

Implementing Traceability for Patient Safety

Pfizer Global Serialization Program

African GS1 Healthcare Conference – Ethiopia

Pascal Aulagnet, Senior Manager Business Technology, **Pfizer Inc**

10th of May 2018 – Addis Ababa

Disclaimer: *This presentation outlines a general technology direction. Pfizer Inc. has no obligation to pursue any approaches outlined in this presentation or to develop or use any functionality mentioned in this presentation. The technology strategy and possible future developments are subject to change and may be changed at any time for any reason without notice.*

The views and opinions expressed in this presentation and any related discussion(s) are solely those of the individual presenter(s) and may not express the views of and opinions of Pfizer Inc.

Agenda

- Introduction to Pfizer
- GS1 Standards Application
- Why Traceability?
- How to achieve traceability?

About Pfizer

Our Purpose:

Innovate to bring therapies to patients that significantly improve their lives

Our Mission:

To be the premier, innovative biopharmaceutical company

Our Four Imperatives:

1

Fix the innovative core and generate medicines that profoundly impact health

2

Make the right capital allocation decisions to maximize value and enhance shareholder return

3

Earn greater respect from society

4

Create an ownership culture

Our Values

customer focus

community

respect for people

performance

leadership

collaboration

integrity

quality

innovation

Company Overview

- \$52.8 Billion in revenue
- 96,000+ employees
- ~ 63 Internal Manufacturing Plants
- ~ 450 Contract Manufacturers
- ~ 13,000 Supply Partners
- 850+ major product groups
- 25,000+ SKUs
- Diverse Operating Units covering key product areas such as:
 - Bio Pharmaceuticals
 - Vaccines
 - Solid Oral Dose
 - Aseptic
 - Sterile Injectables
 - Consumer Healthcare

Pfizer Global Supply Operations

PGS Operations:

LMS Site (5)

In-house DC (4)

3PLs (5)

AfME Operations

68

Markets

Saudi, Egypt, Sudan,
Algeria, Tunisia, Libya,
Morocco, NEAR, WAR,
SAR, Gulf, Levant

~3,000

#SKUs

5

PGS Mfg. Sites (LMS)

4

In-house DCs

5

LSPs

162

GSC Colleagues

GS1 Standards Application

GS1 DataMatrix as Data Carrier

- ❖ High-density and smallest size barcode
- ❖ Small footprint fits on most package sizes

Key Data Elements / Application Identifiers:

1. GTIN (01)
2. Serial Number (21)
3. Expiry Date (17)
4. Lot Number (10)

GTIN (01)	00300694210304
SN (21)	100009876543
EXP (17)	YYMMDD
LOT (10)	L102034

- ❖ Unique identification of a unit
- ❖ Regulated by most worldwide mandates

Interoperability

1. GS1 GDSN for master data
2. EDI for transaction data

- ❖ Common language between partners
- ❖ Master data is DNA for Serialization

Why Traceability?

Simple interventions can save many young lives each year.

Clean Water

Vaccination

Nutrition

Why Traceability?

Are vaccines getting to the children in need?

Copyright © Pfizer Inc. All rights reserved.

A Solution - Barcodes

A focus on vaccine presentation and packaging.

Why a Barcode?

Accuracy

Scanning the 2D barcode will eliminate human data entry errors

Efficiency

Scanning will speed up data entry

Visibility

Real-time inventory reporting allows for quicker decision-making at intermediate and central levels

Data Security

All system data is hosted centrally on a server – no need for local system copies at each site location

Pfizer's 2D Barcode Pilot Program

PILOT SITES

1. **Cenabi**
2. **Managua**
3. **Masaya**
4. **León**
5. **Francisco Buitrago**
6. **Masatepe**
7. **Mantica Berio**

Program Objectives

- Demonstrate compelling evidence and advance the dialogue
- Enrich open-source supply chain solutions
- Accelerate impact on global health

Implementation Methodology

Results

Accuracy

Total number of adjustments made across all levels:

One in 223 Transactions

Efficiency

**68% less time needed for one transaction
vs. manual system**

Manual entry: 1 minute

Scanned entry: 18 seconds

Visibility and Operational

Ability to see stocks at all levels:

All levels of system used

100%

Data Security

- All system data hosted centrally
- Removes need for local system copies at each site location, reducing data management costs and possible security breaches

Vaccine Presentation and Packaging Advisory Group

Established 2007 by the GAVI Alliance

- Initially Charged to Aid with Questions from Industry on Rotavirus and Pneumococcal Vaccines
- World Health Organization Assumed Responsibility in 2008
 - Expanded Scope to all Vaccines

Barcode Working Group

- Established 2011
- Barcoding becoming prevalent for medicinal products to improve Inventory Visibility and patient safety in developed markets
- How to leverage for vaccines in Developing Markets
- Challenges – Data Definition, Structures, symbologies; Investment into Marking Technologies; Integration into existing systems in the field
- Alignment to Global Standards Critical

Recommendations

Barcodes are recommended on all packaging levels used by manufacturers, with the exception of the primary packaging level, and should conform to GS1 standards and associated specifications.

Barcode data should include the Global Trade Item Number (GTIN), lot number, and expiry date.

Barcode Landscape in the Developing World

Call to Action

It's time to partner together – both governments and pharmaceutical companies – to operationalize and improve technology for the most impact.

What We Need:

- Government participation
- Pharma EPI programs alignment
- Alliance partners engagement
- Get the message out!
- Make this a priority

Conclusion

Barcode technology can increase access to potentially life saving vaccines.

Safer, more efficient care starts with a simple scan.

thank you!

Contact Information

Pascal Aulagnet

Senior Manager Business Technology, Pfizer Inc

Pfizer

Z.I de Pocé sur Cisse
Amboise , 37400 - France

T +33 1-580-738-18

M +33 6-843-223-51

E pascal.aulagnet@Pfizer.com

