

ThermoFisher
S C I E N T I F I C

Integrated Supply Chain Solutions

September 2018

The world leader in serving science

1

Bioproduction Process Supply Chain Journey

- Industry Drivers
- The Journey: from raw material supplier to biopharma manufacturing suite
- Pain Points

2

Thermo Fisher Integrated Supply Chain Solutions

- Programs to Alleviate Pain Points
- Examples
- Pricing Options

3

Summary and Next Steps

Importance of Supply Chain in Bioproduction Process

Today, customers and governing bodies expect products to be available on demand and to be **100% safe and effective**

Supply Chain Priorities

- ✓ Protect patients' interests
- ✓ Comply with increasing, tighter regulations and guidelines for drug manufacturers; now extended to supply partners
- ✓ Minimize risk through systems and processes that identify and mitigate events that impact the supply chain
- ✓ Minimize raw material total cost of ownership to maximize competitive position
- ✓ Elevate reputation with patients and industry regulators

Supply partners need to mitigate and remove risk while proactively managing changing regulations and customer needs

Source: Supply Chain Mapping a Best Practice for the Biopharma Industry, BioPhorum Operations Group. 2017

The Supply Chain Journey

Customer Supply Chain Activities

Requires significant warehouse space and capital tied up in safety stock inventory

 = Point of customer warehouse receiving and put-away

The Supply Chain Journey

Customer Supply Chain Activities

Requires significant warehouse space and capital tied up in safety stock inventory

 = Point of customer warehouse receiving and put-away

Pain Points in Bioproduction Process Supply Chain

Operational Inefficiencies

- Management of multiple suppliers
- Struggles with supply planning and inventory to meet JIT needs
- Significant resources, time, and space dedicated to supply chain and pre-production activities

Financial Burdens

- Ongoing operating expenses due to on-site pre-production (non-core) activities
- Significant capital deployment in raw material inventory
- Inefficient capital deployment in warehouse space

Risk

- Struggles with on-site safety stock due to unplanned batch failures and variable needs
- Challenges with MOC from suppliers, regulations, and variable demand
- Building redundancy and secondary sources of critical materials

Supply Chain challenges can hinder your ability to focus on development and manufacturing

Thermo Fisher Integrated Supply Chain Solutions

Lean State

Full Doe & Ingalls Supply Chain Service Model

Procurement &
Order Mgt

Dock to Stock
Jobs

Stock to Production
Jobs

Customer Activities—With D&I

Production Suite
Jobs

Production
Jobs

Activities from Sourcing to “Production Ready”
materials delivered to manufacturing site

Minimized WH space, capital,
human resources

 = Point of customer warehouse receiving and put-away

Thermo Fisher Integrated Supply Chain Solutions

Lean State

Full Doe & Ingalls Supply Chain Service Model

Procurement & Order Mgt

Place order
Manage order (e.g., changes in supplier promise dates, changes in production schedule, etc.)

Dock to Stock Jobs

Initial Cleaning
Custom labeling
Pallet transfer
Down packing
Quality Mgt (CARs)
Recycling
Safety stock storage

Stock to Production Jobs

QC inspections/sampling
Quarantine labeling
Release labeling

Activities from Sourcing to “Production Ready” materials delivered to manufacturing site

Customer Activities—With D&I

Production Suite Jobs

De-trashing/down-packing
Cleaning
Kitting
Recycling

Production Jobs

Cell culture
Harvest
Purification
Fill / Finish

Minimized WH space, capital, human resources

- Gibco cell culture
- Thermo Scientific single-use technologies
- Thermo Scientific purification
- Doe & Ingalls production chemicals
- Other BOMs

Doe & Ingalls

= Point of customer warehouse receiving and put-away

Thermo Fisher Integrated Supply Chain Solutions

Lean State

Enabling you to focus on development and manufacturing of life-changing drugs

Thermo Fisher Integrated Supply Chain Solutions

Assurance of Supply Services

- Inventory Management program
- Safety Stock program

Warehouse Efficiency Services

- Custom Barcoding and Labeling
- Pallet Transfer
- Recycling and Green Services

Production Ready Services

- Material Sampling
- Material QC Inspection
- Production Material Release Service

ONE Bioproduction

- Consolidation and Management
- Suppliers
 - Orders
 - Inventory
 - Shipping

Elements

Customer Value

- Optimize OTIF(>99%) for customer stocked items
- Reduce lead time from “X” weeks to same day to 1–2 days
- Reduce capital deployment for customer on-site inventory
- Reduce warehouse space constraints with offsite storage

- Improve operational efficiencies for customer warehouse
- Simplify receiving
- Reduce waste consumption

- Maximize operational efficiency for customer warehouse
 - Reduce time and resources conducting QC pre-production activities
 - Reduce cost with fewer samplings, larger bulk batch, and space utilization
- Increase production campaign efficiencies by outsourcing material release services
- Optimize warehouse space with inventory options and elimination of quarantined pallets

- One touch point for ordering Bioproduction Business Products
- Reduce costs associated with multiple POs, order management, multiple shipping locations and associated freight
- Improve warehouse efficiencies through consolidated shipping

Case Study: Capacity Constraint

Situation

- Urgent need to expand cell culture manufacturing capacity
- Current facility constrained from purchase expansion
- Decision was made to sacrifice warehouse space necessitating need to address supply chain challenges
- Customer had aggressive growth forecast that was estimated to be 5X their current state
- Reduction in lead-time of Thermo Fisher products and critical raw material was also needed

Our response

- Assumed material management processes
- Adopted SOP's into our quality system and trained our staff to assume customer's responsibilities and procedures
- Supply QA approved raw materials directly into manufacturing and reduced lead-time by performing QA inspection and sampling activities at Thermo Fisher site
- Streamlined order process from multiple suppliers to aggregate orders

Results

\$5 M annual
capital savings

50 % Reduction
critical material
lead-time

95% Reduction
Order management
activities

3 FTE resources
diverted

Case Study: Resource Constraint

Situation

- Customer had a identified facility deficiency for sampling flammable raw materials
- Current relation existed between Customer and Supplier
- Complexity around EHS and Quality compliance encountered
- Limited time to implement new processes

Our response

- Assumed material management processes
- Adopted SOP's into our quality system
- Promptly trained staff
- Assumed raw material sampling activities
- Dedicated inventory of flammable solvents allowed for more efficient management and storage compliance

Results

\$100+ K annual
cash avoidance &
capital savings

100 % Reduction
critical material lead-
time

12 weeks
Company Compliance
and execution

Flexible Pricing Models

Bundled price

Product + Services

\$\$\$

Unbundled price

Product

\$

Services

\$

\$

Our customers—our focus
We help accelerate innovation and enhance productivity for our customers.

1

Diligence Meeting(s)

- Deep assessment of current supply chain challenges
- Participants:
 - Operations Management (Warehouse, Manufacturing)
 - Supply Chain (Procurement, Materials Management)
 - Quality

2

Thermo Fisher Solution Development

- Develop solution options and forecasted value to customer

3

Solution Review

- Review of potential solution/ service model options and customer ROI
- Agree on Implementation Plan

The background of the slide features a large, detailed image of the Earth as seen from space, showing blue oceans, white clouds, and brown/green landmasses. This globe is positioned in the lower right quadrant. The rest of the background is a dark teal color with several out-of-focus, glowing blue spheres of various sizes, creating a bokeh effect. A horizontal white band runs across the middle of the image, containing the company logo.

ThermoFisher
S C I E N T I F I C

© 2018 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are the property of Thermo Fisher Scientific and its subsidiaries unless otherwise specified. COL17492

The world leader in serving science

Assurance of Supply Services

Elements

- Safety Stock program

Values

- Optimize OTIF(>99%) for customer stocked items
- Reduce lead time from “X” weeks to same day to 1–2 days
- Reduce capital deployment for customer on-site inventory
- Reduce warehouse space constraint with offsite storage

Warehouse Efficiency Services

Elements

- Barcoding/Labeling
- Pallet Transfer
- Recycling and Green Services

Values

- Improve operational efficiencies for customer warehouse
- Simplify receiving
- Reduce waste consumption

Production Ready Services

Elements

- Material Sampling
- Material QC Inspection
- Production Material Release Service
- Virtual Consignment

Values

- Maximize operational efficiency for customer warehouse
 - Reduce time and resources conducting QC pre-production activities
 - Reduce cost with fewer samplings, larger bulk batch, and space utilization
- Increase production campaign efficiencies by outsourcing material release services
- Optimize warehouse space with consignment inventory options and elimination of quarantined pallets
- Reduce capital deployment with virtual consignment options

ONE Bioproduction

Elements

Consolidation and Management

- Suppliers
- Orders
- Inventory
- Shipping

Values

- One touch point for ordering Bioproduction Business Products
- Reduce costs associated with multiple POs, order management, multiple shipping locations and associated freight
- Improve warehouse efficiencies through consolidated shipping