- Develop and implement an **adaptable/scalable** technical standard solution
 - *Co-develop with vendor*
 - *A constant mix of prototyping, conceptual design and operational implementation*

- Work **together** with other stakeholders
 - *authorities, standard bodies, associations, peers, trading partners, vendors...*

Accept the challenge as an **opportunity**

Success through a **collaborative approach**

What drives the industry towards more traceability

Strategic thinking & a long-term vision required

Roche's roadmap

A few Take-home messages

A long term effort

We are here

As a consequence, we have to upgrade all packaging lines and build a new IT-infrastructure *while ensuring continuous supply*

The “PHYSICAL WORLD”

International standards !

The “DATA WORLD”

Interoperability !

- Coordination of various vendors requiring strong and robust planning under consideration of capacity bottleneck at OEM vendors
- Regulatory developments with impact on program timelines
- Roche supply constraints

- Consider line/site switches
- Build bridging stocks in alignment between supply planning-site planning team
- Consider workarounds e.g. offline printing

It is not only about line upgrades & IT tools !

People & Functions are impacted, requiring a strong change management

Change management
the REAL challenge of the implementation of mass serialization

What drives the industry towards more traceability

Strategic thinking & a long-term vision required

Roche's roadmap

A few Take-home messages

Onboarding of HC actors by continuous scope extension

See the example of Turkey's implementation roadmap

The same can currently be observed in Argentina & in Korea (live since 2010/2013)

In scope

40'000 Stakeholders

- Hospitals
- Health Centers
- Family Physician Centers
- Pharmacies and Pharmacy Warehouses
- Manufacturers
- Importers
- Reimbursement Institutions

Figures & Facts today

Number of drug types in ITS: 18 900
 Number of drug units in ITS: 7 000 000 000
 Number of daily operations in ITS: 45 000 000
 Number of operations per second in ITS: 520
 Response time of system: < 1 sec
ROI in ONE YEAR!

Applying a 2D Barcode on the packs is just the beginning of the journey... and it's not only about Traceability

Content removed

Doing now what patients need next