

**Asia-Pacific
Economic Cooperation**

IMDRF International Medical
Device Regulators Forum

Updates

APEC Life Science and Innovation Forum Regulatory Harmonization Steering Committee (APEC LSIF-RHSC)

HO CHI MINH – VIET NAM, 18-19 August, 2017

ARIANTIANAYA

Director

Medical Devices and

Household Health Products Evaluation

Ministry of Health, Republic Indonesia

Ministry of
Health
Republic of
Indonesia

**Asia-Pacific
Economic Cooperation**

APEC

**APEC Member economies:
21 Members**

Australia, Brunei Darussalam, Canada, Chile, China, Hong Kong-China, Indonesia, Japan, Republic of Korea, Malaysia, Mexico, New Zealand, Papua New Guinea, Peru, Philippines, Russia, Singapore, Chinese Taipei, Thailand, United States, and Vietnam

Health Fora in APEC Structure

APEC LSIF - RHSC

Mandate:

To promote a more *strategic, effective* and *sustainable* approach to harmonization by:

- Proactively identifying and prioritizing projects seen to be of greatest value
- Strengthen linkages with harmonization initiatives, training organizations and other key players to promote complementary actions and most effective use of resources
- Leverage work with other harmonization initiatives – avoid duplication of work
- Ensuring sustained efforts
- Products of interest: **medical products**

Asia-Pacific
Economic Cooperation

Vision

Regulatory Convergence in the APEC

RHSC
Priority
Work
Areas

Biotherapeutics
(Korea)

PV & MDV
(Korea)

MRCT & GCP
inspection
(Japan,
Thailand)

Good Review
Management
(Chinese Taipei)

Supply Chain
Integrity
(U.S.A)

Advanced Cell
and Tissue
Therapy
(Singapore)

1

To facilitate **regulatory convergence** in the region and beyond

2

To support access to **best practices** and **international guidelines**

3

To promote **collaborative actions** and **information sharing**

4

To enhance **quality, safety and efficacy** of medicinal products

AHC

Center of Excellence (CoE)

- ✓ Partnership of academia, regulators and industry to deliver and maintain educational programs
- ✓ Benefit must be realized by all 3 partners
- ✓ Oversee & certify performance via APEC RHSC and AHC

Center of Excellence

- **Center of Excellence (CoE): Sustainable platform** for long-term efforts to implement the roadmaps to facilitate regulatory convergence

Endorsed formal / pilot CoE hosting institutions (until SOM1)

Priority Work Areas	Formal/Pilot	Hosting Institutions
Biotherapeutics	Formal CoE	Northeastern University
MRCT/GCP Inspection	Formal CoE	Peking University
	Formal CoE	PMDA
	Formal CoE	Duke-NUS Singapore
	Pilot CoE	Harvard MRCT BWH
Cell & Tissue-based Therapies	Pilot CoE	Duke-NUS Singapore
Good Registration Management	Formal CoE	Chinese Taipei - RAPS
	Pilot CoE	COFEPRIS
Pharmacovigilance	Formal CoE	PMDA
	Pilot CoE	KIDS
Supply Chain	Pilot CoE	University of Tennessee
	Pilot CoE	USP

APEC Harmonization Centre Trainings

Since 2009

Total **35** Trainings
8,713 Participants
Supported **289** Trainees

2009

- MRCT
- Biosimilar
- GMP Validation

2010

- Supply Chain
- MRCT
- Medical Devices

2011

- MRCT
- QbD
- Medical Devices
- Asia Regulatory Conference

2012

- Pharmacovigilance
- Biotherapeutics
- Medical Devices
- AHC/RHSC Awareness

2013

- Pharmacovigilance
- Biotherapeutics
- Supply Chain Integrity
- AHC/RHSC Awareness

2014

- CTT
- MRCT & GCP Inspection
- Biotherapeutics
- Medical Devices

2015

- Pharmacovigilance
- Biotherapeutics
- Supply Chain Integrity (2 times)
- Generic Drug

2016

- Supply Chain Integrity
- Biotherapeutics (2 times)
- Pharmacovigilance & Medical Device vigilance
- Good Review Management

2017

- Supply Chain Integrity (2 times)
- CTT(advanced therapeutics)

* Pilot CoE

SOM-3 LSIF-RHSC Deliverables Endorsed

COE	Institution	PWA
Pilot CoE	MDITAC - Korea	Medical Device Vigilance
Formal CoE	KIDS - Korea University of Tennessee HSC USP	Pharmacovigilance Supply Chain Security Quality and Global Supply Chain Integrity

SOM-3 Discussion Topics:

1. Proposal for PWA Performance Indicators linked to a CoE core curriculum
2. Endorsed new PWA – Medical Devices
3. Endorsed new CoE coalition
4. Endorsed AHC role as CoE coordinator
5. Looking forward to High Level Dialogue on Innovation, Regulatory Systems and Regulatory Convergence

Asia-Pacific
Economic Cooperation

IMDRF International Medical
Device Regulators Forum

THANK YOU