
Pharma Artwork Management Services

Excellence. Expertise. Efficiency.

Packaged for your success

**At Vakils Premedia
innovation, precision, quality,
expertise and credentials
of heritage come together
to provide customers the
signature stamp of reliability.
To assure accurate,
print-ready artwork for their
packaging and labeling needs.**

WHO WE ARE

We are a global provider of artwork and management services for Pharmaceutical and Medicinal packaging.

In a highly regulated environment, we have consistently demonstrated skills and capabilities for the transition and implementation of new business.

Our artwork and packaging services are built on a seamless, multi-layer model that converge technology, process and service to an integrated delivery of assured excellence.

At Vakils Premedia innovation, precision, quality, expertise and credentials of heritage come together to provide customers the signature stamp of reliability. To assure accurate, print-ready artwork for their packaging and labeling needs.

Global organizations rely on Vakils to ensure compliance, guarantee product and brand consistency, and reduce the risk of product recall.

OUR SUITE OF SOLUTIONS AND SERVICES

A COMPREHENSIVE END-TO-END PACKAGE OF EXCELLENCE

DESIGN

- World-class artwork studio – fully integrated into our clients' workflow
- Creative solutions – capture shelf space, comply with brand guidelines & regulatory requirements
- Proficient teams – thorough in the latest technologies and industry trends
- Translation & localization service

PACKAGING

- Structural design
- Pack and mock-up creation
- 3D creation and rendering
- Braille management

WINNING EDGE PROJECT MANAGEMENT

OUR SIGNATURE OF EFFICIENCY AND RELIABILITY

People, process and technology come together with reliable efficiency in our workflow management.

Manage briefs, questions and change requests.

Analyze impact assessment data of proposed changes.

Interface with the site pack technologists with no loss in translation.

Create technical guidelines and SOPs.

Ensure KPI adherence.

Comprehensive risk management covering all scenarios.

Result?

- ✓ Successful 'on-time' and 'first-time-right' implementation of diverse projects
- ✓ Thorough and well-defined implementation
- ✓ Consistency of excellence and reliability.

CAPABILITIES THAT DELIVER

A FOUNDATION OF ASSURANCE

- Specialized and cutting edge software
 - accuracy, productivity and automation
- Dedicated ‘state-of-the-art’ facilities
 - uncompromising security and confidentiality
- Personalized client management
 - accountability, ownership and consistency of quality.

QUALITY

AN AMALGAM OF EXPERTISE, INNOVATION & CONTINUOUS IMPROVEMENT

- Strong domain experience
 - in the pharmaceutical industry and packaging
- Certified to ISO / IEC 27001:2005 and OHSAS 18001:2007 standards
- Comprehensive GMP training and development
 - for all including management
- Meticulously designed SOPs
 - for comprehensive guidance
- Regular customer audits
 - to ensure full standard compliance.

INNOVATION

BINDING TECHNOLOGY, PROCESS & SERVICE

- An integrated technology system
 - global, regional and local Product Lifecycle Management (PLM) and customized systems
- Hosted, secure artwork and packaging management
- Business process management integrated at regional PLM
- Remote access solution
 - interface global PLM and our design center.

ADVANTAGE VAKILS OUR ADVANTAGE, YOUR SUCCESS FACTORS

- Product & brand consistency
- Compliance
- Quality
- Zero product recall
- Efficiencies
- Content editing

We have long-term partnerships with brand owners and packaging design agencies to offer end-to- end design and layout services for foolproof packaging solutions.

OUR HERITAGE

WHERE HISTORY, PIONEERSHIP & LEADERSHIP CONVERGE

Our parent company Vakils is a pioneer in print and publishing, with innovation as a 60-year track record. Today it stands in the forefront of specialized communication and printing services in the areas of financial printing, conversion and reporting, pre-media and IT services, book publishing and commercial printing.

Vakils Premedia creates, manages and processes information through its integrated pre-media services including packaging, prepress, page composition, colour

management, data conversion, ePublishing, and cross media services, aimed at addressing enterprises’ business communication needs.

We have long-term partnerships with brand owners and packaging design agencies to offer end-to-end design and layout services for foolproof packaging solutions. From ideation and pre-print, to meeting the stringent norms of international clients in more than 20 European and Asian languages, our credentials stand tall.

Solutions & Services

A comprehensive end-to-end
package of excellence

SOLUTIONS & SERVICES

A COMPREHENSIVE END-TO-END PACKAGE OF EXCELLENCE

Vakils offers a complete suite of artwork management solutions and services for the Pharmaceutical and Healthcare industries. We tailor them to help you manage your artwork and brand from the start of the creative process, right through to the final delivery of your printed product.

ARTWORK PRODUCTION SERVICES

Our end-to-end design and editorial services cover the areas of

- building specifications and drawings
- creation of artworks for new and existing packs
- translation of packaging content and
- proofreading in multiple languages

Our experienced pharma teams comprise dedicated project managers, highly trained QA professionals and re-branding management specialists. Their total understanding of specific requirements for the pharmaceutical industry ensures your complete satisfaction.

Our world class, quality driven artwork studio outsource service can integrate fully into your current workflow to provide the following services:

INSERTS AND BOOKLETS

- Cleaning up of text
– remove extra words, lines, spaces and colors
- Amend text flowing
– as per template specifications
- Manual/digital check
- Create certified PDF
– using preflight software (Pitstop).

ARTWORK

- Execute annotations
- Paginate as per template specifications
- Create Braille, barcodes and material ID
- Incorporate process color
– PMS color or special color (special varnish, UV colors, security inks etc.)
- Create certified PDF through a preflight software (Pitstop).

PROOFREADING

- Manual proofreading with standard proofreading marks
- Digital proofreading
– using tools like text verification tool, digital-page.

Our workflow and escalation process ensures seamless coordination for efficient and accurate proofreading between the graphic designer (providing the physical file to the proofreader as hard copies of source file, certified PDF, country specific guidelines and model), the proofreader and the respective coordinators.

REPRO & PREMEDIA SERVICES

Our Repro and Premedia services include

- Prepress preparation work to customers' specifications
- Trapping, glue codes, step and repeat, ripping, 1-Bit TIFF delivery
- Color management programs to various standards
- Contract proofing (Digital, remote)
- Press pass services
- Print vendor auditing and ongoing control programs.

PACKAGING SERVICES

- Structural design
- Pack and mock-up creation
- 3D creation and rendering
- Braille management

CREATIVE SERVICES

Our skilled and experienced design teams deliver creative services that you need for your market.

We are well versed with your complex challenges of premium shelf space in the global marketplace. We understand you need effective packaging to comply with brand guidelines, regional and regulatory requirements. Consider your mission accomplished.

BRAND MANAGEMENT

Vakils Premedia systems are designed to maintain your brand integrity from concept, throughout the localization and premedia workflow to delivery to your print vendor.

Our checks and controls guarantee consistent design and reproduction of your brand on a global basis.

Our skilled and experienced design teams deliver creative services that you need for your market

Quality & Standards

Always a shade better

QUALITY & STANDARDS

ALWAYS A SHADE BETTER

At Vakils, achieving high quality levels is an integral part of our customer relationship philosophy. Our documented quality system clearly defines our policies, processes and procedures, and ensures that we exceed standards at all levels to ensure your success.

ISO ACCREDITATION

The International Organization for Standardization (ISO) is the largest standards organization in the world, with a network of standards institutes from 159 countries. The ISO 27001 is a set of procedures covering all key processes within a business and ensures that these processes are efficient, effective and are monitored consistently allowing the company to continuously improve on its processes.

Vakils is certified to ISO / IEC 27001:2005.

GMP STANDARDS

GMP refers to the Good Manufacturing Practice Regulations promulgated by the US Food and Drug Administration (FDA). These standards and regulations, which have the force of law, require a quality approach to manufacturing and services, and address issues including record keeping, personnel qualifications, sanitation, cleanliness, equipment verification, process validation, and complaint handling.

Vakils is a GMP certified company.

OHSAS STANDARDS

BS OHSAS 18001, the framework for an occupational health and safety management system, requires policies, procedures and controls to achieve the best possible working conditions, aligned to internationally recognized best practices.

Vakils is certified to OHSAS 18001:2007.

EXACTING PERFORMANCE PARAMETERS

Our performance criteria are designed to outperform the most stringent requirements of quality.

EXTERNAL RE-RUNS

Our target for external re-runs is zero.

SERVICE LEVELS

This is measured by people management, people retention and partnership agreements.

DELIVERY TIMES

Our target deliveries operate to the following demanding schedules

- < 5 business days from receipt of standard jobs
- < 2 business days from receipt of rush jobs
- < 1 business day for jobs during the launch period.

Target adherence to the schedule – 100%

MONITORING AND TRACKING

Standards of service and performance are meticulously tracked through

- Weekly Quality Reports
- Weekly Efficiency Reports
- Error Log Reports
- Delivery Reports

ENHANCING EFFICIENCY

All our workflows are designed with a thorough and up-to-date knowledge and understanding of all relevant legislation (MHRA, EMEA and FDA).

Our SOPs are crafted for comprehensive guidance and rules for our staff and total confidence to our clients. We deploy regular customer audits to ensure full standard compliance.

At Vakils, we deploy WebCenter, a powerful web-based packaging management platform, to manage your business process, approval cycles and digital assets.

WebCenter's versatile and powerful search capabilities, online viewing and annotation tools provides the advantage of automated document publishing for approval and review, centralized asset management and progress reporting and intuitive packaging briefing forms and workflow. This results in significant slashing of effort and turnaround times, better asset reusability and reduction in costs. All of which contribute to our outperformance.

A CULTURE OF CONTINUOUS IMPROVEMENT

We maintain close client collaboration to accurately map production activities for process improvements, eliminate errors and drive continual growth.

Internally, we continually improve our R&D process to ensure that we remain at the forefront of our industry.

Technology & Infrastructure

A Guarantee of Dependability

TECHNOLOGY & INFRASTRUCTURE

A GUARANTEE OF DEPENDABILITY

Innovation is a constant Mantra at Vakils.

Our artwork management services are built on a multi-layer model that efficiently integrate technologies, processes and services to create and deliver operational excellence.

At Vakils, the powerful effectiveness of our process and service layers hinge and rest on a strong foundation of technology and infrastructure.

TECHNOLOGY SYSTEMS

Our integrated technology system includes global, regional and local Product Lifecycle Management (PLM) and customized systems based on process maturity.

- Hosted, secure artwork and packaging management
- Integrated PLM or hosted solutions for local PLM
- Business process management integrated at regional PLM
- Remote access solution to interface global PLM and our design center.

We deploy the most effective and up-to-date software and technology tools to ensure the best results for our clients.

- Adobe Indesign – inserts & booklets
- Adobe Illustrator and EskoDeskpack – artwork
- Text Verification Tool – character by character digital comparison
- Pitstop – PDF preflight tool
- Digital Page – source PDF to certified PDF pixel-by-pixel comparison
- Decoder – hidden image evaluation
- Edicode Plus – material ID code check.

Our state-of-the-art desktop and server infrastructure supports multi-hundreded users for guaranteed dependability.

STATE-OF-THE-ART INFRASTRUCTURE

Our state-of-the-art desktop and server infrastructure supports multi-hundreded users for guaranteed dependability.

SERVER ENVIRONMENT

- Fault-tolerant Window Server domain
- IBM servers with Intel Xeon CPU's, 8 Gigabits of RAM and 11 Terabytes of centralized disk storage.

CRITICAL SERVICES

Our data and domain servers, critical to operations, are designed to ensure 'Zero' down time.

NETWORK ENVIRONMENT

- Gigabit Ethernet hardware running TCP/IP, and providing 1000 Mbp's access
- Network is connected to the internet backbone via a 20 Mbps dedicated optica fiber-leased line.

"ZERO RISK" TOLERANT DATA SECURITY

- At Vakils, we have put in place meticulous data security processes and procedures to eliminate risks and support your business requirements
- Highlights of our information security protocols include
- Compulsory Network Access through passwords
- Restricted web access and control
- Restricted PDA (smart phones) and wireless access
- Servers located in a secure environment with access controls
- Meticulous Incident Response Plans and Procedures
- Deployment of firewalls, anti-virus, backup and restore and physical access controls with regular reporting.

DISASTER RECOVERY & BUSINESS CONTINUITY PLANNING

Our disaster recovery plan covers business applications and associated processes to transition smoothly in the event of a natural or human-caused disaster.

A comprehensive and continuous assessment of our mission-critical business processes and associated applications is in place to ensure thoroughness in disaster recovery and business continuity preparedness, and includes:

- Periodic reports, actions and checks
- Internal assessments and audits
- Verification criteria and procedures
- Disaster recovery plan implementation
- Representation of the IT network design team on the DR planning committee
- Annual review process for deployment of new solutions.

RESILIENCY AND BACKUP SERVICES

At Vakils, our data storage infrastructure is designed for 'on-the-fly' data storage resiliency and dual domain authenticity. This ensure a continuously available internal network authentication and storage to avoid user network downtimes.

BUSINESS CONTINUITY PLAN TO COMBAT NATURAL DISASTERS

Our business continuity planning is well equipped to over come the catastrophic failures or 'Level 4' failures, as they are termed.

Should a Level 4 failure occur, should the regular place of business be impacted, our critical staff will be relocated to a secure premises owned by our parent company.

Our skilled and trained Emergency Response Team (ERT) closely tracks, monitors and escalates the priority of any disaster for quick and immediate corrective actions. For instance, a massive failure of the primary data servers would constitute switching to an alternative processing site, or purchasing and installing new servers, very quickly.

EMERGENCY RESPONSE MANAGEMENT

Skilled and trained ERT and Area Recovery Management Teams (ARMT) are equipped to handle management of failures.

Functional ARM Teams take care of the following:

- Damage assessment and salvage
- Transportation
- Public information
- Personnel
- Technology
- Communications
- Safety and security
- Restoration

CRISIS MANAGEMENT CENTER

The central Crisis Management Center (CMC) is embedded in the contingency plan to coordinate activities and direct the recovery process.

Should the primary place of business not be accessible, the safety and security coordinator will establish a CMC as close as possible to the primary place of business, from where voice and data communications will be established.

Capabilities

Stretching for sustained excellence

CAPABILITIES

STRETCHING FOR SUSTAINED EXCELLENCE

Sustained excellence has been Vakils' vision, mission and raison d'être at all times.

The success of the 8-year young Vakils Premedia is founded on the strong credentials of its 60+ year parent company, who have been pioneers in every development in the media, publishing and communications industry.

- Over 150,000 artworks created to date for the pharmaceutical industry
- Multi-language capabilities
- Deployment of cutting edge technologies and systems for design, operations and delivery – software, hardware and infrastructure
- Dedicated teams for client management and coordination – clear accountability, fully trained, competent and robust talent pool, impeccable customer relationship management
- Operational excellence delivered through a multi-layer model for efficient integration of technologies, processes and workflow management
- Expert knowledge and thorough understanding of all relevant legislations and requirements (MHRA, EMEA and FDA). Additional capabilities in regulatory compliance for labeling and serialization
- Certified for ISO/IEC 27001:2005 and OHSAS 18001:2007 standards; comprehensive GMP training and development program for entire staff
- Meticulous SOPs for all production processes
- Robust IT systems and data security standards. Dedicated facilities for data security and confidentiality
- Robust and fail-proof disaster recovery and business continuity programs and protocols.

It is this strength and advantage we offer our clients to help them tackle their multi-faceted challenges – consistency of quality, scalability, cost pressures, adherence to diverse and demanding standards and regulatory compliance, data security, workflow integration between multiple stakeholders, deadline pressures.

OUR CAPABILITIES TRANSLATE TO YOUR BENEFITS AND SUCCESS

100% quality through robust technology solutions, processes and services

Significant cost savings against in-house production costs; lower costs than US and European service providers

High scalability – ease and ability to handle all volume surges

“Wow” client engagement and collaboration

Continuously improving internal R&D process

Guaranteed KPI adherence

Comprehensive risk management

vakils PREMEDIA

A. Marathe Marg, Prabhadevi,
Mumbai 400 025,
India

1008 Sheringham Court,
Kingsport, TN 37660,
USA

+91-22-2430 6780

+1 484-571-1835

www.vakilspremedia.com

info@vakilspremedia.com

