


voigt_pharmadienleistungen

SAFETY & QUALITY

Secondary packaging


QUALITY IS THE TOP PRIORITY IN EVERY PROCESS STEP

Secondary packaging that is efficient and safe

Secondary packaging orders call for controlled conditions and place high demands on safety, purity, processes and documentation. With our specially equipped secondary packaging cabins and Swissmedic authorization, we meet the GMP guidelines and are therefore optimally equipped for secondary packaging in large runs, in small series or for sample shipments.

Certified by Swissmedic, we package with prime quality and safety. This is guaranteed through continuous controls and serialization at the product level.

We offer you all pharmaceutical logistics services from a single source. Our range includes the following tailored services:

Packing, outer packaging and multi-item packaging jobs

Whether folding boxes for diverse contents, package inserts including leaflet folding, coding and final packaging, or the application of a data matrix code (with/without serial number): All options of printing controls and code reading on the pharmaceutical packaging are in place.

Labelling

As your holistic partner, we also offer you comprehensive, individual labelling solutions.

Certification

We hold Swissmedic authorization for secondary packaging.


SAFETY GUARANTEED

Serialization and labelling with safety labels

Serialization ensures transparency from the origin of the product through to retail and thus creates trust and assurance.

The pharmaceutical industry is faced with major challenges: the EU Falsified Medicinal Products Directive 2011/62/EU stipulates that medicinal products have to bear several security features. The EU directive on serialization of medicinal products is intended to guarantee seamless authentication and effectively prevent the sale of counterfeit drugs.

As of 9 February 2019, prescription medicinal products may only be brought into circulation which bear an individual serial number on their packaging and whose integrity is visible.

Voigt is equipped for this challenge

High performance, reliable machines and sophisticated software are prerequisites for a sound solution. By investing in a Hicof serialization printing machine and the appropriate software, we ensure reliable implementation.


THE SOLUTION

Cloud-based serialization software

The integrated serialization software allows easy checking of all serial numbers in the database.

The administration of serialization numbers includes:

- Saving the client serialization number packages for secondary packaging
- Imprinting the numbers
- Checking the serialization numbers
- Reporting the „commissioned serialization numbers“ back to the client or directly to the respective database
- Decommissioning serial numbers for the packaging used for repackaging

Printing includes:

- Printing 2D matrix code on folding boxes
- Printing legible data on folding boxes


SAFETY

Tampering evidence

By using compactly designed labellers, safety labels are applied (tampering evidence) which prevent the original box from being opened illegally.

Application includes:

- Double-sided application of seal labels on folding boxes


Process

Incoming goods

Incoming goods

Outgoing goods

Outgoing goods

Secondary packaging

Secondary packaging

Secondary packaging

Destruction

IT connection

Setting up the interface

Activities

Deactivation scanning of a sampling shipment

Individual serialization checking scan

Deactivation scan of a sampling shipment (pro Medico)

Deactivation scan of an „On behalf shipment“

Deactivation scan of an outer packaging order

Printing of a new barcode including activation of a new number

Deactivation of inspection samples

Deactivation scan of a sales unit


Activities

Individual IT connection dependent upon the interface requirements

INFRASTRUCTURE WITH QUALITY

A safe future

We support our pharmaceutical partners with our wide range of services. Joint processes and constant improvement guarantee efficient and high-quality collaboration. Here the focus is on innovation that is also aligned to the needs and challenges of the future.


Voigt Industrie Service AG
 Pharma Prewholesale
 Industriestrasse 4
 CH-4704 Niederbipp
 T +41 32 633 69 69
 F +41 32 633 69 70
 info@voigt.ch
 www.voigt.ch