

**Please take this opportunity to
convert the display to "Full Screen"**

Global Healthcare Issues: Managing Drug Shortages

**Healthcare
Medical
Pharmaceutical
Directory
.COM**

www.HealthcareMedicalPharmaceuticalDirectory.com

Global Healthcare Issues: Managing Drug Shortages

- Patients
- Doctors
- Nurses
- Pharmacists
- Procurement
- Payers

Drug shortages have wide impact in healthcare delivery...

- Manufacturing quality issues
- Under-production
- Active Pharmaceutical Ingredient (API) shortages
- Changes in therapeutic preferences
- Spiking demand for product as others become unavailable
- High-demand, specialized products with few substitute therapy options

Why are there drug shortages?

- Reduced product quantity may not be partitioned enough to reach every market
- It may not be available in all forms (ampoule, capsule, solution, syringe, tablet, vial, etc.)
- Inventories may be depleted at a slower rate in markets which have less demand
- Product use may be limited/restricted in other markets
- Other providers may have a better method of sourcing and managing therapies which are in limited supply

Why is product sometimes available to others and not me?

- Identify “must have” medications with consistent supply issues
- Formalize a “Drug Shortage Management Protocol” (DSMP) to maneuver through periods of extended drug shortages
- Communicate DSMP with purchasing and clinical staff so they may collaborate on an ongoing basis

Establish a “Drug Shortage Management Program”

- Identify “must have” medications with consistent supply issues and/or with spiking demand
- Maintain higher minimal inventory levels
- Assess shelf life dates, use inventory prior to expiration
- Monitor key therapy market availability
- Avoid “stockpiling”, it ties up funds and contributes to inventory management issues

The DSMP should apply to routine inventory management

- In advance, determine specific substitutes (to the NDC level) which can fill the gap during a shortage
- Setup product in procurement database complete with sources
- Conduct additional training and document protocol changes in advance
- Integrate these measures into your DSMP

Assertively develop and manage alternative therapy options

-
- What is their policy if preferred or standard product is not available?
 - How should use of alternative therapies be justified and documented?
 - Get the approval standards in writing and include them in your DSMP documentation
 - Monitor policy changes closely

Consult primary payers regarding therapy options in advance

- Routinely meet with manufacturer salespersons, contact their customer service units
- Inquire about specific “must have” therapy availability
- Determine how manufacturers allocate products to better position your organization
- If they provide email updates on urgent product availability issues, subscribe to them and routinely monitor
- Setup a protocol with them in the event a therapy shortage materializes

For “Must Have” drugs, communicate with manufacturers directly

- Regularly inquire about specific key therapies you purchase from them and potential issues
- Determine how they allocate products to better position your organization
- If they provide email updates on urgent product availability issues, subscribe to them and routinely monitor
- Setup a protocol with them in the event a therapy shortage materializes

Contact primary distributors and wholesalers frequently

- Engage the business and professional entities your organization is a member of
- Determine their interpretation of the issues and assess the position you are in
- What actions have they taken to work through drug shortages on behalf of their members?
- How else may they assist you and what can they do to influence the drug shortage events you are experiencing?

Connect with your buying groups, GPOs and associations

- How are they sourcing product?
- What is their version of a DSMP?
- Share best practices
- Identify other ways to collaborate

Network with peer organizations

- Reasons behind product shortages
- Drugs currently or about to be in short supply
- Potential substitute therapies and alternative sources
- Expected return to normal availability

Use global and government healthcare information resources

- Central Drugs Standard Control Organization (CDSCO)-India: www.cdsc.nic.in
- European Medicines Agency (EMA)-Europe: www.ema.europa.eu
- Food & Drug Administration (FDA)-United States: www.fda.gov
- Medicines and Healthcare products Regulatory Agency-(MHRA), UK: www.mhra.gov.uk
- National Health Surveillance Agency (ANVISA)-Brazil: www.anvisa.gov
- Pharmaceuticals and Medical Devices Agency (PMDA)-Japan: www.pmda.go.jp
- Saudi Food and Drug Authority (SFDA)-Saudi Arabia: www.sfda.gov.sa
- Therapeutic Goods Administration (TGA)-Australia: www.tga.gov.au
- World Health Organization (WHO)-Global: www.who.int

Global and government healthcare websites

- Use a variety of resources, stay informed
- Closely manage key therapies with inconsistent availability
- Establish a formal DSMP in advance
- Build collaboration with clinical and procurement staff in your organization
- Identify and manage your options moving forward

Summary

For ongoing business and clinical healthcare industry resources, please go to:

www.HealthcareMedicalPharmaceuticalDirectory.com

**Healthcare
Medical
Pharmaceutical
Directory
.COM**