

Panel Discussion – Contract Manufacture Organizations (CMO)

36th Global GS1 Healthcare Conference

New Delhi, India

Chaired by **Jeff Denton**, Senior Director Global Secure Supply Chain Digital Business Solutions, Amerisource Bergen

5 November 2019

What is contract manufacturing?

Pharmaceutical contract manufacturing is a huge sector with a large number of integrated services.

Some of the services include Active Pharmaceutical Ingredient (API) manufacturing, Final Dosage Form (FDF) manufacturing, advanced drug delivery products, OTC medicines and nutritional product, packaging, and others.

FDF comprises solid dose formulations, semi-solid and liquid dose formulations, and injectables.

Expanding global market opportunities

The market for healthcare contract manufacturing is growing and is mainly attributed to factors such as patent protection expiration of major drugs and medical devices, competition and economics of production and trade to favor CMO, mutual benefits to both contract manufacturer and client, and lean manufacturing and agility. These factors are pushing the growth of the healthcare contract manufacturing market.*

*Source: Market Watch April 2019

Expanding global market opportunities

On the other hand, certain factors are restraining the growth of the market. These include supply chain complexity and issues of control of third parties, standardization and interoperability issues, and growing cost of noncompliance and counterfeit medicines.*

*Source: Market Watch April 2019

Drug Supply Chain Security Act (DSCSA)

Effective November 27, 2017(2018) - (1 Year Enforcement Discretion Provided)

- Encode the GTIN (NDC), serial number, expiration date, and lot number in a 2D GS1 DataMatrix

- Assign a unique serial number to each saleable unit and case

Excellent Three-Year Progress

Three-Year Progression
of Serialized Products
With a GS1 DataMatrix
Containing Four
Application Identifiers

Today's panel of Healthcare professionals

Scott Mooney

VP Distribution Operations Supply Chain Assurance, **McKesson** (US)

Matt Sample

VP Manufacturer Operations, **AmerisourceBergen** (US)

Dr. Oliver Nuernberg

Chief Product Owner SAP Life Sciences, **SAP** (Germany)

Anand Garg

Senior Director, Head India Supply Chain, **Dr. Reddy's** (India)

RX USA Product and Data Flow

Conflicting Application of Standard

Packaging Levels	U.S.	DGFT
Pallet, Partial, & Mixed Case Meant for transport/logistics. (Tertiary) 	<ul style="list-style-type: none"> No DSCSA Requirement US Supply Chain requirement – SSCC 	Tertiary: GTIN 14*, Expiry Date, Batch Number & SSCC
Homogenous Case Intended for logistics & sale. Contains inner packs and/or quantities of lowest unit of sale (Tertiary/Secondary) 	<ul style="list-style-type: none"> GTIN 14 (NDC encoded) Expiry Date Batch Number Unique Serial Number 	Tertiary: GTIN 14*, Expiry Date, Batch Number & SSCC Secondary: GTIN 14, Expiry Date, Batch Number, & Unique Serial Number
Inner Pack** (Secondary) Packaging level containing multiple lowest unit of sales. Used for convenience & handling 	<ul style="list-style-type: none"> No DSCSA Requirement 	Secondary: GTIN 14, Expiry Date, Batch Number, & Unique Serial Number
Lowest Unit of Sale (for sale to pharmacy). Bottle, blister carton, large vials, cartons of vials, etc. (Secondary/Primary) 	<ul style="list-style-type: none"> GTIN 14 (NDC encoded) Expiry Date Batch Number Unique Serial Number 	Secondary: GTIN 14, Expiry Date, Batch Number, & Unique Serial Number Primary: GTIN 14*, Expiry Date, Batch Number, Unique Serial Number (Deferred)
Primary level (for sale to consumer). Packaging in direct contact w/medicine. E.g., strip, vial, etc. 	<ul style="list-style-type: none"> None (if not lowest unit of sale) 	Primary: GTIN 14*, Expiry Date, Batch Number, Unique Serial Number (Deferred)

CMO Network Collaboration

Connect Once – Collaborate with the entire ecosystem,

- either with business partners connected to the network directly, or
- with business partners connected through third party cloud solutions.

Challenges in cross vendor collaboration

- Lack of Standards (or Implementation Guidelines) beyond the EPCIS scope
- Orchestration
- Semantics
- Business Rules

Opportunities

- Enter into an entirely electronic exchange of process related data: order, order confirmation, ASN, invoice, ..., connected to the serialization data exchange

Efforts to enhance Traceability across geographies for preventing counterfeiting

- 1 Serialization rollout across GUs with customized country requirements (11 digit vs 91 digit)
- 2 Advanced implementation of complete unit level traceability including aggregation/ de-aggregation throughout supply chain
- 3 Implemented 7 digit authorization code for our biggest brands however seen very few responses

U.S.A	E.U.	China	Russia	India
✓	✓	✓	Jan'20	✗
	FMD Controlled Tamper Evident	SFDA Controlled	FDA Controlled	
✓	✓	✓	Jan'20	✗
				✓

We have an opportunity to leverage our experience of Serialization for Indian Market which can be propelled by building adequate infrastructure & capabilities

GS1 Resources

<https://www.gs1us.org/industries/healthcare/standards-in-use/pharmaceutical/dscsa-barcode-assessment>

<https://api.fdsys.gov/link?collection=plaw&congress=113&lawtype=public&lawnum=54&link-type=html>

<http://www.gs1us.org/barcode-readability>

<http://www.gs1us.org/pharma-gln>

<https://www.gs1us.org/industries/healthcare/standards-in-use/pharmaceutical/implementation-guideline>

<http://www.gs1.org/1/gtinrules/en/healthcare>

https://www.gs1us.org/documents?Command=Core_Download&EntryId=1908

<https://www.gs1.org/standards/epcis/epcis-cbv/1-0>

<https://www.gs1.org/epcis>