- Magazine
 - Current / Back Issue
 - **Features**

 - Editorial
 Columns

 - Editorial Guidelines
 Subscribe Now
 Advertise Now
 Enewsletter Archive
 - **Digital Edition**
- Directory

 - Companies
 Categories
 Corporate Capabilities
 Add Your Company
- Manufacturing
 - <u>APIs</u>

 - Aseptic Processing
 Cleaning Validation
 Clinical Trial Materials
 Cytotoxics and High Potency Manufacturing
 Equipment
- Excipients
 Extractables and Leachables
 - ۰ **Facilities**
 - 0
 - Fill/Finish Lyophilization Parenterals ٥

 - Process Development
 - **Process Validation**
 - ٥ Risk Management
 - ٥
 - Scale-up/ Technology Transfer Solid Dosage/ Creams/ Ointments cGMP Manufacture
- Packaging
 Capsules

 - Cold Chain Management
 - 0 <u>Injectables</u>
 - <u>Logistics</u>
 - 0
 - Serialization Solid Dosage / Semi-solids
 - Supply Chain
 - Vials
- <u>Development</u>

 - Analytical Services
 Bioanalytical Services
 Bioassay Development
 Biologics, Proteins, Vaccines
 Biosimilars

 - 0 Chemistry
 - ٥ 0
 - Clinical Trials
 Drug Delivery
 Drug Development

 - Drug Discovery
 Formulation Development
 - Information Technology
 - ٥ **Laboratory Testing** ٥ Methods Development

 - Microbiology
 Preclinical Outsourcing
 - R&D
 - <u>Toxicology</u>
- Compliance
 - Filtration & PurificationGMPs/GCPs

 - Inspections • QA/QC

 - Regulatory Affairs Validation
- Top 25 Pharma & BioPharma Contract Pharma Direct
- Breaking News
- Online Exclusives
- Slideshows
- **Experts Opinions**
- Surveys
 - Outsourcing Survey
 Salary Survey
- Glossary
- Videos
- White Papers
- Infographics Contract Pharma Conference
 - Contract Pharma Conference
 - Speakers
 - **Exhibitors**
 - Conference Sessions
- Supplier Microsite
 - Companies News Releases
 - Posters Brochures
 - Services

 - Videos Case Study

- White Papers
- <u>eBook</u>
- Webinars
- Evente
 - Industry Events
 - Live from Show Events
- Webinars
 Classifieds / Job Bank
 - ClassifiedsJob Bank
- About Us
 - About Us
 - Contact UsAdvertise With Us
 - Privacy Policy
 - Terms of Use

Features

Clinical Trial Supply Chain Management

Making the leap from commercial to clinical

RS Kumar05.30.08

Clinical Trial Supply Chain Management

Making the leap from commercial to clinical

By RS Kumar

It is no secret that clinical development represents the longest and most cumbersome aspect of launching new drugs into the global marketplace. Product development challenges his important factor in successfully conducting clinical studies is the efficient management of clinical trial supplies, particularly for those complex studies requiring detailed monitoring, pre


BearingPoint and AMR Research recently conducted a benchmarking study on the clinical supply chain. This highlighted the increasingly complex environment in which life sciences compa effective and efficient supply chain than currently exists. However, the focus needs to expand beyond the commercial supply chain to encompass the clinical supply chain. Only then will co

Our research showed that the number of trials is increasing (nearly 50% of companies will have more than 20 studies per year by 2010), more adaptive trials are planned (39% of these cor trials). Inefficient clinical supply chains will increasingly put these complex global trials at risk. The success of these studies is heavily dependent on providing study supplies to often large r result in patients being disqualified, potentially jeopardizing the entire study. However, forecasting of trial stock requirements is difficult, particularly with the rise of adaptive trials. Patient rec

Ease and expense of patient recruitment is one reason why companies are looking further afield to perform studies (only 38% of our respondents' trials will be administered within North Arr product between sites, delay delivery of supplies to sites (a particular issue when there are short expiration dates) and even potentially un-blind trial supplies. Repeat infringement of trade regulatory requirements keep regulatory compliance as a top-two concern for more than half of our European Union respondents.

Clinical Trial Supply Challenges

At the outset of any clinical trial, the enterprise uses a standard formula -- the number of participating patients at each site, multiplied by the number of doses administered daily, multiplied I patients for the length of the trial.

If everything worked beautifully, that would be the end of the story, as far as planning goes. But things generally aren't that simple. Let us take a closer look at the three key challenges in cl

Planning

Effective clinical trials depend heavily on providing study supplies to various sites so that prescribed drugs are administered at the correct times throughout the study. If supplies run out (kn supply stock-outs is difficult for a variety of reasons.

Patient recruitment can proceed at different speeds in the different study sites, resulting in "staggered" enrollment, with a fraction of the planned participants entering the study one week, a period of time.

Additionally, participants often drop out before the treatment is complete. As a result, some sites may enroll significantly more participants than others. However, regulatory restrictions som

Expiration dating also has an impact on supply management. Often, clinical supplies must be manufactured prior to the availability of medium- to long-term stability data. Clinical supplies r of replacement materials. Delays or extensions in the clinical study may also result in expired supplies -- again resulting in re-labeling or additional manufacturing campaigns.

Manufacturing

The production of clinical supplies in most ways mirrors the production of commercial drug products. All operations and processes must be fully compliant with current Good Manufacturing

Clinical supply manufacture faces a number of additional challenges that do not impact commercial drug supply chain operations to the same degree. These challenges include:

- The lack of adequate supply of the active pharmaceutical ingredient (API).
- The necessity to manufacture numerous small lots of the drug product.
- The reduced expiry dating due to lack of medium- or long-term stability data.
- The manufacture of numerous dosage strengths, placebos and comparator products that all need to look alike but must be controlled as unique entities throughout the supply chain.
- An enhanced complexity in primary and secondary packaging.

The coordination of manufacturing, which may occur in a pilot plant or development laboratory, contract manufacturer site, and/or the commercial manufacturing site.

Distribution

Compliant shipment of the drug to many trial sites, which are often scattered in different countries, may seem simple, but it is difficult to achieve because of the need to co

Another challenge is tracking the drug throughout the value chain. In fact, it is essential to have a reliable and efficient accountability process in place so that unused drugs may be reconcil

How Technology Helps

Technology may significantly streamline and improve the forecasting, manufacturing and distribution of clinical trial supplies. Clinical trial demand is defined as the number of doses of the to be placed at the testing sites, in defined time periods, and this demand is then aggregated to a regional distribution point. The aggregated demand forecast should be developed at this dist

By using this approach, the manufacturer can allow for distribution flexibility to meet requirement changes and also help commit materials to testing sites in the appropriate amounts on the recent demand placed at the distribution point. This commitment to planned demand supports just-in-time (JIT) packaging and labeling of bulk product to add flexibility in the supply chain.

Demand-planning applications aid greatly in the initial forecasting as well as subsequent adjustments and distribution planning. Once created, the forecast is passed to a component applications.

Supply chain planning applications evaluate demand requirements, taking into account the on-hand inventory, and create planned orders to cover the net clinical trial requirement. The outpof the clinical trial materials to the various distribution points.

Sourcing of clinical trial materials can be either fixed (using a single source) or dynamic (using multiple sources). The use of dynamic sourcing will select a feasible sourcing plan that include fluctuations in patient participation at the testing sites. The advanced planning systems may also be used to perform safety-stock planning to ensure reasonable levels of availability.

Any last-minute demand changes are updated in the planning process and resolved using interactive planning to create a new demand-supply scenario. Rough-cut capacity planning helps end of the planning cycle, the clinical trial planned orders and requisitions are committed to an enterprise resource planning (ERP) system for execution.

Manufacturing execution systems (MES) may be effectively used to manage the manufacturing, packaging, labeling and shipping activities to help maintain both product integrity and tracer into three major categories:

- 1. Advanced planning and scheduling (APS) systems that perform forecasting and supply chain planning.
- 2. ERP systems that manage the manufacturing and distribution of the clinical trial materials.
- 3. Clinical trial management systems that perform these specific business processes:
- · Study management.
- · Site management and collaboration,
- Packaging and labeling,
- · Batch records management, and
- Interactive voice recognition systems (IVRS).

Some functions, such as forecasting, may be performed by some or all three application categories. APS and ERP, for example, perform batch control and tracking. Other functions are uni

It is clear that no single technology solution can manage clinical trial processes completely and effectively by itself. More advantageous than a single vendor solution would be a combinatic management.

Systems Alone Are Not the Solution

Systems are merely tools to facilitate the clinical trial operation. The underlying business processes must be evaluated, improved and aligned. For example, if a company accurately forecast is gong to fix that underlying problem. By evaluating the underlying issues and redesigning the clinical supplies processes, the business can then use automated tools and systems to further

- Clarify the goals of clinical trial management.
- Determine the core business processes required to reach these goals.

Based on the business requirements of the processes, enterprise business management may evaluate applications and systems and decide which technology would best support -- and er and responsibilities for each person and group involved in the clinical trial supply processes and with clear timeframes and metrics to verify that the procedures are followed. Additionally, th organization on a path of continuous improvement.

The current roadmap for clinical trials contains numerous time-consuming regulatory requirements, and over time we expect additional regulations will make the process even more comple the pharmaceutical enterprise can be prepared to deliver breakthrough drugs more efficiently and cost-effectively.

RS Kumar is a senior manager in BearingPoint's Life Sciences Practice. He leads the company's solution work for clinical trials supply chain management, and played a leading role in AMF

Related Searches

- Stability
- Development
- Clinical Trials
- Testing

Suggested For You


Health Canada Green Lights COVID-19 Vax


Keneka Eurogentec Joins Inovio's Global Mfg. Consortium


ViGeneron and WuXi Advanced Therapies Enter Partnership


SGS Initiates U.S. COVID-19 Clinical Trials


CordenPharma Colorado Increases US Peptide Manufacturing Capacity


Amgen Ends Cardio Alliance with Cytokinetics


ARCA Biopharma's AB201 for COVID-19 Gets Fast Track


Pfizer and BioNTech to Submit EUA for COVID-19 Vaccine


Avantor Opens New Biorepository Facility in Europe


Decentralized Trials Fuel AI Revolution in Clinical Research

eCOA: Addressing Barriers to Faster Deployment in Clinical Trials


AzurRx BioPharma Partners with Asymchem


TCR² Therapeutics, ElevateBio Expand TC-210 Mfg. Capacity


RhoFED Wins BARDA Contract


Novavax to Supply COVID-19 Vaccine Candidate to Australia

Related Features

Clinical Trials | Information Technology | R&D
Decentralized Trials Fuel Al Revolution in Clinical Research

The life sciences industry is giving clinical a full makeover, dramatically improving how new therapeutics are developed. Nick Moss, Vice President of Analytics and Machine Learning, Medable 11.17.20

Clinical Trials | Information Technology
The Role of Electronic Monitoring in Maintaining Medication Adherence
Digital solutions offer hope to get patients to take their medications properly.
Bernard Vrijens, Scientific Lead, AARDEX Group 10.14.20

Clinical Trials

Gene Therapy Trials

Applications and the limitations of real-world data.

Karen Ooms, Executive Vice President and Head of Statistics, Quanticate 09.16.19


Clinical Trials | Information Technology
The New Horizon: Metaprise Analytics in Life Sciences

Going beyond enterprise analytics to metaprise analytics—patient-centric systems that create a data driven trial team. Michelle Longmire, MD, CEO and Founder, Medable 05.07.19

Clinical Trials

Clinical Trial Feasibility

How to reduce late-stage trial risk with feasibility analysis Alan Scott and Denis McMillan, PAREXEL International 04.05.19

Clinical Trial Materials | Clinical Trials | Supply Chain Optimizing Clinical Supply Management

IRT system design strategies to help life science companies cut drug wastage across clinical programs. Bart Nicholson, Director of Customer Success for IRT, CRF Bracket 04.05.19

Clinical Trials | R&D

Improving Pharma R&D Efficiency: The need to transform clinical trials

Cost pressures on drug development are driving the search for savings and efficiencies—but efforts need to be integrated if t ICON plc 10.10.18

Clinical Trials

Tracking Health

Exploring the impact of wearable health monitoring tools on CROs Nigel Walker 05.09.17

Clinical Trials | Drug Development | Preclinical Outsourcing | R&D CROs and Today's R&D Landscape

John Lewis of ACRO discusses opportunities, challenges, and the future CRO

Kristin Brooks, Associate Editor, Contract Pharma 11.09.16


APIs | Clinical Trial Materials | Clinical Trials | Drug Development | Formulation Development | Choosing Oral Formulations for First-in-man Clinical Trials

Early formulations should be simple, but selecting a simple formulation isn't as easy as it seems Jon Sutch, Senior Manager of Formulation Development, Patheon 10.11.16

Analytical Services | Bioassay Development | Clinical Trials | Preclinical Outsourcing | R&D

Robust Assay Designs

Easing the transition from preclinical to clinical research

Tim Wright, Editor, Contract Pharma 10.11.16

APIs | Clinical Trial Materials | Clinical Trials | Drug Development
7 Steps Virtual Pharma Companies Can Take to Improve Clinical Study Success

Virtual pharmaceutical companies face special challenges Joe Cobb, Anshul Gupte, Metrics Contract Services 10.11.16


Clinical Trials | Logistics | Serialization | Supply Chain Healthcare Companies Tackle Supply Chain Issues

UPS study shows logistics gains in some areas, challenges in others

Jan Denecker, UPS Europe 06.02.16

APIs | Chemistry | Cleaning Validation | Clinical Trials | Toxicology | Validation

Limiting APIs in Manufacturing Effluent

An approach for setting limits on pharmaceuticals discharged in manufacturing effluent Joan Tell, Robert Drinane, Bruce Naumann, Jessica Vestel, and Gregory Gagliano, Merck & Co., Inc. 06.02.16

Clinical Trial Materials | Clinical Trials | Drug Development Who's the Right Service Provider for You?

Factors to consider when choosing between using one integrated CDMO or a series of smaller functional service providers Raymond Peck, VxP Pharma Services 06.02.16


Trending

- Atbtherapeutics Enters Manufacturing Agreement With IBio CDMO Atbtherapeutics, IBio CDMO Enter Manufacturing Agreement HALIX, AstraZeneca Ink Commercial COVID-19 Vax Mfg, Pact Piramal Invests \$32M To Expand Michigan Facility Evotec And Sartorius Partner With Curexsys

Breaking News

- Passage Bio, Catalent Begin cGMP Mfg, for Gene Thera Schreiner MediPharm Joins DoseID Consortium

- Orgenesis, Cure Therapeutics Form JV Gilead to Acquire MYR GmbH for €1.15B Catalent Appoints Minakuchi Facility GM

View Breaking News >

- About Us
- Privacy Policy
 Terms And Conditions

follow us

Nutraceuticals World

Latest Breaking News From Nutraceuticals World
DuPont Nutrition Expands Partnership with Tech Company Plug and Play
HP Ingredients Announces New Study on Brain Health Ingredient IQ200 Low Vitamin D is Associated with Obstructive Sleep Apnea

Latest Breaking News From Coatings World

Jose Carlos Corral Montilla Appointed Managing Director of BTC Europe I-care Supports Lanxess with Local Rollout of Maintenance Strategy Dutch Boy Paints Launches Platinum Plus Cabinet, Door & Trim

gn 😊 2020 Rooman Media. All rights reserved. Use of this constitutes acceptance of our privacy policy The material on this site may not be reproduced, distributed, transmi erwise used, except with the prior written permission of Rodman Media. atest Breaking News From Medical Product Outsourcing

AD BLOCKER DETECTED CONTRACT

Our website is made possible by displaying online advertisements to our visitors.

Please consider supporting us by disabling your ad blocker.

Passage Bio, Catalent Begin cGMP Mfg. for Gene Therapies

Schroser Mod Phare Con Population Allready a subscriber? Login

Latest Breaking News From Beauty Packaging

Cosmoprof Worldwide Bologna Rescheduled to May 2021 Pantone's Color Duo Symbolizes 2021 WWP Beauty Hires Senior Strategic Sales Director


happi Latest Breaking News From Happi

HCPA's Caldeira Named Top Lobbyist BYBI Launches in Target Pantone Reveals Color of the Year for 2021


Latest Breaking News From Ink World

UV Curable Coatings Market Worth \$11.4 Billion by 2025 Tetra Pak Earns 'AA' Score for Global Climate, Forests Stewardship Again Named a 'Best for Vets' Company


Latest Breaking News From Label & Narrow Web

Global Graphics set to acquire Hybrid Software MacDermid and Soma establish strategic partnership Jon Galvan joins Colordyne Technologies

Latest Breaking News From Nonwovens Industry

EWG Verified Diapers Launch Nationwide Ahlstrom-Munksjö Launches FibRoc Flooring Responsible Flushing Alliance Forms


Latest Breaking News From Orthopedic Design & Technology

Globus Medical Trauma Awarded Purchasing Agreement with Premier Thirty-Year Medtech Veteran Appointed to Axogen's Board of Directors

Zimmer Biomet, HSS Deploy Remote Care Management Platform

Printed Electronics^{NOW}

Latest Breaking News From Printed Electronics Now

Green Tuesday Campaign Donations Equal Removing 21 Tons of Toxic Blue-green Algae Tri-Lab Initiative Leads Innovation in Novel Hybrid Energy Systems

Ackermans Selects Zebra Technologies' Mobile Computing Solution to Modernize Store Operations