

Implementation of Barcode Labeling of Ethical Drugs in Japan

15 June 2006

The global language of business

www.gs1.org

The Barcode Labeling of Ethical Drugs by GS1-128 & RSS composite symbology

The Japanese ministry of Health and Welfare notified the Pharmaceutical manufacturers industry the document entitled “Standardizing a code system to specify the Ethical Drugs (In hospital use) & Blood products” on 13, September 2005.

March 2006, “Implementation of Bar Code labeling of Ethical Drugs” for preventing accidents of mix-up drugs and assuring traceability has been developed.

The three medical industry group will begin the source marking by the GS1-128 bar code and RSS composite symbology by these ministry’s Notification documents.

The medical industry group are,

- Japan Federation of Pharmaceutical Industry Associations (≒1,500members)
 - The Association of Dental manufacturers & Distributers in Japan
 - The Association of Blood products manufacturers in Japan
- **July 2006, The source marking guidelines (manuals) will issued.**
- **The time limit of source marking is 2 years.**

Labeling items & data to be indicated (1) Formulation (unit dose) package unit

Labeling items shall be **ethical drugs (In hospital use)**.

A product code (GTIN) , expiration date, manufacturing No. or code and quantity shall be indicated as mentioned below according to the unit of packaging forms

And types of ethical dugs (Note 1, Page 6).

(1) Formulation (unit dose) package unit (Note 2)

(Note 6)

Type of ethical drug ^o	Product code ^o	Expiration date ^o	Manufacturing No. or code ^o
Specific biological product ^o	⊙ ^o	⊙ ^o	⊙ ^o
Biological product (excluding specific biological products) ^o	⊙ ^o	○ ^o	○ ^o
Oral medicine (excluding biological products) ^o	⊙ ^o	○ ^o	○ ^o
Injection (excluding biological products) ^o	⊙ ^o	○ ^o	○ ^o
External medicine (excluding biological products) ^o	⊙ ^o	○ ^o	○ ^o

⊙: shall be indicated (essential indication) , ○: not necessary (voluntary indication)

(2) Marketing (inner) package unit (Note 3)

Type of ethical drug ^⓪	Product code ^⓪	Expiration date ^⓪	Manufacturing No. or code ^⓪
Specific biological products ^⓪	⓪ ^⓪	⓪ ^⓪	⓪ ^⓪
Biological products (excluding specific biological products) ^⓪	⓪ ^⓪	⓪ ^⓪	⓪ ^⓪
Oral medicine (excluding biological products) ^⓪	⓪ ^⓪	○ ^⓪	○ ^⓪
Injection (excluding biological products) ^⓪	⓪ ^⓪	○ ^⓪	○ ^⓪
External medicine (excluding biological products) ^⓪	⓪ ^⓪	○ ^⓪	○ ^⓪

⓪: shall be indicated (essential indication), ○: not necessary (voluntary indication)

Additional data

(3) Logistics (outer) package unit (Note 4)

Type of ethical drug ^⓪	Product code ^⓪	Expiration date ^⓪	Manufacturing No. or code ^⓪	Quantity (Note 5) ^⓪
Specific biological products ^⓪	Ⓢ ^⓪	Ⓢ ^⓪	Ⓢ ^⓪	Ⓢ ^⓪
Biological products (excluding specific biological products) ^⓪	Ⓢ ^⓪	Ⓢ ^⓪	Ⓢ ^⓪	Ⓢ ^⓪
Oral medicine (excluding biological products) ^⓪	○ ^⓪	○ ^⓪	○ ^⓪	○ ^⓪
Injection (excluding biological products) ^⓪	○ ^⓪	○ ^⓪	○ ^⓪	○ ^⓪
External medicine (excluding biological products) ^⓪	○ ^⓪	○ ^⓪	○ ^⓪	○ ^⓪

Ⓢ: shall be indicated (essential indication), ○: not necessary (voluntary indication)

Note of labeling items and data

(Note 1)

“⊙” means those which shall be indicated (essential indication), and “○” means those which are not necessarily indicated (voluntary indication).

(Note 2)

The formulation package unit refers to the smallest unit of the package of drugs marketed by marketing business license holders; i.e. a PTP sheet and pill bottle for tablets and capsules, and an ampoule and vial for injections.

(Note 3)

The marketing package unit refers to, in general, the smallest package unit of drugs sold by wholesale distributors to medical institutions; i.e. a box containing 100 formulation package units PTP sheets for tablets and capsules, and a box containing 10 ampoules for injections.

(Note 4)

The logistics package unit refers to a package unit that several marketing package units are packed by marketing business license holders; i.e. a carton box containing 10 marketing package units of boxes.

(Note 5)

The quantity refers to the number of marketing package units included in an original package unit.

(Note 6)

Biological products : Medicine that extraction refinement is done from human and animal

Conditions:

Pharmaceutical manufacturers will be allocated a new GS1 company prefix.

New EAN-13 code : "4 5 XXXXXXXX 000 c/d"

Current EAN-13 code : "49 87XXXX00000 c/d"

※ c/d :

Check digit

Tablets

21 tablets sheet

500 tablets bottle

1000 tablets bottle

14 tablets sheet

Product A

Product A

10 tablets sheet

Product A

< Unit dose

(Individual package) >

(01) 0 45XXXXXXX 555 c/d

Set New EAN-13 & GTIN

45 XXXXXXX 555 c/d or

49 87XXX 55555 c/d

< Unit dose

(Individual package) >

(01) 0 45XXXXXXX 666 c/d

Case of New EAN-13 code

45 XXXXXXX 666 c/d or

49 87XXX 66666 c/d

< Unit dose

(Individual package) >

(01) 0 45XXXXXXX 777 c/d

Case of New EAN-13 code

45 XXXXXXX 777 c/d or

49 87XXX 77777 c/d

< Unit Dose

(Individual bottle) >

(01) 0 45XXXXXXX 888

c/d

Case of New EAN-13 code

45 XXXXXXX 888 c/d or

49 87XXX 88888 c/d

< Unit Dose

(Individual bottle) >

(01) 0 45XXXXXXX 999 c/d

Case of New EAN-13 code

45 XXXXXXX 999 c/d or

49 87XXX 99999 c/d

Unit dose Indicator = "0"

Conditions:

Pharmaceutical manufacturers will be allocated a new GS1 company prefix.

New EAN-13 code : “ 4 5 XXXXXXXX 000 c/d”

Current EAN-13 code : “ 4 9 87XXX00000 c/d”

※ c/d : Check digit

Tablets

100 tablets sales unit

< Sales package unit >

(01) **1** 4987XXX 99999 c/d
Create GTIN from current EAN-13 (49 87XXX 99999 c/d) , and keep using

< Logistics (carton) unit >

(02) **2** 4987XXX 99999 c/d (37) 100 C/D
Create GTIN from current EAN-13 (49 87XXX 99999 c/d) ,and keep using

Indicator = “1”

Indicator = “2”

500 tablets sales unit

< Sales package unit >

(01) **1** 4987XXX 88888 c/d
Create GTIN from current EAN-13 (49 87XXX 88888 c/d) ,and keep using

< Logistics (carton) unit >

(02) **2** 4987XXX 88888 c/d (37) 10 C/D
Create GTIN from current EAN-13 (49 87XXX 88888 c/d) ,and keep using

< Unit dose

(Individual package) >

(01) **0** 45XXXXXXXX 555 c/d

Set new EAN-13 & GTIN

45 XXXXXXXX 555 c/d or

49 87XXX 55555 c/d

Indicator = “0”

Conditions:

Pharmaceutical manufacturers will be allocated a new GS1 company prefix.

New EAN-13 code : " 4 5 XXXXXXXX 000 c/d"

Current EAN-13 code : " 4 9 87XXX 000000 c/d"

※ c/d :

Check digit

Vials

1 vial sales unit

< Sales package unit >

(01) 1 4987XXX 22222 c/d

Create GTIN from current EAN-13 (49 87XXX 22222 c/d) , and keep using

Indicator = "1"

< Logistics (carton) unit >

(02) 2 4987XXX 22222 c/d (37) 100 C/D

Create GTIN from current EAN-13 (49 87XXX 22222 c/d) , and keep using

Indicator = "2"

< Unit dose

(Individual package)>

(01) 0 4987XXX 11111 c/d

Set new EAN-13 & GTIN

49 87XXX 11111 c/d or

45 XXXXXXXX 111 c/d

Indicator = "0"

10 vials sales unit

< Sales package unit >

(01) 1 4987XXX 33333 c/d

Create GTIN from current EAN-13 (49 87XXX 33333 c/d) , and keep using

< Logistics (carton) unit >

(02) 2 4987XXX 33333 c/d (37) 10 C/D

Create GTIN from current EAN-13 (49 87XXX 33333 c/d) , and keep using

Conditions:

Pharmaceutical manufacturers will be allocated a new GS1 company prefix.

New EAN-13 code : “4 5 XXXXXXXX 000 c/d”

Current EAN-13 code : “49 87XXX000000 c/d”

※ c/d :

Check digit

Powder Medicine (granule • powder)

1 g Powder pack

2 g Powder pack

500 g powder bottle

< Unit dose (1 pack each) >

(01) 0 45XXXXXXX 123 c/d

Set new EAN-13 & GTIN

45 XXXXXXX 123 c/d or

49 87XXX 12345 c/d

< Unit dose (1 pack each) >

(01) 0 45XXXXXXX 456 c/d

Set new EAN-13 & GTIN

45 XXXXXXX 456 c/d or

49 87XXX 45678 c/d

< Unit dose (1 bottle each) >

(01) 0 45XXXXXXX 789 c/d

Set new EAN-13 & GTIN

45 XXXXXXX 789 c/d or

49 87XXX 78901 c/d

Unit dose indicator = “0”

Conditions:

Pharmaceutical manufacturers will be allocated a new GS1 company prefix.

New EAN-13 code : "4 5 XXXXXXXX 000 c/d"

Current EAN-13 code : "49 87XXX000000 c/d"

※ c/d :

Check digit

Powder Medicine (granule • powder)

Powder pack

< Unit dose (1 pack each) >

(01) 0 45XXXXXXXX 123 c/d

Set new EAN-13 & GTIN

45 XXXXXXXX 123 c/d or

49 87XXX 12345 c/d

Indicator = "0"

100 packs sales unit

< Sales package unit >

(01) 1 4987XXX 98765 c/d
Create GTIN from current EAN-13 (49 87XXX 98765 c/d),
and keep using

Indicator = "1"

600 packs sales unit

< Sales package unit >

(01) 1 4987XXX 12121 c/d
Create GTIN from current EAN-13 (49 87XXX 12121 c/d),
and keep using

< Logistics (carton) unit >

(02) 2 4987XXX 98765 c/d (37)
100
Create GTIN from current EAN-13
(4987XXX 98765 c/d),
and keep using

Indicator = "2"

< Logistics (carton) unit >

(02) 2 4987XXX 12121 c/d (37) 50
Create GTIN from current EAN-13
(4987XXX 12121 c/d), and keep
using

Powder pack Powder pack Powder pack

Source-marking 1 pc. each

Source-marking label sample

Unit dose package (Bottles, Cans)

Product Name : AA Tablets 200mg
Expiration Date : 2005.8.22
Lot / Batch No. : 123456

< Sales / Logistics unit >

GTIN : 14987111111111
EAN-13 : 4987111111114

GS1-128

EAN-13

(01) 14987111111111
(17)050822(10)123456

4 987111 111114

< Unit dose >

GTIN : 04511111110008

R S S-14 stack Composite
symbology

OR

R S S limited Composite symbology

(17) 050822 (10) 123456

(01) 04511111110008

< Unit dose >

< Unit dose >

Sample : R S S-14 stack Composite symbology

Source-marking

Symbology sample is not actual size.

	Unit dose	Sales unit	Logistics unit
<p>Standardized Marking (addition)</p> <p>The time limit of source marking is 2 years.</p>	<p>R S S-14 stack Composite symbology OR R S S limited Composite symbology</p> <p>(01) 04987111111114 (17) 050822 (10) 123456</p> <p>GTIN : 04987111111114 New source-marking New data format</p>	<p>R S S-14 stack Composite symbology OR R S S limited Composite symbology</p> <p>(01) 14987111111114 (17) 050822 (10) 123456</p> <p>GTIN : 14987111111111 New source-marking New data format</p>	<p>GS1-128</p> <p>(02) 24987111111111 (17)050822(37)25000(10)123456</p> <p>AI : (02) & (37) GTIN : 24987111111118 New source-marking New data format</p>
<p>Current Marking</p>	<p>Unit dose</p>	<p>Sales unit</p>	<p>Logistics unit</p>
	<p>Marking none</p>	<p>Parallel Marking 5 years</p> <p>EAN-13</p> <p>4 987111 111114</p> <p>EAN-13 : 4987111111114</p>	<p>Parallel Marking 5 years</p> <p>ITF-14</p> <p>1 4 9 8 7 1 1 1 1 2 3 4 5 9</p> <p>GTIN : 14987111123459</p>

Appendix

Label samples,

Laser direct marking,

Scanners,

Verification system,

Label samples

RSS stacked
Composite
symbology

OR

RSS limited
Composite
symbology

Drug treatment label

(In hospital issue)

Ampoule label

Ampoule label

Inner package label

Vaccine label

Inner package label

Tablet sheet marking samples in packaging line

(Aluminium coting films)

The inner package samples

The Laser direct marking equipment (label-less marking)

各種RSSコードに対応

RSSコードに加え、
Composite Component コードも
標準装備。多様なRSSコードに
対応が可能です。

RSSコード印字見本

RSS-14

RSS Limited CC-A

Ampoule Vials

RSS limited
Composite
symbology

RSS-14

RSS limited
Composite
symbology

CO₂ Gas Laser beam

ヒューマンリーダブルの配置、
移動もソフトで簡単操作。
スペースに合わせ
レイアウトが自在です。

RSSコード

Appendix

Label sample, Laser marker, Scanners

The RSS / Composite Scanners (Handheld & Fixed Mount)

The In-line (automatic) RSS Verification system

RSS marked Tablets sheet

Laser scanner head

特徴

Tru in-line
 ISO/IEC15415-2004規格適合
 ISO/IEC15416-2000規格適合
 EAN/UCC Gen Spec v.6.0-2005規格適合
 ISO/IEC15426/p1-2000規格適合
 ISO/IEC15426/p2-2005規格適合
 JISx0520-2001規格適合

0100354321100155
 RSS Stacked / CS
 10mil NB 1.5 BWR
 Quint Plates/Metronic imprint
 EXP 01 JAN 05
 LOT 14B024C

RSS合成(Composite)シンボル

Contact details

Yasuo Krosawa, Yamato Miyahara

GS1 JAPAN

D. + 81 3 5414 8570

F. + 81 3 5414 8529

E. kurosawa@gs1jp.org / miyahara@gs1jp.org

W. www.gs1jp.org

The global language of business

www.gs1.org