

UK Medicines Manufacturing Industry Partnership

Intelligent 'Smart' Design in Medicines Supply Greg Anderson - GSK

What we'll (quickly) walk through today

- Use of design/technology in Pharma
- Challenges & initiatives
- Drivers
- Future of Medicines supply

With any new technology - Key is you ensure you know exactly what the real need is

- •Simplified supply chain
- •API/Formulations covered in other MMIP presentations

•Focus on packaging and distribution

- •Challenges:
 - •Reducing Inventory enhance supply
 - •Ensuring high quality maintained product is protected end to end
 - •Opportunity to **reduce** development **times** and be cost effective
 - •Meeting new medicines needs / appropriate packaging
 - •Patient centric positive patient experience (through VoC)

abpl BIA Innovate UK

Intelligent design introduced on many formats

- Large range of formats-Typical primary/secondary
 - Blisters for tablets/dry powder/capsules
 - Bottles for liquids/suspensions
 - Tubes
 - Cartons/labels/leaflets
 - Syringes/vials
- However we need to also include:
 - Combination devices (ones that contain the drug and the dispensing system in an integrated unit)
 - Tertiary packs
- Added complexity from:
 - Global products for global markets
 - Extended supply chains (including cold)
 - Developed and Emerging markets

Innovate UK

Cultural expectations

Serialisation

- Increased security and control are key drivers
- From product security to transitional security and digitisation
- Journey started 2009/2010 rolling program with EU becoming mandatory in 2019
- If you don't have serialization in place by then....you cannot market your medicines
- Industry focus is on-boarding capability
- Further exciting potential? (personalised medicine /small batch production etc)

2D Matrix Barcode

The label of the bottle will have a 2D matrix Barcode having following details:

- GS1 Country Code
- GS1 Company Code
- GS1 registered Product Code
- Manufacturing Batch No.
- Manufacturing Date & Time
- Best before usages / Expire date
- Unique Serial No.

Pack security

Counterfeiting is still a massive threat to the industry

- Serialization will be a game changer
- Not a global solution
- Still rely on covert/overt technologies
- Ongoing mix and match used
- Challenge is to identify highest security at appropriate cost
- Apply to all levels/components of pack

FEATURES AT A GLANCE

Category	Feature	Overt	Covert	Forensic
Hologram	Optically variable feature		•	
Security foil	Customised security foil		•	•
Security pigments and inks	Colour-shifting ink			
	Reactive inks			
	Taggants/markers			•
Security graphics	Microtext			
	Security patterns	•		
	Deliberately integrated errors			
	Complex multicolour designs		•	
	Covert graphics			
Temper evidence	Opening system			

MMIE

Extending shelf life –controlled performance

Dessiflex[®] Controlled Humidity Blister System

MMIP

FUNCTIONALITY OF DRYFOIL MECHANISM

,humidity controller' in the seal layer adjusts the relative humidity in the cavity to a pre-defined level

Application: tablets and capsules (gelatine, softgel, HPMC)

Range of suppliers starting to offer these innovative formats

Patient Instruction Leaflets

•Regulatory requirement: Key component in any pack

•PILs have many associated disadvantages:

- Large size to enable various languages
- Difficult to read (small text)
- Difficult to find information easily
- Lag with regulatory updates
- Difficult to catch emerging adverse effects in a timely manner
- Manufacturing issues with larger leaflets (folding)
- Supply buffers needed so increased inventory
- Limited application for future patient driven initiatives (personalised meds)
- Sustainability

Innovate UK

You're suffering from information overload. I'm going to give you some booklets describing the problem

	۰	
¤1#)		Ŷ
Deut Dans Engli Espa Fran Italia	sk ish añol çais	
<	â	>
	9	

Potential for electronic leaflets

- Requires aligned Industry standardisation stakeholder buy in¹
- Already in Finland / Australia

Opportunities

- Simple table of contents
- Animated Icons
- Visual Instructions
- Multiple Languages
- Multiple Font sizes
- Etc

Innovate UK

Connected Devices (and Packs) – CH/Rx?

Key Benefits for Customer

Engage Consumers with personalised, dynamic two-way conversations

Target Your Campaigns with omni-channel insight into consumer behaviour

Run Promotions Efficiently

with smart, flexible and fast promotion management

Protect Your Brand proactively fight counterfeits

Key Benefits for End-Consumer

Product Appeal intuitive and rewarding experiences

Product Safety

with instant verification of authenticity

Packaging in the age of digital marketing

MaXQ offers unlimited unique, secure, digital codes printed at industrial speed **Features**

Dynamic experiences Create targeted consumer interactions, that can be changed by you at any time

MMIP

Product authentication Enable both professional and consumer verification of product authenticity

Valuable data Gain visibility of true consumer purchasing behaviours across channels

Propeller Health –Intelligent Devices (Rx)

Patient adherence and monitoring
Opportunity to better inform and manage disease
Potential to enhance demand signals etc

Inhaler Sensors

- Automatically tracks date and time of use of most MDIs
- Transmits data to mobile phone or Qualcomm basestation

Mobile Applications

- Transfer data from sensor to server
- Obtains event location and other contextual details
- Mobile dashboard to engage and educate the patient
- Alerts and notifications

OUALCOMM"

N4MIP

SMS Alerts, Email Reports, Dashboards

- Personalized, actionable feedback, guidance and education to optimize self-management
- "Smart" medication reminders encourage adherence
- Community data support engagement

PROPELLER HEALTH

New medicine formats - manufacturing impact

Historically Pharma - high volumes/inflexible/change-overs/etc
Personalised medicines will require personalised packs?
Packaging requirements will change:

- Waste of materials on setting up low volume SKUs on high volume blister lines
- Quality improvement set up errors on high volume lines
- Faster launch of new SKUs
- Faster response
- Avoid out of stocks & lost sales and have more accurate MOQ
- Inventory reduction important with higher value medicines

Smart Distribution / Smart labels (Remedies)

Technology opportunity to use labels that monitor:

- Temperature
- Humidity
- Shock
- Location.....etc

Measure product throughout supply chain - challenges:

- Cost of Goods
- Accuracy
- Battery life

Opportunities:

- 'All seeing eye' in the supply chain
- Inventory management
- Quality maintained
- Security
- etc

To this:

From this:

Distribution - Challenging the existing supply chain model

- **Standard packs** that are easy to pick and place in more automated supply chain pharmacies
- **Robotic Pharmacies** are going to be enabled by technologies like Serialization
- Simplification and standardisation (reduce error/simpler for patients & HCPS)
- More home delivery? Flat bottles
- Personalised Medicines New Pack Standards

Technology Direction - Vision

With any new innovation training may be required (especially with devices)^{MI}

- Packs should be intuitive test this
- Training ensures a more successful launch
- The more novel the innovation the more training may be needed
- Don't underestimate the importance of effective training –opportunity to innovate

Thank you (join us on LinkedIn)

Q&As

Gregor.jm.anderson@gsk.com

