
commitment excellence innovation integrit y teamwork
news

100% IPPS
pass rate

p36Stromboli line
inaugurated

p3 Costa Rica
selected for
the FSSC

p15 Mirek (90)
calls it a day

p31Successful
cardio forum

p8

issue 16  DECEMBER 2015

[[Aspen’s MENA sales
teams are set to drive
growth in that region

[[

1ASPEN news  issue 16  december 2015ASPEN news  issue 16  DECEMBER 2015

[[
All editorial contributions for Issue 17 of Aspen News must be

emailed to sbeukes@sbcomms.co.za by 29 April 2016. Photos must

be supplied in a high-resolution jpeg or pdf format and must be

captioned. Photographs that are embedded in Word or Powerpoint

files can unfortunately not be used. Aspen News is an internal

publication not intended for public distribution and the content

relates to corporate activities. Articles of a personal nature can

regrettably not be accommodated.

Aspen News is published bi-annually exclusively for Aspen Group subsidiaries and their employees. Its mission
is to communicate the news and growth of the Group and to inform employees about Aspen companies, their
activities, services and products.
All reasonable precautions have been taken to ensure the accuracy of information. The Aspen News editor,
editorial contributors, Bastion Graphics and the Aspen Group directors cannot accept responsibility for any
damages or inconveniences of any kind from information published in this magazine. All material contained
herein is the express copyright of Aspen. No part of this magazine may be reproduced or transmitted in any form
or by any means, electronic or mechanical, including photocopying, recording or by any information storage and
retrieval system, without permission of the publisher and, if applicable, the author.

3

36

	Stromboli line 	

	 inaugurated

31

	 Mirek (90) calls it 

 a day

15

	Costa Rica selected

	 for FSSC

	100% IPPS

	 pass rate

8

Successful 

 cardio forum

Group Chief
Executive’s message

Braving the challenges for
future success

stephen saad

Shauneen beukes

We draw to the end of 2015 and the

first half of our 2016 financial

year at a time when the world as a

whole faces testing challenges.

Economic growth is at best muted and many

countries are facing severe pressure on their

currencies and liquidity. Political volatility is

creating uncertainty in many regions and limiting

opportunities. The pharmaceutical industry is

not exempt from these issues despite having the

benefit of being a defensive industry by virtue of

the enduring demand for medicines regardless of

circumstances. Increasing legislative requirements,

continuous pressure on reducing medicine prices

and unreliable supply from manufacturers is

affecting all pharmaceutical companies.

It can be useful at times like this to reflect

back on challenges of the past. Coincidentally,

this passage from the 1931 year-end message

from the General Manager of Lennon, our

founding company, was drawn to my attention

in the last week:

“What is our personal attitude toward 1932?

The horizon of the New Year is not illuminated by

confidence and hope such as we look for in normal

times; in fact, many who try to see the sunshine

say they cannot avoid an impression of cloud and

darkness.

To some extent, this is a matter of temperament,

but it remains true that prospects are very different

from those we should desire. Is our generation the

first to face adverse conditions? No! The world has

at many times faced much darker difficulties than

ours. Have we less courage than those of former

days? I hope not, and, having seen a good many of

the company’s staff during the last few weeks, I have

been pleased to find them cheerful and determined,

showing that the unfortunate reductions of income

are accepted in the right spirit.

What is our reply to the opening question? Let us

each say: ‘I believe the world today is better because

of difficulties bravely faced, and that it will be better

as a result of present depression if I, with others,

do my bit, day by day, putting the best I know into

my job, working towards the prosperity so much

desired; therefore like the young men of Athens long

ago. I determine that the world shall be the richer by

my contribution to its welfare.’ ”

It is a timely reminder that the world, and our

predecessor company included, have faced times

more testing than those we confront today. By

facing the challenges with determination and

a powerful belief in our values we will emerge

stronger and better placed than before for enduring

growth and success, as those who have travelled

this road before have proven.

We are presently busy with many strategic

projects which are integral to building Aspen into

a more valuable company in the future. Projects

which will increase our competitiveness, create

new opportunities and ensure the sustainability

of our business model in the years ahead. As is

unavoidable in a complex technical industry like

ours, lead times between project initiation and

realising the benefits are long. Commitment and

perseverance are essential to achieving successful

outcomes under these circumstances. I am

therefore excited to see the progress on many

of these initiatives. I was extremely proud to be

present at the opening of the new Stromboli

line at Aspen NDB a few weeks ago. This new

technology will assist in improving the productivity

of this key manufacturing site and support the

competitiveness and supply efficiency to our

important anti-coagulant business.

On a day-to-day basis it is critical we remain true

to our values and the ethos that has created such

a formidable record of achievement by Aspen over

the years, a record that has positioned Aspen as a

leader and a greatly admired company. It is a time

when commitment to well-thought-through plans

and discipline in execution and spending is required

in order to give us the edge in a competitive

environment. Nothing less than the best will

be successful. I have every confidence in the

commitment of the Aspen team again showing the

qualities which have made us a winning company

on an enduring basis.

At our AGM in December we sadly said

farewell to Judy Dlamini who has stepped down

as a director and Chairman of the Board. Judy’s

guidance, dedication and leadership of the Board

over the past 10 years has been invaluable and

has played an important role in the success of the

Group. Gus and I are truly grateful for her support

and contribution during her tenure and we wish

her every success and joy as she pursues new

interests. We also welcome Kuseni Dlamini as our

new Chairman. Kuseni joined the Board in 2013 as a

director and during his time with us has emerged as

a natural successor to the chair. We look forward to

his guidance going forward.

As we take a break to celebrate the end of an

eventful 12 months, I encourage you to spend this

valuable time with your loved ones and to return

highly charged so that we can tackle 2016 together

and achieve even greater milestones for Aspen.

from the editor
The depth of content for this publication is always

determined by the contributions received from our offices

around the world. Customarily, there is very little nudging

required for articles.

The teams are always eager to oblige and as the submissions started rolling in for this

edition, I was again drawn to an over-riding sentiment of enthusiasm, passion and a great

deal of satisfaction and pride from colleagues who were excited to share their successes

from the past six months.

It’s been another wonderful opportunity to showcase significant achievements

such as those related to our exceptional manufacturing technologies with massive

milestones reached at Aspen NDB in France and at our sterile facility in South Africa.

We’ve showcased our products, expertise, technology and capabilities at a range

of exhibitions across numerous continents, much to the approval of delegates in

attendance. Groundbreaking steps have been taken in hosting expert forums in Europe

and in Panama, further driving the strategy behind our intended global leadership in key

therapeutic areas. The appetite for digital marketing is becoming increasingly desirable for

our stakeholders and this provides yet another valuable gap where we can differentiate

ourselves from competitors with unique tech offerings that make their lives richer and

simpler all at the touch of a button or click of a mouse.

Our people have demonstrated incredible care in reaching out to others and

unselfishly passing on the blessings – from a simple crochet club in Port Elizabeth to

delousing children in the Philippines. Learning for Life is gaining momentum in Latam

and provides youth with a snapshot of what it takes to be part of a rapidly growing

multinational player in the pharmaceutical sector.

We also mark the end of an era for two highly valued Aspen icons – Judy Dlamini, who

steps down as our Chairman to pursue wonderful prospects, and Mirek Tuma, who at the

age of 90, and arguably as one of the world’s oldest pharma sales reps, has decided that

it’s time to take things a little slower and make space for the youngsters. I hope you enjoy

catching up on the news from your colleagues around the world as much as I have.

As we wrap up another very memorable year, may you and your loved ones gratefully

celebrate life’s abundant blessings with a keen spirit of joy and peace and may you have a

safe, relaxed festive season.

Season’s Greetings
from Aspen’s

management team

[[

3ASPEN news  issue 16  DECEMBER 2015

[[

2 ASPEN news  issue 16  DECEMBER 2015

Ayesha Mathuthu
Heritage Day is celebrated on 24 September in recognition of the cultural wealth of

South Africans and acts as a reminder of the rich cultural heritage of the country’s

population.

Aspen’s employee complement is made up of different nationalities and cultures.

A recent survey conducted by Group HR showed that 88 nationalities are represented

in our business units across the globe.

At Aspen Holdings, we embraced the Heritage Day celebrations by dressing in

traditional outfits, which demonstrated the diversity of some of the employees in the Group.

Group

Recognising our women in business
Riaan Verster

The 12th Annual Standard Bank Top

Women Awards was held in August in

Johannesburg to honour and celebrate

inspirational female leaders for their

outstanding performance in the world

of business and government.

Lorraine Hill, Aspen Group Operating Officer and

Responsible Pharmacist, was selected as a finalist in the

Top Businesswoman of the Year Award category for the third consecutive year.

Aspen was also acknowledged as the Top Gender Empowered Company: Health

and Pharma in South Africa and Lorraine Hill accepted the award and delivered a short

acceptance speech on behalf of the Group.

The 13th Annual National Business Awards gala

event was hosted in Johannesburg on 19 November,

known as the Oscars of South African Business,

Aspen was honoured as a finalist in two categories.

Lorraine Hill was nominated as a finalist for the Top Performing Business

Leader of the Year Award for outstanding business achievement in bettering

our people, planet and profits through excellence. Aspen was also shortlisted

as a finalist in the Sustainability Award category.

The National Business Awards recognise the success, innovation, and

ethics of South Africa’s leading companies and organisations across all

industries.

Aspen shines at National Business Awards

(l-r seated) Janet Owen, Zodwa Khumalo, Colleen Tully, Lorraine Hill.
(l-r back) Indirani Govender, Therese Bradley, Annelize Klynsmith, Michelle
Singleton, Nikola Whelan, Shivani Singh.

Celebrating our heritage

Lorraine Hill accepting Aspen’s award from Neo Khauoe, Principal Officer, Sizwe Medical Solutions.

Stephen Saad laid the first stone of Aspen’s new Quality Control Laboratory at the NDB site. The ribbon cutting ceremony marked the official opening of the Stromboli line.

Stromboli line
inaugurated

International &
Rest of the World

Robert and Lorraine Hill with Aspen’s Morne Geyser at the awards event.

� aspen notre dame de bondeville

Below: Stephen Saad, Lorraine Hill
and Jean-Charles Rousset, Aspen NDB
Managing Director with the first syringes
to be manufactured on the Stromboli line.

Sophie Paine

Aspen Notre Dame de Bondeville’s (NDB) new Stromboli

sterile injectable filling line was inaugurated by Stephen

Saad and Lorraine Hill on 19 October with an official

ribbon cutting ceremony.

The event also marked the laying of the first stone of the new Quality Control Laboratory with

employees, local parliamentarians and media in attendance for the occasion.

During the site visit, Stephen acknowledged Aspen’s commercial ambition for its

thrombosis portfolio. He shared his confidence in the team’s ability to ensure that the site has

become a competitive platform able to support the Group’s previously stated strategy in this

very significant therapeutic category.

The €38 million investment in the new production line provides for a state-of-the-art facility,

boasting the latest technology which ensures superior levels of quality with a filling capacity of

36 000 syringes per hour. The Stromboli line will enable Aspen to better meet market demand

and to support its ambitious increase in volumes.

The construction of the new Quality Control Laboratory, located in close proximity to the

production buildings, is also underway. Completion is scheduled for November 2016 and the

transfer of analytical activities is earmarked to take place during the first quarter of 2017.

Aspen NDB is one of the Group’s key strategic manufacturing sites and specialises in

the filling of sterile injectables. The Stromboli line, which was constructed, qualified and

commissioned over a 30-month period by a dedicated team of 30 people, has an annual

capacity of 130 million syringes.

[[

5ASPEN news  issue 16  DECEMBER 2015

[[

4 ASPEN news  issue 16  DECEMBER 2015

� Aspen notre dame de bondeville

Work hard, play hard!

Document simplification
project a great success

“I still need to
adapt because it

changes a lot, but
it will be easier.”

“It is clearer and easier to
fill, in addition, there is

less to go/return to.”

“More traceability with
far fewer duplicates.

Thank you!”

International &
Rest of the World

International &
Rest of the World

� aspen bad oldesloe

� aspen OSS

A strong presence at CPhl
Marcella van Dinther

In early October more than 36 000 pharma professionals and

2 500 exhibitors from some 150 countries gathered at CPhl,

the pharmaceutical industry’s premiere event of the year.

This year’s exhibition was held in Madrid and covered several dedicated zones such as APIs, finished

dosages and contract services.

Aspen Oss, the Aspen Group and FCC proudly presented their joint Aspen booth, enabling the

team to maximise its exposure and to give follow up to the execution of the growth strategy set for

all business units.

The rationale for participating in this global event is to meet

in an efficient and effective way with existing and new API and

finished dosage business partners, to explore opportunities and

to increase revenues.

Companies from the entire pharma supply chain around the

world, including major markets like China, India, the US, as well

as emerging markets such as Brazil and Russia were present. The

Aspen sales and business development teams experienced a

successful exhibition with great collaboration.

SAP certification achieved
Corinne Poulain

The prefilled syringe line at NDB is

one of the most technologically

complex lines.

The manufacturing process calls for very

specific and precise actions, including

the washing of the cylinders, automated

sterile zone autoclave unloading and

proceeding to atmospheric-controlled

succession areas. Part of the process includes

very extensive and stringently controlled

documentation completion which is time

consuming and has an impact on output.

Over a four-month period a multidisciplinary

team, consisting of all production line employees

together with the production support services,

successfully met a significant challenge: to simplify

all production line operational documentation.

The output of the project resulted in a

36% reduction in the amount of data required

to complete the batch documentation without

compromising the integrity of critical quality

assurance requirements such as that required to

trace a product batch.

Key factors that contributed to the success of

the project included teamwork, a well-established

methodology and the development of an SOP.

The team is committed to simplifying

and rewriting the production

documentation while continuing to

maintain production line activity. Their

motivation to do so was evidenced by

their future focus being on production

matters rather than on administrative issues and

document completion.

A consultant, skilled in streamlining document

processes, further applied rigorous methodologies

to assist in the project documentation

simplification following which an SOP was

developed.

The first concrete results were observed

during the production launch with no impact

on the productivity of the line and greater

user satisfaction. The project is being deployed

independently on the automatic inspection lines

and, if found to be compliant, will be extended to

all production lines at the NDB site.

Jens Kersten

Aspen Bad Oldesloe went live with SAP

ECC 6.0 in November 2010 after a nine-

month implementation phase.

After stabilising the new system and business processes

within SAP, the IT department very quickly started to

optimise the internal IT processes in order to provide

professional and effective support around the SAP

installation. Three core areas were focused on namely:

¡	I nformation management

¡	C ontract and licence management

¡	 Support operations

The Aspen Bad Oldesloe IT team adopted

their processes by integrating, standardising and

optimising the SAP application lifecycle and

infrastructure.

As a consequence of this effort, the IT team

successfully passed the SAP Customer Centre of

Expertise (CCOE) certification audit in July 2015 with

182 out of 200 achievable points.

Jens Kersten, IT manager, said: “The requirement

to permanently optimise and enhance the IT

solutions at the site while preserving the continuity

of our ongoing business operations in Bad Oldesloe

has required an adequate and flexible support model.

The CCOE certification through SAP was a step

in the right direction. My thanks go to the IT team

involved in the process and also to the SAP team for

their support”.

“We need to continuously improve our IT processes.

The SAP CCOE certification therefore represents a new

challenge for us: endeavouring to become better and

better for our customers.”

Laura Massonneau
More than 650 employees

and their families took time

out on 10 October for a day

of fun at the manufacturing

site in Notre Dame de

Bondeville.

The aim of this friendly,

informal day was for

employees’ families to

discover the NDB work

environment, participate in different workshops that showcased areas such as

manufacturing, packaging, the warehouse and laboratory, and also to relax with

colleagues and have some fun.

Jean-Charles Rousset, Aspen NDB Managing Director said: “The smiles on faces

testified to the success of family day. I want to thank all participants for their

involvement. We can be proud of the good image that we showed of NDB”.

[[

7ASPEN news  issue 16  DECEMBER 2015

[[

6 ASPEN news  issue 16  DECEMBER 2015

� aspen global � aspen global

International &
Rest of the World

International &
Rest of the World

Deeya Bheeroo

Aspen Global Incorporated (AGI)

launched its first Graduate

Programme in April. The

motivation behind the campaign

was twofold: firstly, to attract

the top talent from the best

universities in Mauritius at

the start of their career; and

secondly, to enhance the aspen

brand in Mauritius.

AGI’s motto regarding the exceptional

opportunities that it offers young graduates says it

all: “We set the scene. You succeed”.

The campaign started through partnerships

with the top three universities in Mauritius

and organising open days at their campuses.

AGI ambassadors were meticulously chosen

from different streams and they were trained

to represent the company at these open days.

Prominently branded AGI stands were set up

at the universities, with information packs and

application forms. In addition, posters were

published throughout the campuses to advertise

the campaign. Students were then invited to visit

Aspen’s stand and explore the Group and the

opportunities available to them.

With the view to increasing awareness of our

employer brand and taking our partnership with

the universities to a deeper level, some of our

leaders volunteered their time to do presentations

and to share their specialised experience with the

students.

Samer Kassem, AGI’s CEO, was invited to

participate as a member of an elite panel of

business leaders at one of the universities. He

delivered an inspiring speech on “How to improve

job prospects”.

The campaign created a tremendous buzz in

the media and among university students, and has

resulted in a notable increase in interest in AGI.

A rigorous recruitment and selection process

followed, involving HR and the leadership team.

Competency and behavioural-based interviews

were conducted to assess candidates and to

determine their potential fit in the organisation.

Eight dynamic, enthusiastic graduates were

selected from over 300 applicants. The challenge

was set to the graduates to prove themselves,

through their individual projects and contributions

in their operational tasks.

Feedback from the graduates regarding
their AGI experience included the
following comments:
Pouvanum Govinden: “AGI, an excellent platform to
start my career.”

Kamakshi Ramful: “The Graduate Programme at Aspen
is all about learning; the graduate grows at a career level,
as well as at a personal level.”

Jestha Sanashe: “AGI – a place where motivation,
fairness and equality prevail.”

Adhiraj Daby: “AGI is a grand circus where people juggle
meetings, craft magical excel formulae and walk a
tightrope between deadlines… and I love it!”

Yogesh Ramduny: “At AGI, we learn how to face challenges
and find solutions to grow and become more mature in
both our personal lives and even in our professional lives.”

In December the graduates will be assessed

based on their performance throughout

the programme and a final presentation to

management. Those who pass the assessment will

be offered a full-time position with Aspen.

Jacob Vengassery

Artwork provision,

which ensures patient

safety, is an essential

process in the supply

of a pharmaceutical

product.

The US Food and Drug

Administration (US FDA)

reported in 2015 that around

40% of product recalls in the

pharmaceutical industry are

attributed to errors in packaging

or labelling. Proper management

of artwork is crucial for Aspen

in order to ensure supply

continuity, avoid any compliance

issue and maintain Aspen’s

reputation with customers and

regulatory agencies.

At AGI the packaging team is

an essential part of our supply

chain. Their main role is to

ensure all aspects of artwork are

integrated into the supply chain. They do so by liaising closely with all stakeholders involved in the artwork process both internally at AGI (Regulatory, Quality,

Supply Chain and Project Team) and externally (Affiliates, Group Artwork, Manufacturing and Packaging Sites).

In the early days at AGI, as most products were divested from GSK, artwork was mainly managed within GSK’s system (AGILE). An exit date was defined and a

manual process to manage the artwork had to be developed.

Working closely with our manufacturing sites, we developed the Pack Change Form (PCF) process. The PCF process ensures the communication of

regulatory intelligence to the sites as well as facilitating the collection of the component and pharma code, and any other technical requirements.

The artwork files are shared with the sites via a file transfer protocol server, which ensures that there is a proper audit trail and traceability on all changes from

start to finish. The first artwork using this manual PCF process was released to production on 22 June 2012.

Since 2012 we have continuously strived to improve our process, in particular focusing on the improvement of the artwork integration with the other

impacted streams (such as Supply Chain and Regulatory). One such example is the expansion of the scope of PCF to go beyond the release of artwork for

production and to capture ordered compliant artwork. We also increased the scope of controls in AGI to proactively verify regulatory approvals to ensure

artwork timelines meet the regulatory timelines, eliminating the risk of incorrect artwork.

To date we have already released 2 078 changes and have another 700 ongoing changes. We have a robust manual artwork process which ensures proper

flow of artwork from the regulatory requirement through to the first supply in market. With the exponential growth of AGI increasing the number of products,

markets and the manufacturing sites, the PCF process will evolve in the near future. This manual process was instrumental in providing the user requirement for

the automated process, which is being developed by Group Artwork. We look forward to the automation of our PCF process.

First Graduate
Programme for AGI

Artwork is crucial

(l-r) Proud graduates of AGI’s programme.

(l-r) Proud members of the packaging team Jacob Vengassery, Pritilukshmi Ramdawa, Karishma Bholah, Poonam Jootnah-Busgheet
and Nikhil Shah.

[[

9ASPEN news  issue 16  DECEMBER 2015

[[

8 ASPEN news  issue 16  DECEMBER 2015

� aspen Europe CIS

International &
Rest of the World

International &
Rest of the World

Successful cardio forum

Strong support for WTC

� Aspen europe cis

Cardiology commitment

Experts’ meeting hailed as a
success

24th October 2015

The Westin Panama,
Panama City

Delegate Handbook

Optimising VenousThromboembolism
 Managementin High Risk Patients

EUCIS-NAD-0315-0006c

26th – 27th June 2015

DoubleTree by Hilton Hotel
& Conference Centre

Warsaw, Poland

Delegate Handbook

Managing Venous
Thromboembolism Risk

– Current Concepts
and Challenges

17th – 18th April 2015
Divani Caravel HotelAthens, Greece

Delegate Handbook

EUCIS-FON-0315-0007b

Cardiology
Thrombosis management in the ACS patient

 – understanding the role of anticoagulation and

 antiplatelet strategies in today’s treatment
Thrombosis managementin the ACS patient – understanding the roleof anticoagulation and antiplatelet strategiesin today’s treatment

Claire Eldred

Aspen Europe CIS launched its first

Thrombosis Expert Forum (TEF) in

Berlin in October 2014, followed by

a Cardiology Expert Forum (CEF) in

Athens in April.

The latest TEF – the first to focus on cancer patients

and the management of venous thrombosis –

took place in September in Barcelona with

148 European experts. The main objective of the

Expert Forum series is to encourage collaboration

with specialists in the fields of thrombosis and

cardiology.

“The concept of the Forum is to have a faculty

of international experts share the latest clinical

data, guidelines and best practices with regional

experts”, said Sarina Elsen, Marketing Manager

Thrombosis, Aspen Europe CIS. “As the meetings are

promotional, they provide a valuable opportunity

to build physician confidence in using our

anti-thrombotic

medicines with the

right patients and in

the right indication”.

The international forums have been successfully

replicated at regional level. The Central and Eastern

Europe (CEE) region held a CEF in Warsaw, in May

2015 with 115 experts. “Using the Aspen Europe CIS

materials, we organised a promotional stand-alone

meeting for our countries”, said Marcin Pawłoś,

Marketing Manager, CEE. “Due to the high level

of scientific content, it was also endorsed by the

Polish Cardiac Society Working Group on

Cardiovascular Pharmacotherapy”.

More than 70% of delegates confirmed

that their management of thrombosis in

patients with acute coronary syndromes

would likely change as a result of the

meeting. A further five international forums

are planned for the 2015 to 2016 period

and, moving forward, Aspen will optimise

its investment by ensuring a comprehensive

cascading programme of their content through

a multi-channel approach.

David Pedelabat-Lartigau, Aspen Global Head

of Marketing added: “We are going to evolve

the meeting format, taking advantage of digital

technologies to make them more interactive and

further enhance the experience of delegates during

and after the meeting”.

Claire Eldred

In September, Aspen Europe hosted the first

International WTC Session in Barcelona, Spain.

 The meeting was an opportunity for the WTC Steering Committee to share

its new Continuing Medical Education (CME) programme with 50 leading

specialists from 11 European countries and gain their expert feedback.

David Pedelabat-Lartigau, Aspen Global Head of Marketing said “It was

exciting to see such important medical education activity live and the

feedback from attendees in Barcelona was very positive”.

WTC is the first of its kind – an educational platform to improve the

diagnosis, treatment and monitoring of women with cancer at risk of or with

VTE. It aims to ultimately improve patient outcomes. The programme includes

a collection of data from attendees in order to understand the current

management of thrombosis in cancer patients.

“This international meeting was the first step in engaging leading

physicians in the educational content underpinning this important global

initiative”, added David. “We expect that several local activities are going to be

developed in the European countries and hundreds of HCPs can participate in

this CME project.”

David Pedelabat-Lartigau
Aspen has different products portfolios to promote

and we need to find synergies between them in

order to maximise our investment and also to create

a strong corporate image with HCPs.

The Global Marketing team therefore decided to

consolidate efforts for the Thrombosis and Women’s

Health portfolios. The outcome was the creation of

the first standalone meeting for Thrombosis and

Women’s Health.

The meeting was hosted in Panama at the end

of October and more than 120 gynaecologists and

thrombosis experts from Spanish Latam countries

attended this highly successful event. The meeting

was structured into four main blocks:

¡	A Women Thrombosis Cancer CME Session was

presented for gynaecologists and thrombosis

experts

Claire Eldred

The annual meeting of the European

Society of Cardiology (ESC) is among

the major events in the cardiology

calendar. This year’s meeting took

place in London from 29 August to

2 September, and hosted more than

32 000 international participants.

“ESC represented an important opportunity for Aspen

to reinforce its growing presence and confirm its long-

term commitment to the cardiology community”,

said David Pedelabat-Lartigau, Aspen Global Head of

Marketing.

The ESC conference provided a platform to

reinforce important data and guidelines regarding the use of

Aspen’s anti-coagulant, Arixtra (fondaparinux). The Aspen global team also held

an internal network meeting with 12 international

colleagues immediately before the conference to

update teams on the global marketing structure and

to reaffirm Aspen’s ambition to become a leader in the

cardiology field.

“It was a very successful congress, as it achieved

our objectives of meeting and interacting with a

wide range of colleagues and delegates from across

the cardiology world”, noted Sarina Elsen, Marketing

Manager, Thrombosis for Aspen Europe CIS. “Over the

course of the meeting, we were able to have many

productive conversations about our portfolio of anti-

thrombotic medicines and Aspen’s commitment to

medical professionals working within cardiology.”

Aspen will continue to build a presence at major

international meetings, including the World Congress of

Cardiology and Cardiovascular Health in Mexico in June

			 2016 and the ESC in Rome in August 2016.

¡	A Thrombosis

Risk in Women

Plenary Session

focusing on the

management of VTE in peri-partum

and VTE risk and Oral anti-conceptive

¡	 Plenaries and workshops about thrombosis

in cancer patients with special focus on

the Fraxiparine data with two

European speakers and one Latam

speaker

¡ Plenaries and workshops about

Women’s Health with special

focus on AC (Gracial/Novial) and

menopausia (Ovestin).

Feedback from attendees and

Aspen affiliates has been very positive,

providing encouragement to continue

with similar types of shared meetings in

order to maximise the investment for the

meeting and continually build the Aspen

brand with key stakeholders.

Aspen intends to host a similar shared meeting

in Marrakech with the North African countries in

March 2016.

[[

11ASPEN news  issue 16  DECEMBER 2015

[[

10 ASPEN news  issue 16  DECEMBER 2015

� Aspen healthcare � Aspen healthcare

International &
Rest of the World

International &
Rest of the World

MENA aims to exceed targets Save Solpadeine
– success in Lebanon

Loai Akel

“Zyloric is the first line therapy

to manage Gout” – This was the

key message highlighted at

Aspen’s stand-alone symposium

held in Hurgada, Egypt at the

beginning of November.

The high-level scientific speakers contributed significantly to ensuring that the correct messages

were conveyed to the audience. This in turn resulted in a successful regional Aspen MENA event.

Prof Ehab ElBuhairy, as a key medical scientific leader in Egypt and head of the Alexandria-Egypt

Endocrinology club, added a personal endorsement in his address when he advised delegates that

he has prescribed Allopurinol (the active ingredient of Zyloric) for more than 25 years.

The level of engagement and interaction at the workshop was a clear indicator of the passion

and enthusiasm that the audience has for Zyloric.

Zyloric stands out in Egypt

MENA conference delegates left the event equipped and inspired
to exceed sales targets.

Tara Banasi

Aspen MENA (Middle East and

North Africa) kicked off the

first quarter of the year

with a regional sales and

marketing conference for

130 dedicated Aspen sales

and marketing team members from across the region.

These employees are all physicians and pharmacists who focus on promoting the key brands in the

MENA business, specifically Arixtra and Fraxiparine within the thrombosis therapeutic category.

David Pedelabat-Lartigau, Global Head of Marketing, supported the region by running the

thrombosis workshop for the French-speaking North African markets. He very passionately delivered

the Group strategy, vision and ambition, addressed the issue of customer segmentation and where

we want to focus with Arixtra and Fraxiparine, detailed the product’s clinical benefits, and outlined

these in relation to market competitors.

The regional marketing team presented workshops that included medical training, rolling out the

regional strategy for the brands including their unique selling points, the marketing campaigns, and

key tools to help support the sales team in promoting the portfolio to increase sales and market share.

The sessions were interactive and included many key success stories from the past year to help share knowledge and best practice.

We are confident that the team of Aspen Ambassadors left the conference with the right level of knowledge, expertise and motivation to not only deliver our sales

targets but also to exceed them.

Loai Akel

Solpadeine is a fixed dose combination product containing

paracetamol, codeine and caffeine. The prescription status

for codeine-containing products varies in the MENA region,

as some of the Middle Eastern countries restrict and

control the dispensing of any product containing codeine

to specialists. Other countries, such as Lebanon, do not have

these restrictions in place and follow the EMA regulations

permitting those products that contain low dose codeine to

be dispensed over the counter with certain precautions.

Solpadeine is ranked as one of Aspen MENA’s leading brands and Lebanon represents a

key market for its sales, with recent healthy double-digit growth. Any risk of changing the

prescription status of the brand in Lebanon could jeopardise our business and reduce our

sales by up to two thirds.

Recently new regulations were issued in Lebanon. These included restrictions on

dispensing and prescribing codeine-containing products to certain specialties. Further,

pharmacy sales were forbidden. Most competitor products in Lebanon contain higher

concentrations of codeine, so they fall under the new Ministry of Health (MOH) regulations.

Solpadeine, however, has a concentration of codeine that does not exceed 8mg and is

therefore considered to be one of the lowest codeine dose products available. Despite this

the MOH still included Solpadeine in their new regulations. This jeopardised approximately

60 to 70% of our business.

The moment we were alerted to this, we initiated the “Save Solpadeine in Lebanon”

initiative. The project team had only one objective: to exclude Solpadeine from the MOH’s

revised regulations – fast! The foundation of the project depended on providing the

prescription status of Solpadeine in other reference countries such as the United Kingdom,

Ireland, KSA, and furthermore stating that Solpadeine is considered as a pharmacy

prescribed and dispensed item in these countries.

With the help of Aspen Healthcare’s Regulatory department and our partner in

Lebanon, a business case was prepared and the relevant dossier compiled to help

overrule the MOH decision to include Solpadeine in the controlled products list. The

project also entailed communicating with MA holders in different regions, who were very

helpful and supportive.

The Lebanese MOH reviewed our appeal and the outcome of the committee decision was positive! They ruled in favour of Solpadeine being excluded from

previously defined regulation given its limits compared to other codeine and opioid containing products. Our success story helped save our existing Solpadeine

business and has also created a new opportunity in the market to grow and gain more market share as similar competitor products have been restricted.

Thanks to the joint efforts of commercial, regulatory and local business partners, our project was a hit with a favourable outcome for Aspen!

[[

13ASPEN news  issue 16  DECEMBER 2015

[[

12 ASPEN news  issue 16  DECEMBER 2015

� Aspen pharma – brazil � Aspen mexico

A social and effective partnership

Encouraging cancer warriors

A great place to work

Gabriela Marco

Aspen has developed a partnership with SOS Social Dental, a

non-governmental organisation, that provides dental care for

low-income populations.

With more than 4 000 associates and dentists, SOS Social Dental provides the gateway to a

great partnership. The Omcilon-A marketing campaign includes a strong social responsibility component as well as

an institutional seal “We support Oral Health”. Significant awareness has been created through various initiatives and

the team has also participated in major conferences and scientific events – such as the CIORJ Congress in July, which

provided an excellent promotional platform for Omcilon-A and the Aspen brand.

The marketing campaign and partnership is delivering great results. Sales of Omcilon-A Orabase have grown 50%

since the product acquisition 10 months ago, 154% (IMS PMB-MAT/Ago15) and 66% in the last quarter.

Patricia Franco
The “Great Place to Work” surveys are conducted among employees from leading organisations in

Brazil in order to establish the most desired employers.

Through the recent survey, employees were asked to answer and rate aspects such as the

relationship they have with their direct managers, opportunities to expand their knowledge and

professional development, the remuneration policy, the working environment, the agility and

transparency of internal communication, celebration of achievements, care for the individual,

appreciation for work well done, and organisational culture.

The results of the survey were most impressive. Aspen Pharma was certified as one of the best companies to work for in 2015.

The outcomes indicated that it is one of the companies with the best people management practices and also has a high level

of employee confidence in the workplace and in leadership.

Patricia Franco

In October, the Aspen Pharma team joined forces in

the fight against breast cancer. The “Force in Scarf”

and “I am Voluntary” campaigns were launched to

help boost the self-esteem of many women facing this dreaded disease.

The purpose of the campaigns was to collect scarves for distribution to women who are undergoing

breast cancer treatment, to encourage them to recognise their inner beauty, to give them the strength to

face cancer and to fight it with determination!

Aspen Pharma employees donated 154 scarves to the cause. Chemotherapy has drastic negative effects, most notably loss of hair, which affects these ladies’ self-

esteem. The scarves symbolise bringing some colour and hope into the lives of the women warriors who need every bit of encouragement that they can get during

their treatment and recovery.

Pictured at the recent CIORJ Congress are
(l-r) Marcelo Schettini and Alessandra
Martins (SOS Social Dental) with Aspen
Brazil’s Gabriella Marcos and Barbara
Frutuoso.

Learning for Life

Microbiology apprentices.Aspen Planta Vallejo and Aspen Planta
Toluca apprentices.

Aspen Mexico
apprentices.

International &
Rest of the World

International &
Rest of the World

José María Perulles Fernández, Alicia Luna and Kristal Corona

The Learning for Life Programme launched in 2014 is

part of the strategy set by the Latam region to develop

the Aspen culture and share the Aspen way with families.

The programme invites employees’ children aged from 15 to 22 years to work at

Aspen during summer vacations on specific projects defined by various areas of

the business. It is reproduced in all Latam countries with some variations applied to

comply with local labour laws.

In Mexico family members are invited to participate in the programme for a

month. During this time they learn more about Aspen and discover what it’s like to

work there, which gives them a taste of the corporate world and what to expect.

From 15 July to 14 August, 48 participants were engaged in the commercial

offices in Torre Diamante and in the administrative areas at the Vallejo and

Toluca manufacturing sites.

Everyone had the opportunity to live Aspen’s values and precepts, make

plans, work according to set targets and participate with ideas that impacted the

processes of the areas in which they were involved.

“Each new process is a wonderful thing for us because we reinforce what we learn in

school”, said Alexandra Salas (20 – engineering area at Vallejo).

They also recognised the impact and responsibility associated with each activity

in the manufacturing process.

“In school you are taught values and you live by them, but the impact that you have

at work is greater, because it is for the benefit of others”, said Cristian Alarcon

(22 – nutritionals production, Vallejo).

The candidates recognised the importance of working according to focused objectives, remaining aligned

to the business needs and, in some cases, they discovered new skills that assisted them with their career choices.

“I recognised the importance of deadlines and the impact this had on others if my work was late. I also realised how stressful it is to perform under pressure”, added

Karen Vera (16 – HR assistant).

“Find solutions, not problems, is a phrase that I learnt to apply daily. We need to take responsibility for our actions and our decisions,” said Luis Quezada

(17 – pharmaceutical manufacture, Toluca).

The participants thoroughly enjoyed the experience. At the end of the programme they submitted a letter of appreciation and also shared a video of their

experience. This can be downloaded at https://app.box.com/s/vp0kgcufcb9e97n206sz9jpjzyzamdzo.

[[

15ASPEN news  issue 16  DECEMBER 2015

[[

14 ASPEN news  issue 16  DECEMBER 2015

International
– Latin America

� aspen colombia

� aspen chile

� aspen peru � aspen costa rica

Costa Rica
selected for
the FSSC

Alicia Luna

Approximately 400 Urologists were exposed to Aspen’s products and

ambassadors at the International Urology Congress hosted in Cartagena,

Colombia in August.

“The congress provided an excellent platform to enhance relationships with physicians and healthcare

providers and also to increase their exposure to key brands such as Enablex and Ovestin”, said Diana Patricia

Zuluaga, National District Manager, Pharma Business Unit.

During the congress, some of Aspen’s sales representatives attended the Urotrón track race, a popular

marathon hosted at this annual congress. Some 95% of Colombian urologists attended the conference and

the team is confident that its efforts have contributed toward increased product awareness and improved

relationships.

Denisse Molina

In April the South African Embassy in Chile hosted an event in

honour of Freedom Day, which celebrates the first free elections

held in South Africa on 27 April 1994.

Mr Hilton Fisher, the South African Ambassador to Chile, used the occasion to thank Aspen for the

support and donations that had been made to the underprivileged communities of Copiapo.

At the celebrations, Juan Rubio, Aspen General Manager for Chile and Argentina, said “Aspen

is honoured and grateful for the good relations maintained with the South African Embassy. We

are presently one of the three largest South African companies in the Chilean market and we are

committed to ongoing active participation with the Embassy and to support efforts in the alleviation

of poverty in the local community.”

Laura Casafont

During the past year, Finance and HR teams from

LATAM and South Africa, together with a consulting

team from Ernst & Young, created a business case to

evaluate the benefits and feasibility of implementing

a Shared Service Centre (SSC) to increase productivity,

standardise finance processes, evaluate the proper

location and leverage SAP knowledge.

After the evaluation of different options in Latin America, Costa Rica was

selected as the location due to the shared services developed industry that

offers high educational levels and stability to foreign investments.

Aspen Caricam’s employees were overjoyed and filled with pride when the

news was shared with them that the Finance Shared Service Centre (FSSC)

would be based in Costa Rica. The FSSC will manage finance and accounting for

all the Spanish Latam operation. This development also presents possible job

opportunities in areas such as general accounting, travel and expense accounts

payables, Cognos reporting, and intercompany and A/R reconciliations.

Aspen leaders met with the President of Costa Rica, Mr Luis Guillermo Solis

and with Minister of Foreign Trade, Mr Alexander Mora to formally announce

the great news to the Presidential office.

Franco Muñoz, CFO of Aspen Caricam, will be leading the FSSC operations.

We are confident that this project will bring opportunities of growth,

achievements and pride for all Aspen employees.

Hirann Sanchez

The financial year started off with great

excitement and pride when Aspen Peru officially

launched its new offices that are perfectly aligned

to the Group’s spirit and culture.

Each space celebrates the Aspen way, with the values and core motivational

messages portraying the ethos of the company.

Jorge Arellano, Director of Aspen Ecuador and Peru, attended the opening

and delivered an empowering message focused on remaining motivated

and striving to ensure that the corporate goals are achieved.

Maria Soledad Diaz, Aspen Nutritional Leader in Peru, said that the

new offices represented a big step for the operation, as it facilitated building

Aspen’s corporate image against major competitors while also instilling

pride and motivation among the Peruvian team to grow business in

the region.

Ambassador Hilton Fisher with Aspen’s Leonor Lucero,
Nutritional General Manager and Patricio Moya, District
Manager.

Dr Luis Alberto Lobo Jacome (centre),
President of the Colombian Urology
Society, with Aspen sales representatives.

Dr Luis Eduardo Cavelier, Aspen’s Diana Patricia
Zuluaga, Dr Ramon Clavijo and Luz Mayerly
Carrillo, Aspen.

Aspen sales representatives with some HCPs at the congress.

Freedom Day celebrations

New offices
open in Peru

Strong presence at
urology congress

 Celebrating the FSSC announcement (l-r) Luis Guillermo Solis, President of the Republic of
Costa Rica; Ana Claudia Álvarez, Aspen Caricam General Manager; Franco Muñoz, CFO
Aspen Caricam; Alejandro Gayón, CFO Aspen Latam; and Alexander Mora, Minister of
Foreign Affairs.

The pharma team
of Paola Hijar, Jesús
Quispe, María del
Carmen Cherre,
Ghiana Vera, Isabel
Fuchs and Sven
Rodríguez celebrate
the opening of
Aspen’s new offices
in Peru.

Jorge Arellano, Aspen Peru and Ecuador Country Manager (centre with the black
jacket), accompanied by Silvia Muñoz, Jose Miguel Tairaku, Analucia Viale, Marisol
Diaz, Sven Rodríguez, Manuel Caparó and Susana Balcazar.

International &
Rest of the World

[[

17ASPEN news  issue 16  DECEMBER 2015

[[

16 ASPEN news  issue 16  DECEMBER 2015

� aspen venezuela

Learning for Life

Mission
possible with
Promise Gold!

Carlys Rodriguez

For the second year

Aspen Venezuela had

the opportunity to be

part of Learning for Life

Programme.

There were seven participants

who were dedicated to different

business areas that included Human

Resources, Customer Services,

Marketing, Finances and Supply

Chain. The programme was hosted over four weeks in August and

September.

The participants started their internships with enthusiasm and ended

with a great experience having learnt: “Knowing the dynamics of working

today”. They lived the Aspen culture and promoted the precepts that

define us as an organisation.

� aspen venezuela

Aspen employees and members of the Society of Paediatricians.

International &
Rest of the World

International &
Rest of the World

Pedro Infante
Venezuelan Promise GOLD agents created an

unforgettable brand experience for Locatel, a

valuable business partner and one of the most

important service chains in the country.

Under the “mission possible”

theme, we engaged in sharing

Promise GOLD key messaging

together with interactive games

and integration activities which

allowed us to position Promise

GOLD with our guests. The efforts

resulted in enhanced product

training through the provision of

core nutritional advice, which in turn

empowered and motivated them to

recommend Promise GOLD to consumers.

HCPs delighted
about GOLD line
evidence
Carlys Rodriguez

Aspen Nutritionals was strongly

represented at the 61st Venezuelan

National Congress “Dra Gladys Perozo

De Ruggeri“ held in Maracaibo in September.

Aspen delivered two scientific GOLD line lectures to the Venezuelan

Paediatric Society HCPs in attendance at the congress.

Dr Rafael Quevedo, Aspen’s Medical Director in Venezuela delivered

a lecture on “Picky eating children. Is it a paediatric emergency?”, this

lecture presented new scientific evidence that links the psychological and

psychosocial impairment in preschoolers with selective eating. Findings are

intended to guide healthcare providers to recognise when picky eating is a

problem and to intervene moderately. The Venezuelan paediatricians were

thrilled with this new evidence.

The second lecture, titled “This is NOT a paediatric emergency”, was

delivered by psychologist BA Ma de los Angeles Rondón. She addressed

the day-to-day practicalities of feeding and the best way to approach a

picky eating child. The attendees also found this lecture refreshing and

extremely useful.

[[

19ASPEN news  issue 16  DECEMBER 2015

[[

18 ASPEN news  issue 16  DECEMBER 2015

South Africa South Africa

Stavros Nicolaou

As part of its contribution to expand

much needed paediatric health services

in South Africa, Aspen recently

collaborated with the SA Women’s

Forte and the KZN Children’s Hospital

Management in an effort to upgrade

existing facilities at the children’s

hospital.

There’s presently only one fully fledged public sector

paediatric care facility in the country. This is the Red Cross

Children’s Hospital in Cape Town, which services the

entire paediatric public sector population for South Africa.

Aspen’s collaboration with the SA Women’s Forte and the KZN’s

Children’s Hospital is a follow on to its previous contribution, when

Stephen Saad cycled in a gruelling 240km challenge to raise almost

R5 million for the same hospital.

In recognition for the ongoing support for expanded paediatric

care through the SA Women’s Forte, Aspen was recently presented

with their award for Philanthropy and Humanitarianism.

Addressing delegates at the SA Women’s Forte Awards

function, Stavros Nicolaou, Aspen Senior Executive

said, “The youth are the future of South Africa and it is

important that paediatric care is expanded beyond the

single Western Cape-based facility. Aspen is committed

to continued support of the initiatives that relate to the

KZN Children’s Hospital and to build on the contribution

platform initiated by Stephen Saad. Continuity and

sustainability in initiatives that Aspen support is a key

consideration and emphasises the relevance of our

collaboration with the SA Women’s Forte”.

“An important aspect of Aspen’s SED initiatives includes

the acceleration of transformation in our society and

in particular, initiatives that support women and youth

empowerment. To this end our collaboration with the SA

Women’s Forte and the work they carry out is absolutely consistent

with Aspen’s objectives in this regard.”

Nicolaou also issued a call for the healthcare sector to join hands

with the KZN Children’s Hospital and to assist in realising a dream of

expanded paediatric healthcare in the province.

Helping build
sustainable communities

Diamond Award
for growth and
development

� aspen pharmacare � aspen pharmacare

Stavros Nicolaou
In October, Aspen received PMR Africa’s 2015 Diamond Arrow Award

for Leaders and Achievers in the KwaZulu-Natal provincial survey.

Diamond is the highest award in its category and in this instance was

awarded to companies contributing to the economic growth and

development of the KZN province as determined by 150 respondents

comprising CEOs, managers and Government officials.

Receiving the PMR Diamond Arrow Award on behalf of Aspen is Jackie Tau.

Stavros Nicolaou

Aspen’s core social economic

development (SED) programmes

focus on contributing towards

addressing inequality, lifting

those who are disadvantaged

by poverty, creating sustainable

communities, and accelerating

women and youth development

and empowerment.

These principles are shared by the Ahmed

Kathrada Foundation, which was set up by the

iconic human rights activist and one of the

closest friends of the late Nelson Mandela, Ahmed

Kathrada, or uncle Kathy as he is affectionately

known. Aspen continues to work together with

the Foundation on various projects aimed at creating more sustainable communities in our country and in strengthening the South African democracy.

Jackie Tau
In October, Aspen supported the Centre for Education in Economics and Finance.Africa (CEEF.Africa) at their annual banquet. CEEF.Africa facilitates socio-

economic empowerment through education, strategic leadership, research and engagement, and most of their graduates are in leadership positions in

government. South African Minister of Finance, Nhlahla Nene, presented an address on the medium-term budget policy statement at the event.

Aspen's Stavros Nicolaou with guests at the Foundation’s annual gala dinner.

(l-r) Siyanda Ngidi, William Mohlahlane, Jackie Tau, Minister Nhlahla Nene, Dr Clarence Mini, Jose Nascimento and Joe Molotsi.

Collaborating for
paediatric healthcare

Supporting CEEF.Africa
Left: Stavros Nicolaou addressing delegates at the awards function.

Stavros Nicolaou accepted the SA Women’s
Forte Annual Award for Philanthropy and
Humanitarianism on behalf of Aspen from
Rita Abrams, their president.

[[

21ASPEN news  issue 16  DECEMBER 2015

[[

20 ASPEN news  issue 16  DECEMBER 2015

South Africa South Africa

Infacare surges to new heights
� aspen nutritionals� aspen pharmacare

Louise Rabie

Aspen was one of the main sponsors of the

24th annual Allergy Society of South Africa

(ALLSA) Congress in Port Elizabeth, and took

full advantage of its prime position at the

entrance to the auditorium to showcase the

Group’s allergy and respiratory portfolios.

This was also an ideal opportunity for Aspen to launch the new Vortex spacer device for Asthma patients. Part of

the sponsorship also included two pre-congress workshops, one on “Allergy and the Nose” and another on “The

Essentials of Asthma”. Both proved to be very popular with the delegates.

During the awards ceremony at the gala dinner, Aspen presented the Aspen and GSK awards to young

allergists for their research done on allergies in South Africa.

Bernadette Bezuidenhout
Ten Aspen Nutritionals
learners who started the
year as participants in
the three-year Dairyman
Learnership Programme,
have good reason to look
forward to the December
break.

These learners were faced with the task of completing 20 core and elective modules

as well as nine modules pertaining to numeracy and communication skills.

The learnership programme comprises three levels. In the first year, NQF 2 level

concentrates on milk receiving, storing and all associated testing of samples that

would be required when testing the quality of raw milk. This level also includes

generic modules such as pest control, good manufacturing practices and

personal safety and hygiene that aid the learner in good practices in an FMCG

environment. NQF 3 focuses on dairy primary processing including pasteurising,

homogenisation, standardisation and cream separation to name a few.

The final level, NQF 4, affords the learners

the opportunity to specialise in a dairy

manufacturing technology of choice, which

in this case will be in the manufacture of milk

powder and all associated laboratory tests.

During the year learners were required to

spend time in several departments in order

to gain the practical experience required to

be assessed and found competent. These

areas mainly included the CIP kitchen, oil

receiving as well as the Quality Assurance department. A further opportunity

to grow in the understanding of receiving of milk was granted with a visit to a

known dairy company on two occasions.

At the end of October all learners successfully completed all modules as well

as practical components of the modules, with 100% being the required pass rate.

Congratulations to the class of 2015 which include Dumisani Msweli,

Tsakani MaKhubela, Yvonne Williams, Regina Ramodike, Oscar Makhubela,

Douglas Mohlala, Kenny Matibisi, Reginald Mashao, Bernad Mogale and

Klaas Moukangwe.

Dairyman learners ace NQF 2

Your health matters

Tackling allergies
(l-r) Farai Msuku, Zintle Nqubelani, Zandile Ndlovu, Kagiso
Masute, Siyanda Gama (front).

Aspen’s Cheryl Beumont and Jo-Anne Ackerman with Pink
Drive’s Prof Elna McIntosh (centre) – all three are cancer
survivors.

Ladies waiting for testing at the Pink Drive mobile unit.

Zandile Ndlovu

Aspen Pharmacare’s Woodmead-based team

celebrated Women’s Day in August by raising

awareness of breast cancer, cervical cancer and

some of the pertinent health-related matters

affecting women today.

Ladies present were inspired by an educational talk presented by Pink Drive,

which is a breast cancer public benefit organisation powering South Africa´s

first mobile mammography unit.

The key message highlighted included

the importance of a woman taking

care of herself, because if she does so she can also take care of her

family, her career and make a meaningful contribution to

society. Pink Drive’s “Early Detection Saves Lives” message

encourages women to get tested for breast and cervical

cancer at their mobile unit.

The programme included a testimony from Aspen’s

Cheryl Beaumont, who is an inspirational survivor

of breast cancer, and a presentation on the

importance of a lifestyle which promotes exercise

and a healthy diet.

Britta Wilson

The Infacare brand, which is currently Aspen’s second

largest brand in South Africa, has shown positive

growth and market share gains since January 2015 within

this highly competitive market. Our target is for Infacare

to become the number one infant nutritionals brand in

South Africa.

According to the August 2015 AC Nielsen data, our volume market share has reached an

all-time high of 19%, only eight percentage points behind the category’s brand leader!

This increase in consumer demand for the brand, and the findings from the IPSOS Infant milk

category study, confirms consumers’ trust in this proudly South African brand.

With renewed excitement, the South African Nutritionals team launched the first and highly strategic “What’s in the Box?”

focused detail campaign to healthcare providers in August. This fun and memorable campaign addresses the misperceptions

around the unique box packaging format of the formula in South Africa. It also reinforces the quality manufacturing of the

products and creates further brand awareness. The team is confident that with this exciting campaign, and laser focus on

increasing availability to product, Aspen will further continue its positive performance.

We are also not the only ones excited about our brand and being innovative! A proud consumer recently shared photos of

her eight-year old son who used the Infacare tin as part of a recycling, reusing and reducing project, which is surprisingly one of

our campaign messages too! He transformed his one-year old sibling’s Infacare tins into functional lights! The possibilities for this

brand seem to be endless…

[[

23ASPEN news  issue 16  DECEMBER 2015

[[

22 ASPEN news  issue 16  DECEMBER 2015

South Africa South Africa

Larita wins the Brian
Seymour Award

Disability knows no limits
� aspen group operations – port elizabeth� aspen nutritionals

Tsakani MaKhubela

I am young, vibrant, full of life and driven – my only

challenge is that I am partially sighted due to cataracts on

my eyes.

Despite my disability, Aspen presented me with an opportunity that any young person

could only hope for, an opportunity that undazzled my eyes into a whole new spectrum

of life. Although I was very excited about the prospect of participating in the Dairyman

Learnership Programme, I was also concerned how I would prove myself as a worthy

member of the Aspen family.

With help from various colleagues I quickly found my feet and realised that there were

many friends in the business who I could draw limitless knowledge from, particularly

about the important role of pasteurisation in the infant

nutritional formula manufacturing process.

The rotating structure at Aspen Nutritionals enabled me to

understand the role each department plays in contributing

toward the successful manufacturing and packaging of a

quality product for the market. I also experienced a great

deal of teamwork, and leadership skills have certainly

started rubbing off on me.

Great leaders are made, not born, and I have a very

compelling reason to believe that Aspen is developing me

into a better person through the programme which I am

very proud to be a part of.

Larita van Wyk (right) with Sanjay Dana, her
tutor at Aspen.

(l-r) Noel Seymour (Brian’s son), Larita van Wyk and Cedric Pratt, PSSA Branch Director.

Pretty in Pink
� aspen group operations – east london

Elesha Adams

Ladies at East London’s manufacturing

site were encouraged to wear pink

on 7 August in celebration of

Women’s Day.

A special event was hosted at which guest speakers

Ntombomzi Thabede and Bongiwe Nomaqumba addressed the

250-strong audience on female empowerment, self confidence, and dealing with the

struggles of raising a disabled child, respectively.

In addition to the Women’s Day event, this business unit also provides for the

Women’s Forum and the Women in Leadership Programme conducted by NMMU for

19 women in leadership roles.

Larita van Wyk

The Pharmaceutical Society of South Africa’s (PSSA)

Natal Coast Branch has an annual award for the

top pharmacy student in the country, who is in the

process of completing an internship. The award was

launched in 1967 and developed into a national

award later on, now being the most prestigious

award for a pharmacy student.

The award honours the late Brian Seymour who was, at the time of his death,

the youngest member ever to have been elected to hold office on the SAPB,

as it was then known. He was passionate about taking

the pharmacy profession forward. Therefore, the

desired attributes in the students nominated, are

academic excellence, leadership qualities and a

keen interest in, and enthusiasm for the pharmacy

profession.

The Pharmacy Schools in South Africa

nominate their best candidate for the

award, whereafter the adjudicators from

PSSA interview the nominees. The chosen

winner is presented with the award at a prestigious event in Durban, attended

by life members and associates of PSSA, previous award winners, as well as

invited dignitaries from allied professions.

As the top student in her class, Larita van Wyk was recently announced as the

2015 recipient of the Brian Seymour Award. She obtained a health and skincare

therapy diploma, following which she furthered her studies in pharmacy and

obtained her degree in pharmacy at Nelson Mandela Metropolitan University

(NMMU). Larita is currently completing her internship at Aspen Port Elizabeth.

Sharing insights about her internship and the pharmacy profession,

Larita said, “Aspen is a great company in which to learn, explore, create, use

opportunities, and also to grow in my profession. Having a tutor such as

Sanjay Dana who has taken a keen interest in my work and

who practices pharmacy with high ethical values, has

provided me with invaluable guidance. I am humbled

to have received this award which I view as a divine

intervention and a true blessing in my career. To

uphold our profession, we need to invest in our

communities’ healthcare needs, for by doing so,

the community is encouraged to support and

protect our profession with us”.

[[

25ASPEN news  issue 16  DECEMBER 2015

[[

24 ASPEN news  issue 16  DECEMBER 2015

South Africa

Aspen offers a number of development programmes

at its Port Elizabeth site, which directly benefit

candidates and the company. These include, among

many others, the Aspen Business Management

Programme, the Aspen First Line Managers

Programme, the Pharma Process Technician

Programme and academic bursaries.

The second intake of the Aspen Business Management Programme

commenced in November 2014. Fourteen employees from various

departments on the site are participating in the programme. This initiative is

facilitated by the NMMU Business School and is aimed at equipping managers

with a broad knowledge of managerial as well as leadership practices and

functional competencies across the various fields.

Six employees are participating in the first intake of a newly developed

programme for first line managers – the Aspen First Line Managers

Programme. The programme was launched in June 2015 and is an exciting

addition to the site’s management development suite. The NMMU Business

School also facilitates this programme.

Two of the first ever graduates of the Pharmacy Technician Trainee

Programme were welcomed in February 2015. Nuska Abrahams and Nosihle

Jeme joined Aspen as part of the six-month programme, which trained them

and gave them exposure to the different processes in manufacturing and

packing, as well as many of the other departments on the site.

Congratulations are also in order for John Petersen and Garth Bezuidenhout

who passed their Fitter Artisan trade tests via a Section 28 process.

In addition to these programmes, 37 employees across SA Operations sites

were granted bursaries for the 2015 academic year to enable them to start

or continue with their tertiary studies. We trust that all bursary holders have

enjoyed their studies this year and we look forward to seeing the benefit of

their hard work applied in the workplace.

HR programmes benefit employees

Running for a healthier life
Wendy Denston

The Aspen

Pharmacare

Athletics Club’s

HydrAssist Half

Marathon – a

21.1km road race which has been extended to also include a fun

run, took place in April and saw athletes running through the

beautiful suburbs of Forrest Hill and Summerstrand Village in

Port Elizabeth.

More than 800 athletes participated in the race, which is also a trial for the

South African Police Services Championships and a qualifier for the Athletics

South Africa Championships.

The race, held in conjunction with the Eastern Province Athletics Club, has

continued to gain momentum since it was established three years ago and

has attracted support from sponsors such as Seamans Renault, Protea Marine

Hotel and the Forrest Hill Army Base in Port Elizabeth.

The Club’s membership is open to anyone wanting to pursue a healthy

lifestyle. For more information, contact Wendy Denston on

wdenston@aspenpharma.com.

Start of HydrAssist Half Marathon.

HydrAssist 5km fun run.HydrAssist 5K.

HydrAssist Half Marathon first runner
home.

HydrAssist first lady
home.

HydrAssist Half
Marathon David O’Reily.

Math + Science = Opportunity
� aspen group operations – port elizabeth

In August, 55 math and science students from Coega

Development were granted the opportunity to visit Aspen

PE to learn how math and science can be applied in the

workplace. The end goal was to help them to choose their

tertiary qualifications. Thembelani Somya planned and

coordinated an informative and entertaining programme for

the students.

Matthew Worthington gave a talk about the kinds of

products that are manufactured and packaged at the PE site

and illustrated the math and science component that goes

into ensuring that pharmacies worldwide are always stocked

up with Aspen products. Chris Ncoyo took the students on a

tour of the Group Product Upgrade Division, to get a feel and

understanding of the formulation, development and analysis

of tablets. Basil Mugwagwa then stepped in and guided the

students through the engineering HVAC system, to show

them the link between engineering, clean air and water in

our good quality products. The Coega Development students thoroughly enjoyed their experience with the Aspen team.

25 years: (l-r) Elsie Bownes, Eloise Gerber, Julia Leon Wong
Leith and Lydia Petrus acknowledged for 25 years of service to
Aspen. Edward Taylor was absent.

30 years: Celebrating 30 years of service to Aspen
were (l-r) Christal Meyer, Monde Gqola and Desiree
Williams. Absent: Lawrence Nyathi, Rasik Nisha,
Nurunnisa Madatt and Julian Jonas.

35 years: Chris Stubbs (far right) and Wiseman Gidlana (far
left) acknowledged the 35-year milestone service of Nelson
Myeki, Xolile Kelem and Julia Hiles.

Acknowledging the stalwarts
Aspen PE held its annual Long Service Awards ceremony on 16 September. This important event acknowledges, appreciates and celebrates the dedication and

valued contributions of employees who have been with the company for 10 years and longer.

We sincerely thank each and every one of these employees for their commitment through their years of dedicated, unwavering service to Aspen and the

good example they set for their peers and colleagues.

� aspen group operations – port elizabeth

Congrats Patiswa and Francois
Recently Patiswa Cimani and Francois Erasmus completed a two-year Pharma

Process Technician programme and they have subsequently been appointed in this

specialisation area.

They underwent intensive internal and external training, which combined in-

process optimisation and process engineering including machine installations, in

order to produce GMP-compliant medicines.

 (l-r) Ramoabi Moeng, Mluleki Rala, Patiswa Cimani, Howard King, Francois Erasmus and Jacki Lyle.

[[

27ASPEN news  issue 16  DECEMBER 2015

[[

26 ASPEN news  issue 16  DECEMBER 2015

Asia PacificSouth Africa

� aspen australia

Krystal Kolb

Aspen Australia recently

partnered with CESI (France)

to host their first Master

student, Dalila Boucetta,

from Aspen NDB.

CESI offers degrees using a combined work-

study training programme that includes a

three-month study period abroad. The aim of

the work placement is to enhance the student’s

experience, develop new skills and to fully

immerse them in a foreign language, culture

and work environment.

Dalila, who works in the Microbiology

Laboratory at Aspen NDB, is a fourth year

student completing a Masters Degree in

Industrial Engineering.

Dalila discovers
the riches of Australia

During her 12-week placement in Aspen Australia,

she was trained in the operation of autoclave,

equipment calibration tasks, media and culture

preparation.

“I’ve always wanted to visit Australia and Aspen

was so pleased to welcome me. My two main goals

were to practice my English and discover how our

industry works in another country. An added bonus

was that I also discovered so much about Australia’s

culture and history and was impressed by the

people’s very friendly and open nature.

“Professionally this has been a very rewarding

experience and it has allowed me to spread my

knowledge and acquire new skills. I left Australia

with more than I expected – new skills, new cultural

knowledge, many memories, a new family and

friends. I didn’t say a final goodbye but just a ‘see-ya!’”

said Dalila.

Dalila Boucetta and the Aspen Australia Microbiology team.

Dalila Boucetta working
in the Microbiology

Laboratory.

Krystal Kolb (HR Manager), Dalila Boucetta and Sheena Emslie
(QC Manager).

Dalila Boucetta with Stephen Vanni (Dandenong
Plant Manager) whose family warmly hosted Dalila.

� aspen group operations – port elizabeth

Ester Wolmarans

A group of ladies at the Port Elizabeth-based Aspen

Distribution Centre took up a challenge with a difference in

May when they started a crochet club. The passion with which

these ladies took part from day one came as a total surprise.

Only two of the eight ladies could crochet, the rest had to

grab their hooks and learn…fast!

Since then, the team has donated four beautiful baby blankets to House of Resurrection,

where AIDS orphans are cared for, as well as beanies and scarves made as part of a separate

knitting project. We mastered amigurumi, and now have a collection of very cute soft toys

to donate to small children in need during the Christmas season.

We learnt to crochet headbands with flowers, and have blessed the daughters of staff

members with these. The club has also made a collection of headbands, which are placed

in “care packs” given to rape victims at the Thuthuzela Centre. Soft toys have also been

donated to Thuthuzela for the younger rape victims so that they have something cuddly

to hold on to during their examination and interview process.

As a recycling project we have learnt to make baskets and other items by cutting up

discarded T-shirts. We also make baskets from rope, wool and plastic bags and we are

currently learning a new skill, hairpin lace, to

make scarves and other clothing items for our

winter 2016 project.

Apart from creating items to donate, all the

ladies in the team are learning new skills to use

for their families and to teach others in their

communities.

Aspen Distribution Centre is our meeting

point where we work together during lunch

times, and we are very grateful for the approval

and support of our Distribution Manager, Winston Delport.

Crochet enthusiast Kathleen Peters said, “I find crocheting relaxing and a stress reliever. We have learnt a lot from one

another, and have a common goal to bless underprivileged children. Lunch times have not been the same since the

initiative started”. Lena Kayser added, “It is with a heart filled with joy that I can say I enjoy to crochet and bring a smile

into someone’s life”.

Tersia Erasmus considers herself fortunate to be part of this group of women who selflessly and passionately sacrifice

their own time to make a difference in someone else’s life.

The crochet club challenges Aspen offices around the world to join them and start a crochet care project or a similar

initiative. Anyone needing information is welcome to contact Tersia Erasmus via email at terasmus@aspenpharma.com.

because we care!
Crocheting

Bringing cheer to AIDS orphans.

Providing small comfort to rape victims.

Some “lefties” even had to learn to crochet right-handed.

Stocking up for Christmas gifts for needy
children.

[[

29ASPEN news  issue 16  DECEMBER 2015

[[

28 ASPEN news  issue 16  DECEMBER 2015

� aspen Australia

Asia Pacific Asia Pacific

Rob Drew

In international sport, if one

family member achieves at that

level this is considered a rare

event. If two do, this is more

rare, and if four siblings are

international achievers, this

marks a truly unique situation.

This rare event occurred in the 1980s within the

Ella family where four siblings achieved the highest

levels in international sport. The Ella brothers Mark,

Glen and Garry were Rugby Union Wallabies and

their sister Marcia was an international Netballer.

Not content with their massive achievements, the

Ella family established a charitable foundation called

Ellavation to support young indigenous Australians

to get a start in the workforce.

In keeping with our support of like-minded social

justice foundations such as the Nelson Mandela

Foundation, Aspen Australia has been a founding

sponsor of Ellavation. Aspen participates in the

Ellavation employment programme, enabling

a young indigenous Australian to join an Aspen

Our treasure takes centre stage

Kate Treasure sharing her journey at Aspen with
Australian Radio host Alan Jones.

The Ella family’s international sporting legends (l-r): Marcia, Garry, Mark and Glen.

department for a year or so to gain exposure

to working in a professional environment. The

trainee becomes a functioning team member

and also undertakes industry recognised training,

further equipping them with nationally accredited

qualifications.

Our most recent trainee, Kate Treasure, has been

one of the true success stories for this programme.

Kate came to Aspen a very shy and unsure young

woman who had never really had any exposure to

working in an environment such as ours. It didn’t

take long for Kate to come out of her shell and

begin to shine within the business. Along with the

growth in her professional life Kate grew in her

personal journey, which is a further area where this

programme provides an amazing outcome for the

trainees.

Aspen was recognised for its foundational

support at Ellavation’s recent corporate launch.

Part of the event included an opportunity to

share our experience of supporting the Ella family

together with Australian media, sports and business

icons. Radio personality Alan Jones, a former

1980s Wallabies Rugby Coach who endorsed the

Ellavation concept, and interviewed our ‘Treasure’

Kate as part of the event.

Kate spoke very well despite being nervous at

being interviewed by an Australian Radio Royalty

and a notoriously tough interviewer, Alan Jones, at

that. Credit to Kate: she held her own and spoke

highly of Aspen and how integral it was in giving

her a chance to grow and shine.

Aspen Australia looks forward to hosting the next

trainee and to continue its foundation sponsorship

and involvement in Ellavation. For more

information, click on http://www.ellavation.org.au/

Kathryn Mee

We love trying something new at

Aspen Australia. To build on our

already strong relationships

with Community Pharmacy in

Australia, this year Aspen ran a

joint competition for a Pharmacy

Innovation Award.

The six State and Territory winners of the inaugural

Pharmaceutical Society of Australia (PSA) and Aspen

Australia Innovation Awards were recognised during

the PSA15 National Conference.

The awards celebrate innovation in pharmacy

through sustainable business practices while

seeking to identify and pursue innovative ways to

improve customer satisfaction and engagement,

business profitability and sales growth in all areas of

pharmacy practice.

PSA National President Joe Demarte and Deputy

Head of Prescription Business at Aspen Australia

Cathie Hilton, presented certificates to the six State

and Territory winners – Stephane Bredenbac; Albert

Yeap; Samantha Kourtis; Lisa Eldon; Catherine Bu;

and Elise Apolloni.

Joe Demarte said the awards sought examples

of innovation that increased pharmacist-customer

engagement, targeted customers with health

promotions and professional services, and increased

collaboration with other health professionals.

The State and Territory winners received an

AUD$2 000 grant to attend PSA15 and highlight

their work as part of the poster display.

“These posters are indeed impressive and the

innovative thinking that has gone into them

is amazing. They address, among other topics,

important areas such as increasing consumer health

outcomes and pharmacy business through the

use of non-prescription S2 and S3 products and

in maintaining and growing pharmacy dispensary

through sustainable business practices,” said Mr

Demarte.

“Aspen Australia and PSA share a common belief

that the landscape of Australian retail pharmacy is

continuing to change and in the highly competitive

retail pharmacy market, businesses can no longer

run as they did in the past, relying on supply alone.

The Aspen Australia and PSA Innovation Awards

share the goal to see pharmacies transform into

health service destinations.”

Kathryn Mee

Aspen recently joined forces with the University Of

Technology (UTS) in Sydney by providing prescription and

OTC products for the student to practice and master

dispensing in a pharmacy setting.

UTS opened a custom designed and built pharmacy as part of the pharmacy clinical

learning programme. The pharmacy has a fully automated back office dispensary allowing control of stock, inventory, order

management, checking and receiving. Students simulate dispensing prescription medication, thanks to Aspen’s products

being available in their dispensary.

This world-class innovative learning programme has a strong focus on pharmacists counselling patients on the best use of

medicines. The simulated pharmacy enables pharmacists to get out of the dispensary and into the pharmacy, allowing staff

time to focus on valuable patient-centered activities. UTS has some of the best technology in the world incorporated into

their simulated pharmacy and Aspen is proud to partner with them in supporting the future of Pharmacy learning in Australia.

� aspen australia

Mastering automated dispensing

Aspen Australia’s Cathie Hilton and Joe Demarte with the 2016 Pharmacy Innovation Award winners.

Honouring innovation

[[

31ASPEN news  issue 16  DECEMBER 2015

[[

30 ASPEN news  issue 16  DECEMBER 2015

Asia Pacific Asia Pacific

Peter Penn

2015 marks 10 years of success for

“e” or digital marketing at Aspen

Australia.

It all began as a fledgling idea back in 2005 with a

web-based service designed to respond to paper mailer

requests from doctors and to provide a 24/7 rep-like

service for healthcare professionals to order samples,

giveaways, promo materials, PIs and educational

information related to our products.

Back then several other pharma companies had HCP

websites, though not in the same league as

Aspen’s “rep-like experience”. Those companies

were spending big, in the millions of dollars, in

order to get their near ultimate websites used and

“loved”. In contrast, Aspen’s spend on ERIK was

frugal to say the least.

Over the years the big websites have failed to

continue. ERIK, on the other hand, has grown and

spawned virtual “off-spring” in e-publishing, but more

on that soon. For those not familiar with ERIK or if

you’ve forgotten, ERIK stands for Electronic Resources

for Information and Knowledge, a name that has

personified the Aspen approach to our customers. Even our virtual counterparts

are very friendly and customer focused. Our web master back then was Richard

Clement who now looks after digital marketing for the Aspen Group. While it

took a couple of years to get GPs used to the name ERIK and show them how

to log on, there are no such problems these days. ERIK is well known and visited

� aspen Australia

ERIK turns 10!

Aspen’s Richard Clement who pioneered the
development of ERIK.

Shauneen Beukes

Each year Australia’s largest wholesaler, Sigma, acknowledges and thanks those

suppliers who have delivered service beyond industry expectation.

Aspen Australia was nominated in various categories, but its most notable achievement at the gala dinner was the

announcement that it had won the 2015 Sigma Generics Supplier Of the Year for the fourth consecutive year.

Being recognised by Sigma at a time when Aspen has announced the divestment of a significant portion of the

Australian generics business to Strides, bodes well for the buyer.

Over the years Aspen and Sigma have built up an incredibly strong working relationship and Aspen remains a material

supplier of branded prescription, OTC and a range of S-26 infant nutritional products to the Sigma Group.

Aspen has now set its sights on winning a different Sigma award category in 2016. Aspen Australia is normally a good

bet to bring something home, so watch this space!

Top Sigma Award for the fourth year

very regularly. The statistics speak for themselves: in

10 years we have had well over 500 000 items requested

on the site and even on Christmas Day we have had up to

200 HCP visitors on the site.

With a 10-year presence, ERIK has become integral to

all our marketing plans and the platform has expanded

to offer the Aspen virtual service to pharmacists,

hospital pharmacists, nurses and wholesalers,

something for our entire customer base. ERIK has also

led to novel e-publishing ventures, as outlined in the

June 2015 edition of Aspen News. These include Aspen

Altitude, a monthly e-newsletter with clinical-based

videos on topics GPs don’t always see in mainstream

medical media and non-clinical articles along with

our electronic ads that help product messages to be

seen by HCPs.

Working alongside Aspen Altitude is Not Strictly

Medicine (NSM), a daily e-mail with a selection of

key general news stories from media around the

world for busy doctors, which helps them keep

abreast of what’s happening. Also planned is a

similar monthly e-newsletter for pharmacists

called Aspen COSMOS and maybe some

e-newsletters for key specialist groups.

A fledgling idea has developed into a huge e-publishing and marketing

enterprise, the envy of all Australian pharmaceutical companies and others

around the world.

For more information on ERIK, Aspen Altitude, NSM or Aspen COSMOS, send

Theuns de Wet an email Theuns.DeWet@aspenpharmacare.com.au.

Sharon Broullard

What do Gout and Cardio-Vascular

Disease (CVD) have in common?

Medical researchers have been

thinking that inflammation in the

joints could be associated with

inflammation in the heart and the

circulatory system.

To test this hypothesis, medical researchers from

Perth in Western Australia are investigating whether

low dose colchicine, known as Colgout – an Aspen

Australia product and a standard anti-inflammatory

agent for treating gout, can reduce CVD outcomes

such as heart attacks.

The colchicine trial, called “LoDoCo 2” has started

recruiting large numbers of patients with known

coronary heart disease. One of the lead investigators

and a cardiologist for the trial, Dr Mark Nidorf,

outlined that the trial is very innovative and could

potentially transform the current standard of care for

secondary prevention of coronary heart disease.

� aspen australia

Alex Girard

On 5 November Aspen Australia’s oldest employee,

Mirek Tuma, turned 90 years of age!

Czechoslovakian-born Mirek moved to Australia in January 1949 and has never

looked back.

At 39, he applied for a job as a medical representative, but the interviewers

thought that Mirek wouldn’t succeed in this industry because he was too old and

he had an accent. It’s funny that he has outlived them!

Mirek didn’t give up and, after being appointed to his first job, became their

top performer. In 2001, he joined Aspen Australia as their first representative.

51 years later and at the age of 90, Mirek is still visiting doctors to educate them

about Aspen’s products. This makes him likely to be the oldest active medical

representative in the world!

“The man with the accent” recently announced that he is officially retiring at the

end of this year. However, Mirek ‘s way of retiring is not the classic textbook way.

He is likely to be very busy for months, maybe years, with dinners and lunches

from the special healthcare professionals who have known him for most of their

medical careers and want to say goodbye and thanks. There is no doubt that he

has made a great impact on all who have known him and worked with him.

Mirek has brought huge accolades for Aspen worldwide. While we will

miss him, it is his gentle and caring approach to sales and making friends with

customers that will live on with all of us who had the pleasure of knowing

such a fine gentleman.

If you would like to know more about Mirek and hear some of

his successful sales tips click on https://vimeo.com/aspenpharma/

review/146706191/5c14f7eeac

Mirek (90) calls it a day

Pioneering CVD research

Peter Thompson (right) nominated Dr Mark Nidorf (left)
to receive the Marshall and Warren Award which was
presented by the Minister for Health, Susan Lay, at an
awards ceremony in Canberra in September.

How significant is this research? The Australian

National Health and Medical Research Council

(NHMRC) awarded the LoDoCo 2 clinical trial

the prestigious “Marshall and Warren Award for

excellence in research”. The award recognised this

clinical trial as innovative and pivotal from the

many thousands reviewed by the Australian Federal

Government’s NHMRC, and is a huge honour as

getting research grants is pretty tough and getting a

top recognition is even harder.

The award is named after Nobel Laureates

Professors Barry Marshall and Robin Warren,

who were awarded the 2005 Nobel Prize in

Physiology and Medicine for their discovery of the

bacterium Helicobacter Pylori and its role in gastritis

and peptic ulcer disease. This is a reflection of the

potential groundbreaking status of the study.

Professor Nidorf and his research team from

HeartCare Western Australia, including Professor

Peter Thompson, an internationally recognised

cardiologist, are extremely grateful for Aspen’s

support by providing ongoing supply of the active

colchicine drug and also manufacturing placebo

tablets to match the active tablets.

Aspen’s Sharon Broullard, said “I am very proud

to be coordinating the supply of colchicine which

will continue for the next three years”. So far, over

1 700 patients have been recruited with over

1 300 randomised patients out of a desired 5 000.

The success of the trial could potentially lead to a

new clinical indication for colchicine.

(l-r) Aspen’s Rob Koster, Greg Lan, Mirek Tuma and Trevor Ziman.

[[

33ASPEN news  issue 16  DECEMBER 2015

[[

32 ASPEN news  issue 16  DECEMBER 2015

Asia Pacific Asia Pacific

Keith Iu

Aspen Asia has just passed its

seventh anniversary, and has

relocated from a business centre

into leased offices. With this move,

Aspen Asia gains an office identity

that reflects our expanding

footprint in the Asian region and

accommodates future growth

plans.

This business unit, which started in 2008 and now has

12 employees, manages and supports the businesses

in the Philippines, Malaysia, Taiwan and Japan, in

order to maximise synergies and their full potential.

Collectively, more than 250 employees in Aspen

offices in Asia are committed to exploring business opportunities while striving to take the Group to the next level and strengthen the existing business base.

As the world better understands the impact that the Chinese economy plays on the global financial landscape, Aspen has deepened its presence in this

country with the 2015 establishment of Aspen China.

� aspen asia

� aspen malaysia

Jazzica Low

Dequadin Hard Candy was recently launched in a new stick format

from a box pack. The pack size has been reduced, making it more

convenient and it also boasts new packaging.

Dequadin Hard Candy is now also available in an exciting new flavour – Kumquat, which was chosen for

its refreshing and tangy taste that appeals to consumers across all age groups.

Available from convenience stores,

petrol marts, supermarkets, grocery and

sundry stores, the product

launch was supported with

advertisements in print and

on sales vans, as well as

in-store support which

created additional hype

and interest among

consumers.

Growth across Asia

The team from Aspen Asia with a roast pig, which is symbolic of prosperity and growth for the company.

Ahh-new throat-soothing Kumquat

� aspen philippines

Earl Jayona

STI University, formerly known as Systems Technology Institute, is the largest network of information

technology-based colleges in the Philippines.

This private college system offers a curriculum including business studies, computer science, education, engineering and healthcare. Valda Pastilles and Bio-Oil

partnered with STI for their 32nd anniversary and the search for Mr and Ms Valda Cool Personality, as well as Mr and Ms Bio-Oil Skin across more than 30 campuses.

The crowning of Mr and Ms STI was the highlight of the anniversary celebration. The event, attended by more than 10 000 students, was hosted at Enchanted

Kingdom, the biggest theme park in the Philippines.

As part of the celebration Valda Pastilles set up a photo booth while Bio-Oil and Dequadin did sampling and presented product demos to the students.

Aileen Puzon/Mitch Franco

Each year, in the third week of October, the city of

Bacolod hosts its traditional Masskara Festival where

locals celebrate a weekend of fun and colourful masks.

The term “Masskara” is a homonym of “maskara” or mask, created from two words:

mass, as in many, and the Spanish word “cara,” meaning face. The smiling mask,

which is the symbol of the festival, was conceived by the organisers to illustrate the

happy spirit of the Negrenses.

The Aspen Philippine team joined the festivities and held five different

activities over a 24-hour period. The South African Ambassador to the Philippines,

His Excellency Martin Slabber, joined Ace Itchon, President and CEO of Aspen

Philippines, in celebrating Aspen’s high-5 activities.

Partnering with STI University

High-5s in the City of Smiles

(l-r): His Excellency Ambassador Martin Slabber, Sumarie Slabber, Aspen’s Mitch Franco

and Ace Itchon.

[[

35ASPEN news  issue 16  DECEMBER 2015

[[

34 ASPEN news  issue 16  DECEMBER 2015

Asia Pacific Asia Pacific

Kwela sa Eskwela
school tour

� aspen philippines� aspen philippines

Celebrating healthy babies
Aileen Puzon

The Cebu Institute of Medicine Alumni Association (Negros

Occidental Chapter), together with Aspen Philippines, staged

the Masskara Healthy Babies and Kids Contest during the

Masskara Festival in Bacolod City.

Babies and children aged from six months to six years participated in their Masskara

costumes to showcase their health and talent. A healthy lifestyle is judged on the

contestant’s immunization record, height and weight. Parents showed their full support

by walking down the ramp in their costumes too.

Two winners were selected as the Masskara Baby Grand Champion and the Masskara

Kid Grand Champion. Kwell awards were also presented to the cutest baby and kid, while

Bio-Oil recognised moms with a glowing complexion. The South African Ambassador to

the Philippines, His Excellency Martin Slabber, delivered a message to guests that focused

on the importance of strengthening the good relations between South Africa and the

Philippines.

Earl Jayona

A recent survey released by the Department of Education

in the Philippines, noted that head lice infestation

(pediculosis), is ranked as the second most common

disease among school children next to dental cavities.

Eight out of 10 public school children, aged four to 12, suffer from this disease.

These findings substantiate Aspen Philippines’ continuous health hygiene lectures at

800 public schools in Metro Manila.

Rizal Elementary School, one of the oldest schools in Bacolod, was the venue of the

Kwela sa Eskwela (Fun in School) tour in the Visayas region. Almost 600 students and

their parents participated in the event which included an interactive health lecture

as well as fun games. Goody bags containing educational materials, school supplies

and Kwell shampoo were distributed to highlight the importance of hygiene and the

value of education.

The Ambassador of South Africa to the Philippines, His Excellency Martin Slabber,

and Aspen’s Ace Itchon joined the event and shared their inspiring messages;

highlighting the importance of good health and proper education, which contribute

towards a healthy community and better future.

Ramon Vargas

A round table discussion was conducted At

Riverside Hospital, one of the top training

hospitals in Bacolod City.

Dr May Donato-Tan, a leading cardiologist from the Philippine

Heart Centre, presented a lecture on the importance of choosing

the right coagulant among patients with Acute Coronary

Syndrome (ACS), while reiterating the guidelines of the European

Society of Cardiology. Dr Donato-Tan was visiting the hospital from

Manila to provide continuing medical education to the Internal

Medicine Department at Riverside Hospital.

The objective of the Arixtra Focus Group’s discussions was to share a healthy

exchange of ideas and experience among medical specialists from major

hospitals in Bacolod. Conversations revolved around the benefits of Arixtra in

adult patients who are at high risk of venous thrombosis embolism (VTE) and

acute coronary syndrome (ACS). Cardiologist Dr Sheila Mae Villar led the group

discussions and elaborated on the advantages of administering Arixtra.

Ace Itchon and His Excellency Martin Slabber addressing the audience
at the Masskara competition and below: winning contestants.

Beneficial Arixtra round table
and focus group discussions

Valuable anti-infective training
Ching Funelas

Bacolod paediatricians starter

their first day back from the city’s

festivities in October by attending

a lecture entitled “Rational Use of

Antibiotics in PAediatrics.”

Presented by Infectious and Tropical Medicine in

Paediatrics (INTROP) training officer, Dr Minette Delos

Reyes, the training module was initially only available

to residents and fellows of the University of the Philippines’

General Hospital. The aim of the lecture was to educate new doctors and refresh

veterans on the principles of anti-infective therapy.

The INTROP section of the Department of Paediatrics has chosen to partner with

Aspen Philippines in their advocacy to educate paediatricians across the nation.

[[

37ASPEN news  issue 16  DECEMBER 2015

[[

36 ASPEN news  issue 16  DECEMBER 2015

Blessing the babies

Caring for the ellies

� beta healthcare

Shauneen Beukes

The David Sheldrick Wildlife Trust (DSWT) is the

most successful orphan-elephant rescue and

rehabilitation programme in the world, and one

of the pioneering conservation organisations for

wildlife and habitat protection in East Africa.

To date the DSWT has successfully hand-raised over 150 infant elephants

and has accomplished its long-term conservation priority by effectively

reintegrating orphans back into the wild herds of the Tsavo National Park.

Some time ago, the Beta team adopted baby Shukuru. He has since been

sufficiently rehabilitated and has been released back into Tsavo to roam

freely – as wildlife should.

DSWT is heavily dependent on donations in order to continue the good

work carried out at this sanctuary. Given their passion for the elephants,

the Beta team visited the DSWT to hand over some much needed stock of

Infacare nutritional product which is used to feed the elephants.

May the call of their trumpeting be heard for many generations to come!

Margaret Mathenge

The Baby Blessing Children’s Home

in Nairobi was founded in 2011 and

is a safe haven for abandoned and

orphaned babies and children.

Members of the Beta team recently visited the

centre where they spent time with the children,

showered them with love and handed over

donations of Melegi infant nutritional formula to

help nourish the little ones.

International &
Rest of the World

� aspen philippines

Tackling lice head on

Bio-Oil latches on!

100% IPPS pass rate!

Aileen D Puzon
August is National Breastfeeding Awareness Month

and Bio-Oil collaborated with the Breastfeeding Pinays

Group through a kick-off event entitled Hakab Na!

2015 (Latch On! 2015).

The event’s highlight was the simultaneous breastfeeding of 306 moms of their babies. Bio-Oil

made sure that the attendees at the event would remember the day by providing a photo booth so

that the moms could take photos and return home with some new memories for their album.

Eden V Fuster

The tireless dedication and hard work

of Aspen Philippines’ sales and marketing

team paid off when all pharmaceutical

representatives successfully passed the

Integrity and Proficiency Programme

for the Pharmaceutical Sector (IPPS)

examination in May.

The Philippines’ Pharmacy Law Act No 5921 requires that all

pharmaceutical reps must pass the IPPS which has been certified by the Professional Regulation Commission, Board of Pharmacy.

Aspen’s Regulatory Affairs and Operational Excellence departments patiently steered this project from roll-out in December 2014 through the implementation

phase that concluded with the exams in May 2015.

During this period, the team worked in unison towards one goal. They successfully launched the “Train the Trainer” certification programme for operations

managers, facilitated a number of refresher course programmes, introduced pocket launches (skillfully organised by the sales operations), facilitated a synchronised

mock exam and then all passed the accreditation exam.

An exceptional team effort proved that if we work hard, success will take care of itself!

Earl Jayona
Aspen Consumer Healthcare, in partnership with the City Government of Mandaluyong, recently

conducted Alis Kuto, a mass delousing project, in the one of the communities of the Barangka.

More than 150 children ranging in age from four to 12 years, together with their parents, were gathered

to listen to a hygiene lecture and be taught on how to use Kwell Shampoo. The children, who were all

infested with head lice and nits, were then shampooed in a bid to rid them of the problem. They were all

very thankful for the treatment and returned home with Kwell educational kits and stationery.

Pharmaceutical representatives proudly displaying their certificates.

Sub-Saharan Africa

[[

39ASPEN news  issue 16  DECEMBER 2015

[[

38 ASPEN news  issue 16  DECEMBER 2015

Focusing on wellness

A guided tour of Beta

Beta and Baby Banda

Sub-Saharan AfricaSub-Saharan Africa

Margaret Mathenge
At Beta Healthcare, we care about our

employees’ physical, mental and financial

wellness. Recently a wellness programme

was presented and offered to all employees

who were given the opportunity to

undergo various check ups.

These tests included measuring

individuals’ blood pressure, calculating

their BMI and providing nutritional

advice for all. Employees also underwent

TB screening and HIV/Aids testing and

counselling.

All employees participated in the

medical check up mentioned above.

� beta healthcare � beta healthcare

Margaret Mathenge

Beta Healthcare was one of the

exhibitors at the Baby Banda Baby

and Pregnancy Fair held at the

Sarit Centre in Nairobi in October.

Sales team members were motivated by the

surprise visit from the Beta senior management

team who viewed their product displays that

included Infacare, Dr Woodworth’s Antiseptic liquid

and others.

Beta Healthcare’s manufacturing facility.
The miniature fluid bed granulator in the R&D
Centre.

A health and fitness centre enables employees to exercise, which helps them to remain healthy
and alert as well as enhances productivity.

The central warehouse.

A modern, well-equipped Research and Development
Centre.

The high-speed Visco-bloc filling and capping machine at the Oral Liquids Section can fill up to 120 bottles per
minute.

The 2 500L Octagonal Blender at the Blending Section is fitted with an automated
powder suction system that enables the operator to automatically load the powder.

The wet chemistry laboratory where a QC
Analyst collects samples from each jar of
the dissolution test apparatus.

The newly refurbished entrance and reception area of the administration block.

[[

41ASPEN news  issue 16  DECEMBER 2015

[[

40 ASPEN news  issue 16  DECEMBER 2015

Margaret Mathenge
Beta and Shelys provide ongoing Continuous Medical Education (CME) to

doctors and nurses in various private and government medical institutions.

CMEs were recently hosted in Mwanza and Arusha in Tanzania and also

in Kapenguria in Turkana County.

CMEs hosted by Beta
and Shelys

Inaugural
Board
meeting

Sub-Saharan Africa

Margaret Mathenge
Aspen acquired a 65% stake in Ghanaian-based Kama Industries earlier

this year. The Board of directors met in October to discuss material

issues of importance to both parties.

Pictured at the board meeting (l-r) Nicklaus Bernhardt, Michael Agyekum Addo,
Nazir Ally, Sanjay Advani and Michael Adjepong.

� shelys

� kama industries

Dr Gadget

Mobile tech
– a real value add for busy doctors
Richard Clement

As you would have read from

the article on page 30, Digital

Marketing has had a significant

impact on the Australian business

for more than a decade now –

and we continue to find new and

exciting ways to communicate with

our customers.

One thing is for sure, technology never stands still

and it remains an ongoing challenge to ensure that

we are delivering the right content, at the right

time and in the right way. While it has become

easier and cheaper to develop high quality

materials – this is not often reflected in a drop in

prices from agencies. Hence we prefer to do what

we can in-house – although resources are always

tight. A key part of the Group Digital Marketing

function is, therefore, to advise our affiliate

businesses on web and mobile technology best

practice and to help ensure that local agencies are

not exploiting a lack of awareness.

Additionally, we are able to provide and manage

web hosting resources using Wordpress, a growing

library of custom templates, off-the-shelf templates

and functionality via an extensive plugin library.

Our industry is changing rapidly as well. In

the Australian market, downward price pressure

has an inevitable effect on bottom line and thus

resourcing. Digital marketing provides the ability

to increase frequency and reach of messaging,

offering a more tailored experience for the

customer at a much lower cost compared to

traditional print and media.

We’ve also seen a change in the way doctors

work. More than 10% of Australian GPs now work

in a corporatised environment where medical

representative visits are curtailed, physical mail is

held, email is filtered and web access constrained.

This is a trend that will only increase in coming

years.

So how do we continue to get our message

across to these doctors? The answer has to be

mobile.

While I believe that we will have an ongoing

need to work with desktop websites, the number

of visits from consumers and HCPs on mobile

devices climbs every year. It is essential that every

website we build must be mobile optimised. More

interestingly we can make native iOS and Android

apps that draw some or all of their content from

the web.

Our plan for the Australian Prescription Business

in 2016 is to create an app for HCPs which offers

original video and audio content, the ability to

order starter packs, to communicate with their reps

easily, to receive our “printed” communications and

scan QR codes which further “activate” our printed

content. Later we intend to add augmented reality,

include our existing dosage calculator functions

and perhaps CPD content. As we can encourage

doctors to register and indicate their areas of

speciality or interest, we can deliver a unique

experience to them.

In this way we can communicate with those

doctors who are in a limiting corporate healthcare

environment – or perhaps are just too busy when

sitting at a desk. One thing is for sure – if we want

to own a place in the doctor’s pocket, we must earn

that right by giving them something of real value.

