

The Hong Kong Association of the

Pharmaceutical Industry

Issue 8 /10 2016 Aug - Oct 2016

In This Issue

 ̧ New Mission after

CEO Luncheon

 ̧ A summer visit

from Malaysia

Ministry of Health

 ̧ People approach to

innovative

healthcare

 ̧ Code of Practice

Train-the-trainer

Workshop calls for

a re-run

 ̧ HKAPI

participated in

2016 APEC

Business Ethics

Forum

Cover story: New mission after CEO Luncheon (Click here for more

photos)

Over 20 member companies attended our first CEO Luncheon on August 29th to map

out the new mission and strategic initiatives in the next two years.

During the luncheon, president Margaret Rumpf presented the HKAPIôs new mission to

drive the expedient access of innovative healthcare solutions for the people of Hong

Kong and Macau with high ethical standards.

The new statement broadens our scope from pharmaceuticals to healthcare solutions

that includes health promotion, prevention, treatment and palliative care, and also

recognizes the experience of our member companies not only in supplying medicines,

but also in providing patient support programs such as financial, compliance, disease

awareness.

Rumpf highlighted the importance of upholding our industryôs quality standards from

product quality, to the way we do business, and vowed to expedite access for availability

and affordability in Hong Kong and Macau.

To achieve the mission, strategic initiative taskforces and system betterment taskforces

were set up to provide innovative health solutions with a comprehensive perspective on

the patient journey from diagnosis to treatment and beyond.

Under the strategic initiative, taskforces were set up in four areas including access to

innovative healthcare solutions, primary healthcare, patient empowerment and ethics

and compliance. To ensure a conducive regulatory environment to the industry and

people in Hong Kong, the system betterment taskforces will consist of regulatory, and

enlistment and risk sharing (EARS).

http://www.hkapi.hk/pictures.asp?albumid=155

 ̧ HKAPI Soccer

Five begins

 ̧ New HKAPI

Members

Editorial Board

Sabrina Chan

Jenny Wan

 Contact Us

Tel: 2528-3061

Fax: 2865-6283

 http://www.hkapi.hk/

info@hkapi.hk

A new payment schedule taking into considerations of a number of metrics as advised

by an external consultant will be implemented this year. The meeting was resolved that

the new payment schedule approved for 2016 will remain unchanged in 2017.

Mrs. Margaret Rumpf, President of HKAPI,

introduced the new HKAPI mission and the Board

charter.

Ms. Sabrina Chan, Executive Director of HKAPI,

chaired the CEO luncheon.

 Mr. Andy Barnett, Co-sponsor of Access to

Innovative Healthcare Solution Taskforce.

 Ms. Alice Tang, Co-lead of the Patient

Empowerment Taskforce.

Ms. Karen Yuen (left), Lead of Regulatory Affairs and

Ms. Kim Lee, Lead of Clinical Trial Taskforce.

Participants were listening to the new mission and

objectives of different taskforces.

http://www.hkapi.hk/
mailto:info@hkapi.hk

A summer visit from Malaysia Ministry of Health

On August 16, office of the HKAPI gladly received Malaysia Ministry of Health Abdul

Karim Mohd Tahir and Senior Principal Assistant Director Roeslan Ishak for their visit.

During the meeting, we shared our experience on the co-operation between the

pharmaceutical industry with the government agencies, as well as the regulating

challenges to fight pharmaceutical crimes.

Joined by representatives from Pharmaceutical Security Institute (PSI), and security

officers of l companies, we also introduced our Anti-counterfeit Taskforce and the track

and trace measures of pharmaceutical products in Hong Kong.

Malaysia Ministry of Health Abdul Karim Mohd Tahir (fourth from left) visited our office

People Approach to Innovative Healthcare (Click here for more photos)

A people-centred health service approach will be part of the holistic healthcare solutions in

future, a clear theme discussed in the Market Access Workshop. Over 60 industry

participants took part in the October 17th afternoon workshop organized by the Enlistment

and Risk-sharing, and Primary Healthcare taskforces that aimed to update members with

HKAPI strategic initiative and solicit their feedback for system betterment.

To drive the expedient access of innovative healthcare solutions for the people of Hong

Kong and Macau with high ethical standards ï a mission we strive in the next two years,

the discussion was centred on the recommendations to be presented to the government

before the Chief Executive policy address.

http://www.hkapi.hk/pictures.asp?albumid=159

Among the top of our proposed recommendations will be a review of the available

healthcare services from a people perspective and set up a pilot integrated cancer care

centre that provides patients with access to all required services through a

multi-disciplinary team in the private and public sector based on a people-centred

approach.

These suggestions are in line with the 69th World Health Assembly, in which member

states collectively signed a resolution to adopt a framework for integrated people-centred

health services.

More importantly, the organization would strive to remove the unnecessary provider driven

DTC process to ensure the end-to-end decision making process for access to medicines

is people centered. In this light, the Enlistment and Risk-sharing Taskforce strives to

reduce the time for resubmission for price-related rejections.

Apart from expediting access, the workshop participants explored the new market

opportunity of GOPC-PPP, a key government initiative as outlined by the Primary

Healthcare Taskforce. Opening up the General Outpatient Clinic Public-Private

Partnership (GOPC PPP) to all commonly treated diseases in primary care and access to

all medicines on the Hospital Authority Formulary in the primary care setting is also

recommended.

They recommended to develop a monitoring system to minimize the risk of re-channeling,

expand PPP drug list for innovation medicines to enhance treatment choices and improve

clinical outcomes and widen disease coverage in long-term.

Ms. Sabrina Chan, Executive Director of HKAPI

presented the new mission of the Association and the

objectives of the Market Access Workshop.

Ms. Caroline Johnson, Sponsor of the Enlistment

and Risk Sharing Taskforce.

Ms. Sui Wong (left) and Ms. Cheryl Ng, Co-leads of

the Enlistment and Risk Sharing Taskforce.

 Mr. Scott Curley, Co-sponsor of the Primary

Healthcare Taskforce gave the closing remarks.

Group discussion during the session on Primary

Healthcare.

Primary Healthcare Taskforce members facilitated

the group discussion and reported back.

Code of Practice Train-the-trainer Workshop calls for a re-run

(Click here for more photos)

How would you handle this? You want to invite Dr A and Dr B for an overseas congress in

United States. Dr A wants to travel in business class. Dr B wants to bring his wife for two

economy tickets and stay behind.

Is there a guiding answer in our Code of Practice?

That was part of the highlighted case studies in the Train-the-trainer Workshop on

September 26th, a week before the Seventeenth Edition of the Code shall take effect on

October 1, 2016.

Over 60 members participated in the workshop, which explored proper business handling

to daily issues such as overseas congress sponsorship, HCP fee service, patient

assistance program, method of promotion and local meeting with overseas speaker.

http://www.hkapi.hk/pictures.asp?albumid=156

The 17th Edition of the Code of Practice, which supercedes previous editions after the

EGM approval on July 29th, is available on the HKAPI website.

For those who miss the Workshop could look forward to an encore early next year after

the strong response from participants. Stay tune!

Mrs. Margaret Rumpf, President of HKAPI and

Co-sponsor of the Ethics and Compliance Taskforce.

Ms. Joanne Fan and Ms. Ramon Au, Co-leads of

the Ethics and Compliance Taskforce.

 Group discussion on case studies.

 Feedback from participants after case discussion.

 Ms. Isabella Liu, Honorary Legal Advisor of HKAPI

and member of the Ethics and Compliance Taskforce.

Dr. Sian Ng, Vice President of HKAPI and

Co-sponsor of the Ethics and Compliance

Taskforce.

http://www.hkapi.hk/practice.asp

HKAPI participated in 2016 APEC Business Ethics Forum

Executive Director Ms. Sabrina Chan joined the forum in ñAPEC Biopharmaceutical

Working Group on Ethicsò in search of maintaining a level-playing field in the region.

The working group was part of 2016 APEC Business Ethics for SMEs Forum held in Peru

in early September that called for the worldôs largest collective action to strengthen ethical

business practices in the medical device and biopharmaceutical sectors.

The working group endorsed ñThe Nanjing Declaration on Promoting Ethical Business

Environments in the Medical Device and Biopharmaceutical Sectors through 2020ò that

called on its Project Overseer to formalize the ñAPEC Biopharmaceutical Working Group

on Ethicsò.

The mandate includes identifying priority training areas for industry, governments,

healthcare professionals and other stakeholders; implementing training, including

capacity building for industry associations with and without codes; formalizing/ managing

the biopharmaceutical sectorôs trainer network and online resources; and monitoring

progress, submitting an annual report to the Business Ethics for APEC SMEs initiative.

 Participants at the 2016 APEC Business Ethics Forum

HKAPI Soccer Five begins (Click here for more photos)

The 3rd HKAPI Cup returns. The Soccer Five Tournament this year was kicked off on

September 21. Nine teams will compete in the two-month tournament with final matchup

to be scheduled in early December.

Bayer vs LF Asia

Baxter vs Roche

AstraZeneca vs Clinigen Healthcare

Amgen vs MSD

New HKAPI Members

HKAPI is pleased to welcome Medreich Far East Limited which joined as Full Member,

as well as Madison Communication Limited which joined as Associate Member in

September.

http://www.hkapi.hk/pictures.asp?albumid=158
http://madison.asia/

Medreich Far East Limited

Medreich Far East Limited (MFE) was established in Hong Kong since 2004 focusing on

marketing of branded generics in antibiotics, cardiovascular and diabetes. Over the

years, those branded generics have been well accepted and supplied to the Hospital

Authority as well. With the acquisition completed in 2014 by Meiji Seika Pharma Co.,

Ltd., one of the leading Japan-based pharmaceutical companies in antibiotics fields,

MFE is now a member of Meiji group which let MFE to be the marketer of Meijiôs

products, mostly new chemical entities, beginning with their flagship antibiotic.

