

PHARMACEUTICAL OUTSOURCING: QUALITY MANAGEMENT AND PROJECT DELIVERY


Trevor Deeks, Karen Ginsbury
and Susan Schniepp
Editors

www.pda.org/bookstore

CONTENTS

Preface

I OVERVIEW OF OUTSOURCED OPERATIONS

Susan Schniepp

References

About the Author

2 LEGAL ASPECTS OF CONTRACT MANUFACTURING

Paul Ranson

Introduction

Key Background Legal Issues in Manufacture Outsourcing

Agreements

Intellectual Property (IP)

Introduction

Patents

Confidential information

Trade marks

Copyright

- Designs
- Product liability
 - Introduction
 - The Directive and negligence
 - Defences under the Act
- Preliminary Documentation
 - Introduction
 - Confidentiality agreements
 - Letters of intent/recording understandings
 - Term sheets and heads of terms
 - Preferred provider agreements
- The Contract Agreement
 - The role and structure of the contract
 - Introduction
 - Master agreements
 - Service level agreements
 - Terms in outsourcing agreements
 - The parties
 - Recitals
 - Definitions
 - Appointment
 - Technical transfer
 - Manufacturing methods and supply
 - Orders and forecasts
 - Performance terms
 - Acceptance/rejection of compound/product and failure to supply
 - Obligations of the client
 - Obligations of the service provider
 - Confidentiality
 - Ownership of data, inventions and rights
 - Warranties and indemnification
 - Publication
 - Relationship of the parties
 - Warranties, indemnities and insurance
 - Duration and termination
 - Force majeure
 - Assignment and sub-contracting
 - Governing law, dispute resolution and jurisdiction
 - Technical (or quality) agreement

3 POINTS TO CONSIDER FOR THE OUTSOURCING OF HIGH VALUE MANUFACTURING — A CUSTOMER'S PERSPECTIVE

Kevin O'Toole

Introduction

Background — The Basics of Biological Manufacture

Upstream processing

Primary recovery and downstream processing

Secondary manufacture

Analytical requirements

The rapidly evolving market place for biological contract manufacture

Outsource drivers

CMO Identification, Screening and Selection

Scope of outsourcing

Identifying potential CMOs

Screening CMOs to produce a short-list for evaluation

Evaluating the short-listed CMOs

Designing an RFI for contractor selection

Quality/reputation

Technical fit

Previous experience of the contractor

Capacity

Good working relationship

Project management/business philosophy

Cost

Geography

Value adding services

Making the decision — choosing the best CMO

Establishing the Services Agreement

Finalising the Services Agreement — Problem Areas

Liability and indemnity

Price and payment schedule

IP generated during the project

Delivery schedule/timelines

Warranties

Termination and cancellation terms and fees

Work-scope interpretation

Others

Finally — The Concept of Trustworthiness

Credibility

Reliability

Intimacy

Self-interest

Quantifying trustworthiness

References

About the Author

4 BEST PRACTICES IN IMPLEMENTING QUALITY AGREEMENTS

Ken Drost

Introduction

Why have quality agreements?

What exactly is a quality agreement?

Types of quality agreements

20 Best Practices for Implementing Quality Agreements

Number 20 Review your quality agreement annually

Number 19 Define who is responsible for regulatory issues

Number 18 Don't out-think yourself by getting too creative

Number 17 Review the quality agreement for conflicts with the supply agreement

Number 16 Create shorter and simpler quality agreements for earlier phase projects

Number 15 Start with a template but don't be afraid to customize based on need

Number 14 Quality agreements should be flexible and practical

Number 13 Have oversight and knowledge of supply chain security

Number 12 Quality agreements must allow for audits and site visits

Number 11 Contract giver should make sure the quality agreement is followed

Number 10 Ensure quality agreement calls for daily communication during regulatory inspections

Number 9 Have an issue resolution pathway

Number 8 Have general management oversight provisions

Number 7 Ensure firms have aligned values

Number 6 Setup and have heavily involved teams
 Number 5 Perform due diligence
 Number 4 If you don't trust your partner,
get out as soon as possible
 Number 3 Have clearly defined roles and responsibilities
 for change control
 Number 2 If an application is involved, the application
 holder is responsible
 Do *not* start any work prior to having a signed agreement
 About the Author

5 MANAGEMENT OF OUTSOURCED OPERATIONS: A CONTRACT PROVIDER'S PERSPECTIVE

Jane Rasmussen

Introduction

Similarities between Industries when Working with Outsourcing

Common Practice and Pitfalls Regardless of Industry

Mistakes to avoid

Do not neglect your responsibility for the outsourced
 activity

Communication

Share your goals

The grass is not greener on the other side

Sharing Better Practices

Our Journey in Dealing with Outsourced Manufacturing
 in the Pharma Industry

Internal Company Alignment on Roles and Responsibilities

Joint Lean Initiatives

Joint Knowledge Sharing and Development

Use of Process Flows and Maps to Identify the Scope and
 Limitations of the Outsourced Operation

Risk Management: Identification of Critical Control Points
 on the Process Flows and Design of Controls

Risk Communication

Definition of Milestones for the Project

Ongoing Management once an Operation becomes "Routine"

Conclusion

About the Author

6 QUALITY MANAGEMENT SYSTEM FOR OUTSOURCED OPERATIONS

E.J. Brandreth

“Us vs. Them”

CMO Quality System

Client Audits

Expectations

Training

Lot Release

Conclusion

References

About the Author

7 OUTSOURCED SERVICES: A VIRTUAL COMPANY PERSPECTIVE

Trevor Deeks

Introduction

What is a Virtual Company?

What is the Business Model?

What Impact does this have on the Company?

 Manufacturing and the manufacturing platform

 Analytical development

 Process development

 cGMP manufacturing

What can the Company do to Protect Itself to Ensure
 that its Needs are Met?

Project Management

Conclusions

 The final selection process

 Communication with and involvement of the project team

References

About the Author

8 OUTSOURCING PROCESS DEVELOPMENT

Spencer Oliver

Introduction

General Considerations

Rationales for Outsourcing

- Basic Process for Selecting an Outsource PD Service Provider
 - In-house project team
 - Strategy and plan
 - Short-listing, requirements, site visits, selection
 - Commercial/agreement/IP/legal considerations
 - Quality agreement
 - Summary of selection process
- Process Development Requirements
(Targets and Deliverables etc)
 - Technical process considerations
- Nature of the Product and Expression System
- Complexity of the Process and Impurities
 - Analytical and characterization
 - Ongoing project management, progress reviews, problem solving
- Conclusion
- Appendix 1 General Process Development Flow
- Appendix 2 Simple Biological Process Outline
- References
- About the Author

9 OUTSOURCING ANALYTICAL METHODS

Susan Schniepp and Trevor Deeks

- Introduction
- What are the Choices for the Sponsor?
- The Importance of the Quality Agreement
- OOS Investigations
- Communications
- Outsourcing Specialized Analytical Methods
- Summary
- References
- About the Authors

10 CMOs FOR EARLY PHASE BIOLOGICALS PRODUCTION: PROCESS AND ANALYTICAL DEVELOPMENT

Jonathan Mitschelen, John Lightholder and Rabi Prusti

- Industry Overview
- Preparing a Contract

- Execution of the Contract
- Factors Affecting the CMO Project Plan
- Expression of Recombinant Protein Products
- Bioreactor Design and Process Decisions
- Analytical Development and Analytical Support for Process Development
 - Analytical development plan
 - Status of analytical development: preliminary reference standard
- Analytical support for PD
- Summary
- References
- About the Authors

II CMOs FOR EARLY PHASE BIOLOGICALS PRODUCTION: CONTRACT MANUFACTURING AND CONTROL

John Conner, Rabi Prusti and Bill Minshall

- Character of Desired Contract Manufacturing Organization (CMO) Relationship
- Clinical Development Plan: Production Strategies
- Research, Pilot, Non-GMP and GMP Manufacture of Product
- Project Management
- Technology Transfer
 - Transfer raw materials: bill of materials
 - Transfer of an established MCB
 - Transfer of established analytical protocols and methods
 - Transfer of established production batch records
 - Transfer of production history
 - Transfer of well-developed PD process
 - Transfer of Standard Operating Procedures
 - Transfer of development reports and notebooks
 - Transfer of a Research Cell Bank (RCB)
- Manufacturing Plan
 - Production capabilities
- Production of Pre-clinical Supplies
 - MCB production
 - MCB testing strategy for bio-safety and characterization
 - Strategy

Typically detailed MCB testing, release and storage plan	
GMP Production Documentation	
Batch record preparation	
Materials and product specifications	
Raw materials	
Container closure: process intermediates, drug substance and final drug product	
Engineering run materials	
GMP production materials	
Sampling plan: process intermediates, viral clearance and release	
End of production cell bank	
Fill/finish materials	
Manufacturing Readiness	
Executing the Manufacturing Plan	
Analytical Processes	
Analytical protocols/SOP	
Transfer of qualified/validated analytical procedures	
Evaluation and qualification of transferred research analytical procedures	
Development and qualification of assays for product quantitation, characterization and product release	
Reference Standard Preparation and Characterization	
Reference Standard Lots	
Drug Substance and Drug Product Stability Studies	
General Regulatory Considerations	
Drug Product Stability	
End of GMP Manufacturing Campaign	
References	
About the Authors	

12 CONTRACT MANUFACTURE OF A COMMERCIAL BIOLOGICAL PRODUCT

Ian Elvins

Deviations

 Notification

 Investigations

 Review and approval

Product disposition
Change control
Facility and engineering
Quality control (testing)
Warehousing and shipment
Regulatory submissions
Contract giver audits
Regulatory inspections
About the Author

13 AUDITING THE CMO

Thomas L. Thorpe and Jessica K. Walker

Introduction
Types of Audit Teams
Timing and Scope of Audit
Auditing Standards (cGMP, ISO, EU, FDA, Clinical Trial,
NDA, etc.)
Before the Audit — The Customer
Before the Audit — The CMO
The Audit Agenda
The Audit Day
Communication is Key
Facility Tour
Key Indicators
Off-limits
Irritating Practices by Auditors
Irritating Practices by Audit Hosts
Closeout meeting
Audit Report and Follow-up
Classifying Observations
Risk Assessment
A Word about Quality Agreements
Finally
About the Author

14 OUTSOURCED QUALIFICATION, VALIDATION, CALIBRATION, AND MAINTENANCE ACTIVITIES

Jeanne Moldenhauer

Introduction

Contracts–Service Agreements

Understanding the Type of Service Provider Needed

Choosing the Right Consultants/Service Providers

Qualification and Validation Services

 Installation qualification (IQ)

 Operational qualification (OQ)

 Performance qualification (PQ)

 Process Validation (PV) and/or Process

 Performance Qualification (PPQ)

Contracted Calibration Services

 The standards laboratory

 Calibration controls

 Documentation

 Audit support

Contracted Maintenance Services

 Cleaning operations

 Clean room operations

In House SMEs

Conclusion

References

About the Author

15 OUTSOURCING IT SERVICES AND CONSULTING: BENEFITS AND PITFALLS

Siegfried Schmitt

Introduction

The User Requirements (Specifications)/Terms of Reference

Good IT Service Practices

Managing the Outsourced Service or Application

Summary and Outlook

About the Author

16 TOOLS FOR THE MANAGEMENT OF OUTSOURCED OPERATIONS

Trevor Deeks

Introduction

Tools for Identifying and Selecting Outsourcing Partners
Enthusiasm
Cultural Fit
Geographic Location
Project Management
Trustworthiness
Tools for Managing Outsourcing Decisions
The Final Selection Process
Communication with and Involvement of the Project Team
References
About the Author