

The Future State - Knowledge Management and Sharing to Reduce Regulatory Burden

Ursula Busse PhD MBA

Head Quality Intelligence, External Relations

Novartis

Disclaimer

The information contained in this document belongs to Novartis and/or its affiliates. Novartis does not make and expressly disclaims: (a) any representation or warranty (express or implied) with respect to the information shown in this presentation; and (b) any liability relating to the accuracy or completeness of the information.

The views and opinions expressed in this presentation are those of the author and do not necessarily reflect the official policy or position of Novartis or any of its officers.

© Novartis 2017

Breakfast II: Knowledge Management – Q12 Update

Knowledge is important

The **basic economic resource** –
the **means of production** –
is no longer **capital**, nor **natural resources**, nor **labor**.

It is and will be **knowledge**.”

– Peter Drucker

ICH Q8 (November 2005)	ICH Q9 (November 2005)	ICH Q10 (June 2008)	ICH Q11 (May 2012)	ICH Q12 (in progress)
30	12	20	35	?

Number of times the term «knowledge» is mentioned in ICH guidelines

Breakfast II: Knowledge Management – Q12 Update

Knowledge

- Knowledge develops from data, information
- Knowledge is information in action
 - Knowledge needs to flow

- Knowledge is sticky

“Connectivity *above* hierarchies”

Breakfast II: Knowledge Management – Q12 Update

How Knowledge creates Value

- **Dynamic knowledge flow** between tacit and explicit knowledge

- **Integrated use of knowledge** gained during the product lifecycle

Breakfast II: Knowledge Management – Q12 Update

Knowledge Management

ICH Q10

"A systematic approach to acquiring, analyzing, storing, and disseminating information related to products, manufacturing processes and components"

Systematic

1. Acquire
2. Analyze
3. Store
4. Disseminate

Breakfast II: Knowledge Management – Q12 Update

Knowledge over the product lifecycle

- Knowledge grows over the product lifecycle
- Knowledge is used to support change management

- Challenges
 - Many different changes
 - Supply chain complexity
 - Long timelines

2017 PDA Annual Meeting | April 3-5, 2017 | Anaheim Marriott | Anaheim, California

Breakfast II: Knowledge Management – Q12 Update

Effective Knowledge Management over the Product Lifecycle

Effective Knowledge Management
ACROSS THE ENTIRE SUPPLY CHAIN

Rapid and comprehensive access to product, process and technology knowledge

2017 PDA Annual Meeting | April 3-5, 2017 | Anaheim Marriott | Anaheim, California

Effective
QRM

Effective QRM supports PAC

- Risk reduction
 - Identify changes that reduce risk of quality failures /manufacturing problems; improve process capability
- Change categorization
 - Distinguish changes of regulatory relevance from changes that can be managed solely in the PQS
- Effective change control
 - Assess risk level before and after PAC implementation to ensure no increase in risks to product quality or patient safety

Opportunities for regulatory flexibility

ICH Q10, Annex 1

Effectiveness Checks (Industry)

- PAC verification
 - Monitor deviations, process trends, analytical trends
 - Trend stability, deviations, OOS, technical / medical complaints, inspection/audit outcomes
- PQS effectiveness KPIs
- Internal audits
- Management review

Effectiveness Checks (Regulator)

- Inspections
 - Verify that processes are in place and followed

Breakfast II: Knowledge Management – Q12 Update

Established reporting channels result in fragmented access to company knowledge

- Knowledge shared with regulators is mostly explicit
- Assessors see part of it, inspectors other parts

2017 PDA Annual Meeting | April 3-5, 2017 | Anaheim Marriott | Anaheim, California

Breakfast II: Knowledge Management – Q12 Update

Enhanced knowledge sharing between industry and regulators

Convert tacit knowledge into explicit knowledge, make it available

- Post-Approval Change Management Protocols (PACMPs)
- Documented Lifecycle Management Strategy

Leverage opportunities for tacit knowledge exchange

- Meetings between MAH and Assessors
- During Inspections

Documented Lifecycle Management Strategy

- Facilitates communication between Company and Regulator; provides opportunity to discuss risks and plan proactively
- Elements of a product's LCM strategy
 - ❖ Product Established Conditions and Control Strategy Summary
 - ❖ Planned changes and regulatory approaches
 - ❖ Summary of product lifecycle management in the PQS

- Managing Product Knowledge During the Commercial Lifecycle
- Control System Management
- Managing Post-Approval Changes

2017 PDA Annual Meeting | April 3-5, 2017 | Anaheim Marriott | Anaheim, California

Knowledge sharing promotes better decision making

Industry - Regulators

Enhanced communication above established reporting channels

Access to tacit knowledge

PAC evaluation based on increased knowledge

Inspector - Assessor

Communication between inspectors and assessors

PAC evaluation in its context

Between Regulators

Communication between regulators

Mutual reliance / recognition

Enhanced regulatory decision making

Knowledge sharing reduces regulatory burden

Breakfast II: Knowledge Management – Q12 Update

Regulatory flexibility means less control..

- Trust is a key success factor for regulatory flexibility
- Trust needs to be earned
- Knowledge sharing (transparency) with regulators increases trust

2017 PDA Annual Meeting | April 3-5, 2017 | Anaheim Marriott | Anaheim, California

Breakfast II: Knowledge Management – Q12 Update

Key take home messages

- Knowledge is needed to make **the right decision**
- Knowledge sharing enhances trust
- Trust promotes regulatory flexibility

2017 PDA Annual Meeting | April 3-5, 2017 | Anaheim Marriott | Anaheim, California

