

Focus on Patient & Product Quality as the foundation for Data Integrity

Doreen Newhouse, Global Head, Sandoz Data Integrity Office

presented by

James Mann, Head Data Integrity Program Management, Pharma

Barcelona, Oct 27, 2015

FDA Warning Letters about DI to Indian suppliers

Warning Letter Issued To	Date Warning Letter Issued
Apotex Research Private Limited	01/30/2015
Micro Labs Limited	01/09/2015
Cadila Pharmaceuticals Limited	10/15/2014
Marck Biosciences Ltd.	07/08/2014
Apotex Pharmachem India Pvt Ltd.	06/17/2014
Sun Pharmaceutical Industries	05/07/2014
Canton Laboratories Private Limited	02/27/2014
USV Limited	02/06/2014
Wockhardt Limited	11/25/2013
Agila Specialties Private Limited	09/09/2013
Posh Chemicals Private Limited	08/02/2013
Aarti Drugs Limited	07/30/2013

EU regulators are taking strong action on DI

EMA Recommends Suspending Drugs over GVK Data Integrity Issues

Posted 23 January 2015

More than 700 Products
Recommended for Suspension

Data Integrity: what are we aiming for?

Why is it so hard for companies to get it right?!

Why is it so hard for companies to get it right?!

Why is it so hard for companies to get it right?!

Why is it so hard for companies to get it right?!

Why is it so hard for companies to get it right?!

Why is it so hard for companies to get it right?!

Note: bias based on reporting

Four vital steps towards Data Integrity

- 1 Education and Communication
- 2 Detection and Mitigation of Risks
- 3 Technology and IT Systems
- 4 Governance of DI

Four vital steps towards Data Integrity

- 1** Education and Communication
- 2** Detection and Mitigation of Risks
- 3** Technology and IT Systems
- 4** Governance of DI

What education? What communication?

How to recognize DI issues

EDUCATE

DI is everyone's responsibility

COMMUNICATE

Examples of how we're communicating the risksand related impact!

**Without data, we don't
have a product.**
Our everyday responsibility.

Without a product we can't supply our patients.

 NOVARTIS

 Data Integrity
Quality Data = Quality Products

**In a hurry?
Shortcuts compromise quality.**
Our everyday responsibility.

Every procedure is there for a reason.

 NOVARTIS

 Data Integrity
Quality Data = Quality Products

Culture and education is the foundation for a strong Data Integrity mindset

Data Integrity
microsite

People are always an element of control.....

....so **mindset shift** to strengthen understanding of Data Integrity and impact on patients safety and product quality are key.

Education and consistent communication ensure:

- A common understanding
- Awareness of impact
- Ownership
- Leadership support

Any further activities can now build on this to ensure sustainability!

Four vital steps towards Data Integrity

- 1 Education and Communication
- 2 Detection and Mitigation of Risks
- 3 Technology and IT Systems
- 4 Governance of DI

Understand risks: known risk areas

Understand current risks

106.96	67.35
119.10	36.20
153.96	81.30
102.08	18.69
84.59	15.60
62.14	27.31
145.41	50.46
132.68	88.87
221.83	40.60
157.81	50.63
104.04	13.58
193.68	

Version control?
Traceability?
Access control?

SPREADSHEETS

Archiving raw data?
Audit trail?
Segregation of duty?

STAND-ALONE

Access control?
Accountability?
Traceability?

INSECURE ID

DLCPM*: understand risks, optimize processes

**Data Lifecycle Process Mapping*

Mitigate risks

EXAMPLE

Understand risks through DLCPM*

**Data Lifecycle Process Mapping*

Mitigate risks

Can we review
original data?

AVAILABILITY

Do users (not just IT)
understand data flow?

OWNERSHIP

Can users change or
bias results?

CONTROLS

Four vital steps towards Data Integrity

- 1 Education and Communication
- 2 Detection and Mitigation of Risks
- 3 Technology and IT Systems**
- 4 Governance of DI

Processes & systems: prevent risks from emerging

Mitigate risks

Define minimum Requirements

EXAMPLE

Create explicit requirements for all types of systems, including manual, automated/IT and hybrids.

Define IT & Process Standards

EXAMPLES

Segregate duties so that those who generate data cannot change it.
Require data storage & archiving.

Implement Requirements

EXAMPLE

Lock down systems with individual logins, enable audit trails, apply the “Four Eye” principle.

Define IT and technology strategy

What does our technology landscape vision look like?

How far and fast do we want to move towards our vision?

What are our options?
What's practical?

Four vital steps towards Data Integrity

- 1 Education and Communication
- 2 Detection and Mitigation of Risks
- 3 Technology and IT Systems
- 4 Governance of DI**

Establish governance structure

Establish holistic framework to address DI issues

Collaborate to leverage lessons learned

Collaborate to leverage lessons learned

Learn lessons from the industry and regulators

As awareness rises, we'll see more issues at first

Priorities: patient and product quality

Discussion

- How are you prioritizing your DI initiative / activities?
- Where have you chosen to start? Why?