

2019 MED-Project Annual Report

County of San Mateo, California June 12, 2020

Prepared By: MED-Project LLC

Submitted To: County of San Mateo Environmental Health Services

Table of Contents

	ecutive Summary	
	articipating Producers	
	Collection Method and Weight	
	. Kiosks	
B.		
C		
IV. K	iosk Drop-Off Site Locations, Mail-Back Package Distribution, and Collection Events	
Α.		
B		
C		
D		
	sposal and Transporter Information	
	. Transporter Information	
	. Disposal Facility Information	
	afety and Security Report	
	Educational Efforts and Public Outreach	
	. Public Education Activities	
	Outreach Activities	
C		
	Packaging Recycling	
	rogram Goals	
	. Collection Goals	
	Education and Public Outreach Goals	
C		
	ogram Costs	
• •	endix A	
	st of Program Participants	
	endix B	
Ki	iosk Drop-Off Site Locations	.37
Appe	endix C	40
М	lail-Back Packages Distributed Directly to Residents	40
Anne	endix D	41
	ransporters	
	endix E	
	isposal Facilities	
	endix F	
	afety and Security Report	
	ndix G	
М	IED-Project Website Pages	45

52
52
53
53
62
62
63
63
63
64
68
68
70
70

I. Executive Summary

MED-Project LLC ("MED-Project") operates a Product Stewardship Plan for Unwanted Medicine from Households ("Plan") in San Mateo County (the "County") under the County of San Mateo Safe Medicine Disposal Ordinance, San Mateo County Ordinance Code 4.116.010 - 4.116.190 ("Ordinance"). This 2019 County of San Mateo Annual Report (the "Report") describes the activities of MED-Project between January 1, 2019, and December 31, 2019 (the "Reporting Period"), in compliance with Ordinance Section 4.116.090. All capitalized terminology not defined in this Report is derived from the approved Plan dated August 26, 2016.

MED-Project began collection in 2017 with the initial Plan, dated August 26, 2016, and approved on September 13, 2016. MED-Project has submitted several revised plans dated January 31, 2018, June 15, 2018, August 18, 2018, and April 15, 2019. The revised Plan, dated April 15, 2019, was approved effective on January 1, 2020.

A notice of temporary closure of a disposal facility was sent on October 4, 2019, informing the County of the alternative disposal facilities to be used during the facility maintenance closure. On March 3, 2020, MED-Project sent a notice of the resumption of operations at the disposal facility, and that MED-Project was again disposing of Unwanted Medicine at the disposal facility.

During 2019, priority was given to establishing Kiosk Drop-Off Sites and performing outreach to eligible pharmacies and Law Enforcement Agencies ("LEAs") throughout the County. As a result of these efforts, MED-Project's Program collected and disposed of Unwanted Medicine from 50 Kiosk Drop-Off Sites with a total of 51 Kiosks.

As outlined in the approved Plan, the ultimate goal of the Program is to provide County residents with convenient, safe, and accessible methods to dispose of Unwanted Medicine. MED-Project anticipates a steady increase in Kiosk Drop-Off Sites throughout 2020 as a result of Program activities between January 1, 2019, and December 31, 2019, especially if there is increased retail chain pharmacy participation in the Program.

Kiosks were installed in pharmacies and LEAs that meet all local, state, and federal requirements and that executed agreements with MED-Project. In addition, outreach and educational materials, including signage and/or brochures, were distributed to Kiosk Drop-Off Sites that were activated during the Reporting Period.

MED-Project continues to communicate with Kiosk Drop-Off Site Hosts to distribute outreach materials, review procedures as needed, and improve overall Program design.

The following sections of the Report respond to specific reporting requirements in Ordinance Section 4.116.090(a). Each section of the Report restates the corresponding Ordinance requirement and provides the required information.

II. Participating Producers

Ordinance Sec. 4.116.090(a)(1): "A list of Producers participating in the Stewardship Plan."

See Appendix A; List of Program Participants.

III. Collection Method and Weight

Ordinance Sec. 4.116.090(a)(2): "The amount, by weight, of Covered Drugs collected, including the amount by weight from each collection method used."

A. Kiosks

 MED-Project collected a total of 45,364.05 pounds of Unwanted Medicine through Kiosk Drop-Off Sites.

B. Mail-Back Packages

 MED-Project collected a total of 23.84 pounds of Unwanted Medicine through the return of mailback packages during the Reporting Period.

C. Total Weight of Collected Unwanted Medicine

 MED-Project collected a total of 45,387.89 pounds of Unwanted Medicine through Kiosk Drop-Off Sites and mail-back packages.

IV. Kiosk Drop-Off Site Locations, Mail-Back Package Distribution, and Collection Events

Ordinance Sec. 4.116.090(a)(3)-(6): "(3) A list of drop-off sites; (4) The number of mailers provided for disabled and/or home-bound County residents; (5) The locations where mailers were provided, if applicable; (6) The dates and locations of collection events held, if applicable."

A. List of Kiosk Drop-Off Sites

See Appendix B; Kiosk Drop-Off Site Locations.

B. Number of Mailers Provided to Disabled and/or Home-Bound Residents

A total of 25 mail-back packages were distributed directly to residents. Disabled and/or home-bound residents, and persons providing services to such County residents, were able to request mail-back packages through the call center and/or MED-Project website. MED-Project identifies a total number of mail-back packages provided directly to residents because it is unable to verify whether the recipient is disabled and/or home-bound, or a person providing services to such County residents.

See Appendix C; Mail-Back Packages Distributed Directly to Residents.

C. Mail-Back Distribution Locations

There were no Mail-Back Distribution Locations active during the Reporting Period.

D. Dates and Locations of Collection Events

There were no collection events performed during the Reporting Period.

V. Disposal and Transporter Information

Ordinance Sec. 4.116.090(a)(7): "The transporters used and the disposal facility or facilities used for all Covered drugs."

A. Transporter Information

See Appendix D; Transporters.

B. Disposal Facility Information

See Appendix E; Disposal Facilities.

VI. Safety and Security Report

Ordinance Sec. 4.116.090(a)(8): "Whether any safety or security problems occurred during collection, transportation or disposal of Unwanted Covered Drugs during the reporting period and, if so, what changes have or will be made to policies, procedures or tracking mechanisms to alleviate the problem and to improve safety and security in the future."

See Appendix F; Safety and Security Report.

VII. Educational Efforts and Public Outreach

Ordinance Sec. 4.116.090(a)(9): "A description of the public education, outreach and evaluation activities implemented during the reporting period."

A. Public Education Activities

MED-Project provided disposal instructions for Kiosk Drop-Off Sites during the Reporting Period. In addition, MED-Project maintained a website and toll-free number to provide information pertaining to MED-Project disposal options and outreach materials. The website, toll-free number, and outreach materials, such as posters and brochures were available in the required languages, including English, Spanish, Chinese, and Tagalog. MED-Project website information and statistics are provided in Appendices G and H, respectively.

B. Outreach Activities

To promote the Program during the Reporting Period, MED-Project provided print, digital, radio and television campaigns; provided information through the MED-Project website; posted information on social media sites and; sent email blasts. Additionally, MED-Project distributed materials, including brochures and posters, to Kiosk Drop-Off Sites. See Appendix I for examples of brochures and posters. Appendix J provides brochure and poster distribution information. A list of the social media and email outreach promotion activities is provided in Appendix K. The reach percentage for each campaign is provided in the Media Outreach Summary. See Appendix L.

C. Evaluation Activities

As required by Ordinance 4.116.060(a)(4), MED-Project conducted a biennial survey of residents, pharmacists, veterinarians, and health care professionals who interact with members of the community after the first full year of Program operation. The survey was completed October 18, 2018, and the results were posted to the MED-Project website on January 15, 2019.

VIII. Packaging Recycling

Ordinance Sec. 4.116.090(a)(10): "A description of how collected packaging was recycled to the extent feasible, including the recycling facility or facilities used."

As described in the Plan, while drug packaging is expected to constitute a significant amount of the waste incinerated under the Program, MED-Project has concluded that separation of inner and/or outer packaging from Unwanted Medicine and/or recycling of packaging would raise three significant concerns:

- 1. Separating and recycling drug packaging could result in the disclosure of confidential patient information appearing on prescription drug packaging;
- 2. Separating and recycling drug packaging could increase the potential for releases and leakage of Unwanted Medicine; and
- 3. Separating and recycling drug packaging could increase diversion risk by adding additional steps to the collection process and because drug packaging is often used in drug counterfeiting, the drug packaging could be a diversion target itself.

For these reasons, the Program does not provide for the separation and recycling of packaging from Unwanted Medicine.

MED-Project education and outreach materials instruct residents to return Unwanted Medicine at a Kiosk Drop-Off Site, via Mail-Back Services, or at a Take-Back Event, in its original container or a sealed bag. These materials encourage residents who transfer their Unwanted Medicine into a sealed bag to recycle all remaining packaging.

IX. Program Goals

Ordinance Sec. 4.116.090(a)(11): "A summary of the Stewardship Plan's goals, the degree of success in meeting those goals in the past year, and, if any goals have not been met, what effort will be made to achieve the goals in the next year."

A. Collection Goals

MED-Project achieved the long-term Plan collection goals in 2019. As a result of MED-Project achieving the long-term Plan collection goals, Mail-Back Distribution Locations and Take-Back Events were no longer required.

MED-Project satisfied the service convenience goals in Ordinance Section 4.116.050(b) during the Reporting Period through established Kiosk Drop-Off Sites Locations as provided in Appendix M; Service Convenience Goal Results. Figure 1 shows a graphical representation of how MED-Project satisfied the service convenience goal during the Reporting Period with Kiosk Drop-Off Sites Locations.

MED-Project continues to strive to meet the long-term goals and satisfy the service convenience goals. Additionally, MED-Project anticipates the average pounds per Kiosk Drop-Off Site to increase in 2020 with

increasing public awareness of the Program. Refer to sections III and IV of this Report for specific collection information.

B. Education and Public Outreach Goals

MED-Project performed a review of the survey to evaluate media and public outreach in order to make any adjustments and improvements to the Program.

MED-Project released a Public Service Announcement ("PSA") animation directed at residents on social media websites, digital media, and broadcast television platforms.

MED-Project will continue to evaluate media and public outreach as well as collect feedback by survey in order to make adjustments and improvements to the Program. Additionally, MED-Project may revise and/or add communications materials based on changes to the Plan.

C. Collector Outreach

MED-Project continued collector outreach by issuing letters to all potential Kiosk Drop-Off Sites on February 28, 2019. Phone calls were made, and emails were sent to eligible sites that did not respond to the letter. Eligible non-participating sites were contacted until either the site began participating in the Program or the site indicated they no longer want to be considered for participation.

X. Program Costs

Ordinance Sec. 4.116.090(a)(12): "The total expenditures of the Stewardship Plan during the reporting period."

The total Program cost for the Reporting Period was \$1,420,424.45.

Figure 1: Map of Existing Kiosk Drop-Off Sites

This page is intentionally left blank.

Appendix A

List of Program Participants

A list of the Producers participating in the Product Stewardship Program during the Reporting Period.

PARENT COMPANY	COMPANY
3M Corporation	3M Corporation
3M Corporation	3M Drug Delivery Systems
3M Corporation	3M ESPE
3M Corporation	3M Health Care
3M Corporation	3M Personal Care
3M Critical and Chronic Care	3M Critical and Chronic Care
3M Critical and Chronical Care	3M Critical and Chronical Care
3M Infection Prevention	3M Infection Prevention
3M Oral Care	3M Oral Care
AbbVie Inc.	AbbVie Inc.
AbbVie Inc.	Pharmacyclics, subsidiary of AbbVie Inc.
ACADIA Pharmaceuticals Inc.	ACADIA Pharmaceuticals Inc.
Accord Healthcare Inc.	Accord Healthcare Inc.
Acorda Therapeutics, Inc.	Acorda Therapeutics, Inc.
Acorda Therapeutics, Inc.	Civitas Therapeutics, Inc.
Actavis Elizabeth LLC	Actavis Elizabeth LLC
Actavis LLC	Actavis LLC
Actavis Mid Atlantic LLC	Actavis Mid Atlantic LLC
Actavis South Atlantic LLC	Actavis South Atlantic LLC

PARENT COMPANY	COMPANY
Advantice Health	Advantice Health
Afaxys Inc.	Afaxys Inc.
Afaxys Inc.	Afaxys Pharmaceuticals (a division of Afaxys Inc.)
Akorn, Inc.	Advanced Vision Research Inc. d.b.a. Akorn Consumer Health
Akorn, Inc.	Akorn Animal Health, Inc.
Akorn, Inc.	Akorn, Inc.
Akorn, Inc.	Clover Pharmaceuticals Corp.
Akorn, Inc.	Hi-Tech Pharmacal Co., Inc.
Akorn, Inc.	Oak Pharmaceuticals, Inc.
Akorn, Inc.	Olta Pharmaceuticals Corp.
Akorn, Inc.	Versapharm, Incorporated
Akrimax Pharmaceuticals, LLC	Akrimax Pharmaceuticals, LLC
Al Jazeera Pharmaceutical Industries Ltd	Al Jazeera Pharmaceutical Industries Ltd
Alembic Pharmaceuticals Inc.	Alembic Pharmaceuticals Inc.
Allergan, Inc.	Actavis Pharma, Inc. (only for labeler code 52544)
Allergan, Inc.	Allergan Sales, LLC
Allergan, Inc.	Allergan USA, Inc.
Allergan, Inc.	Allergan, Inc.
Allergan, Inc.	Aptalis Pharma US, Inc.
Allergan, Inc.	Durata Therapeutics US Limited
Allergan, Inc.	Forest Laboratories, LLC

PARENT COMPANY	COMPANY
Allergan, Inc.	Pacific Pharma, Inc.
Allergan, Inc.	Warner Chilcott (US), LLC
Allergan, Inc.	Watson Laboratories, Inc. (only for labeler code 52544)
Almirall LLC	Almirall LLC
Alva-Amco Pharmacal Companies, Inc.	Alva-Amco Pharmacal Companies, Inc.
Alvogen Pharma US, Inc.	Almaject, Inc.
Alvogen Pharma US, Inc.	Almatica Pharma, Inc.
Alvogen Pharma US, Inc.	Alvogen Pharma US, Inc.
Alvogen Pharma US, Inc.	Alvogen, Inc.
Alvogen Pharma US, Inc.	County Line Pharmaceuticals LLC
Alvogen Pharma US, Inc.	Norwich Pharmaceuticals, Inc.
AMAG Pharmaceuticals, Inc.	AMAG Pharma USA, Inc.
AMAG Pharmaceuticals, Inc.	AMAG Pharmaceuticals, Inc.
Amarin Pharma, Inc.	Amarin Corp. PLC
Amarin Pharma, Inc.	Amarin Pharma, Inc.
Amarin Pharma, Inc.	Amarin Pharmaceuticals Ireland Ltd.
Amerisource Health Services, LLC DBA: American Health Packaging	Amerisource Health Services, LLC DBA: American Health Packaging
Amgen Inc.	Amgen Inc.
Amgen Inc.	Amgen USA
Amgen Inc.	Immunex Corporation
Amgen Inc.	Onyx Pharmaceuticals

PARENT COMPANY	COMPANY
Amneal Pharmaceuticals LLC	Amedra Laboratories LLC
Amneal Pharmaceuticals LLC	Amneal Pharmaceuticals LLC
Amneal Pharmaceuticals LLC	CorePharma, LLC
Amneal Pharmaceuticals LLC	Gemini Laboratories, LLC
Amneal Pharmaceuticals LLC	Impax Laboratories, Inc.
Amneal Pharmaceuticals LLC	Lineage Therapeutics Inc.
Amphastar Pharmaceuticals, Inc.	Amphastar Pharmaceuticals, Inc.
Amphastar Pharmaceuticals, Inc.	Armstrong Pharmaceuticals, Inc.
Amphastar Pharmaceuticals, Inc.	International Medication Systems, LTD
Amring Pharmaceuticals Inc.	Amring Pharmaceuticals Inc.
Apotex Holdings, Inc.	ApoPharma USA, Inc.
Apotex Holdings, Inc.	Apotex Corp.
Apotex Holdings, Inc.	Aveva Drug Delivery Systems, Inc.
Aptalis Pharma Inc	Aptalis Pharma Inc
Aptevo BioTherapeutics LLC	Aptevo BioTherapeutics LLC
Aratana Therapeutics Inc	Aratana Therapeutics Inc
Arbor Pharmaceuticals, LLC	Arbor Pharmaceuticals, LLC
Arbor Pharmaceuticals, LLC	Wilshire Pharmaceuticals
Aristos Pharmaceuticals, Inc.	Aristos Pharmaceuticals, Inc.
Ascend Laboratories, LLC	Ascend Laboratories, LLC
Ascend Therapeutics US, LLC	Ascend Therapeutics US, LLC
Assertio Therapeutics, Inc.	Assertio Therapeutics, Inc.

PARENT COMPANY	COMPANY
Astellas Pharma US, Inc.	Astellas Pharma US, Inc.
AstraZeneca LP	AstraZeneca LP
AstraZeneca Pharmaceuticals LP	AstraZeneca Pharmaceuticals LP
Aurobindo Pharma USA, Inc	Aurobindo Pharma Limited
Aurobindo Pharma USA, Inc	Aurobindo Pharma USA Incorporated
Aurobindo Pharma USA, Inc	Aurobindo Pharma USA, Inc
Aurobindo Pharma USA, Inc	AuroHealth, LLC
Aurobindo Pharma USA, Inc	AuroLife Pharma LLC
Aurobindo Pharma USA, Inc	AuroMedics Pharma, LLC
Avanir Pharmaceuticals	Avanir Pharmaceuticals
Azurity Pharmaceuticals, Inc.	Azurity Pharmaceuticals, Inc.
Azurity Pharmaceuticals, Inc.	Silvergate Pharmaceuticals, Inc.
B.F. Ascher & Co., Inc.	B.F. Ascher & Co., Inc.
Bausch Health Companies	Bausch + Lomb
Bausch Health Companies	Bausch Health Companies
Bausch Health Companies	Salix
Baxter Healthcare Corporation	Baxter Healthcare Corporation
Bayer HealthCare LLC	Bayer Consumer Care Holdings LLC
Bayer HealthCare LLC	Bayer HealthCare Animal Health Inc.
Bayer HealthCare LLC	Bayer HealthCare LLC
Bayer HealthCare LLC	Bayer HealthCare Pharmaceuticals Inc.
Bayer HealthCare LLC	Bayer HealthCare Pharmaceuticals LLC

PARENT COMPANY	COMPANY
Bayer HealthCare LLC	MSD Consumer Care Inc.
Bedford Laboratories, Inc.	Bedford Laboratories, Inc.
BestCo, Inc.	BestCo, Inc.
Biogen Inc.	Biogen Inc.
BioMarin Pharmaceutical Inc.	BioMarin Pharmaceutical Inc.
Bionpharma Inc.	Bionpharma, Inc
Blistex Inc.	Blistex Inc.
BluePoint Laboratories	BluePoint Laboratories
Boehringer Ingelheim Roxane, Inc.	Boehringer Ingelheim Roxane, Inc.
Boehringer Ingelheim USA, Inc.	Boehringer Ingelheim Animal Health Division
Boehringer Ingelheim USA, Inc.	Boehringer Ingelheim Fremont, Inc.
Boehringer Ingelheim USA, Inc.	Boehringer Ingelheim Pharmaceuticals, Inc.
Boehringer Ingelheim USA, Inc.	Boehringer Ingelheim USA, Inc.
Boehringer Ingelheim USA, Inc.	Boehringer Ingelheim Vetmedica, Inc.
Boehringer Ingelheim USA, Inc.	Merial Barceloneta, LLC
Boehringer Ingelheim USA, Inc.	Merial Select, Inc.
Boehringer Ingelheim USA, Inc.	Merial, Inc.
Boehringer Ingelheim USA, Inc.	Newport Laboratories, Inc.
Bristol-Myers Squibb & Gilead Sciences, LLC	Bristol-Myers Squibb & Gilead Sciences, LLC
Bristol-Myers Squibb Company	Bristol-Myers Squibb Company
Bristol-Myers Squibb Company	Bristol-Myers Squibb Sanofi Pharmaceuticals Holding Partnership

PARENT COMPANY	COMPANY
Bristol-Myers Squibb Company	Celgene Corporation
Bristol-Myers Squibb Company	E.R. Squibb & Sons, LLC
Bristol-Myers Squibb Company	Medarex, LLC
Bristol-Myers Squibb Company	ZymoGenetics, Inc.
Celgene Corporation	Celgene Corporation
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.)	Chiesi USA
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.)	Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.)
Chiesi USA, Inc. (formerly Cornerstone Therapeutics, Inc.)	Cornerstone Therapeutics Inc.
Church & Dwight Company, Inc.	Church & Dwight Company, Inc.
Clarion Brands LLC	Clarion Brands LLC
Clovis Oncology, Inc.	Clovis Oncology, Inc.
Cobalt Laboratories LLC	Cobalt Laboratories LLC
Colgate-Palmolive Company	Colgate Oral Pharmaceuticals, Inc.
Colgate-Palmolive Company	Colgate-Palmolive Company
Concordia Pharmaceuticals Inc.	Concordia Pharmaceuticals Inc.
CooperSurgical, Inc.	CooperSurgical, Inc.
Corcept Therapeutics	Corcept Therapeutics
CSL Behring, LLC	CSL Behring, LLC
Custopharm, Inc.	Leucadia Pharmaceuticals
Daiichi Sankyo, Inc.	American Regent, Inc.

PARENT COMPANY	COMPANY
Daiichi Sankyo, Inc.	Daiichi Sankyo, Inc.
Dechra Veterinary Products North America	Dechra Veterinary Products North America
Dechra Veterinary Products North America	Putney, Inc.
Dr. Reddy's Laboratories, Inc	Dr. Reddy's Laboratories Louisiana, LLC
Dr. Reddy's Laboratories, Inc	Dr. Reddy's Laboratories Tennessee, LLC
Dr. Reddy's Laboratories, Inc	Dr. Reddy's Laboratories, Inc
Dr. Reddy's Laboratories, Inc	Promius Pharma, LLC
DSE Healthcare Solutions, LLC	DSE Healthcare Solutions, LLC
DSE Healthcare Solutions, LLC	Numark Brands, Inc.
Duchesnay USA, Inc.	Analog Pharma, Inc.
Duchesnay USA, Inc.	Duchesnay Inc.
Duchesnay USA, Inc.	Duchesnay USA, Inc.
Duchesnay USA, Inc.	Medunik USA, Inc.
Edenbridge Pharmaceuticals, LLC	Edenbridge Pharmaceuticals, LLC
Edgemont Pharmaceuticals LLC	Edgemont Pharmaceuticals LLC
Eisai, Inc.	Eisai, Inc.
Elan Corporation Limited	Elan Corporation Limited
Eli Lilly and Company	Eli Lilly and Company
Eli Lilly and Company	ImClone Systems, LLC
EMD Serono, Inc.	EMD Serono, Inc.
Endo Pharmaceuticals Inc.	Anchen Pharmaceuticals, Inc. (d/b/a Par Pharmaceutical)

PARENT COMPANY	COMPANY
Endo Pharmaceuticals Inc.	Auxilium Pharmaceuticals, Inc.
Endo Pharmaceuticals Inc.	BOCA Pharmacals, Inc.
Endo Pharmaceuticals Inc.	DAVA Pharmaceuticals, Inc.
Endo Pharmaceuticals Inc.	Endo Pharmaceuticals Inc.
Endo Pharmaceuticals Inc.	Generics Bidco I, LLC (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Generics Bidco II, LLC (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Innoteq, Inc. (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Par Pharmaceutical Companies, Inc.
Endo Pharmaceuticals Inc.	Par Pharmaceutical, Inc.
Endo Pharmaceuticals Inc.	Par Pharmaceuticals, Inc. (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Par Sterile Products, LLC (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Quartz Specialty Pharmaceuticals, LLC (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Vintage Pharmaceuticals, Inc. (d/b/a Par Pharmaceutical)
Endo Pharmaceuticals Inc.	Vintage Pharmaceuticals, LLC (d/b/a Par Pharmaceutical)
Exelixis, Inc.	Exelixis US, LLC
Exelixis, Inc.	Exelixis, Inc.
Fera Pharmaceuticals, LLC	Fera Pharmaceuticals, LLC
Ferring Pharmaceuticals Inc.	Ferring Pharmaceuticals Inc.
Fortovia Therapeutics	Fortovia Therapeutics

PARENT COMPANY	COMPANY
Foundation Consumer Healthcare, LLC	Foundation Consumer Healthcare, LLC
Fresenius Kabi USA, LLC	Fresenius Kabi USA, LLC
G&W NC Laboratories LLC	G&W NC Laboratories LLC
G&W PA Laboratories LLC	G&W PA Laboratories LLC
Galderma Laboratories, L.P.	Galderma Laboratories, L.P.
Genus Lifesciences Inc.	Genus Lifesciences Inc.
Gilead Sciences, Inc.	Asegua Therapeutics LLC
Gilead Sciences, Inc.	Gilead Sciences Limited
Gilead Sciences, Inc.	Gilead Sciences, Inc.
Gilead Sciences, Inc.	Gilead Sciences, LLC
GlaxoSmithKline, LLC	GlaxoSmithKline Consumer Healthcare LP
GlaxoSmithKline, LLC	GlaxoSmithKline Holdings (US) LLC
GlaxoSmithKline, LLC	GlaxoSmithKline, LLC
GlaxoSmithKline, LLC	Novartis Consumer Health, Inc.
GlaxoSmithKline, LLC	Stiefel Laboratories, Inc.
GlaxoSmithKline, LLC	ViiV Healthcare Company
Glenmark Pharmaceuticals Inc., USA	Glenmark Pharmaceuticals Inc., USA
Grifols Shared Services North America Inc.	Grifols Biologicals LLC
Grifols Shared Services North America Inc.	Grifols Therapeutics LLC
Grifols Shared Services North America Inc.	Instituto Grifols S.A.
Grifols Shared Services North America Inc.	Laboratorios Grifols S.A.
Grifols Shared Services North America Inc.	Talecris Biotherapeutics, Inc.

PARENT COMPANY	COMPANY
GS Cosmeceutical USA, Inc	GS Cosmeceutical USA, Inc
Guardian Drug Company	Guardian Drug Company
Harris Pharmaceutical, Inc.	Harris Pharmaceutical, Inc.
Heritage Pharmaceuticals Inc.	Heritage Pharmaceuticals Inc.
Hikma Americas	Hikma Americas
Hikma International Pharmaceuticals LLC	Hikma International Pharmaceuticals LLC
Hikma Pharmaceuticals LLC	Hikma Pharmaceuticals LLC
Hikma Pharmaceuticals PLC	Hikma Pharmaceuticals PLC
Hikma Pharmaceuticals, PLC	Hikma Pharmaceuticals, PLC
Hikma Pharmaceuticals, PLC	Hikma Germany - Thymoorgan
Hikma Pharmaceuticals, PLC	Hikma Germany - Hikma Pharma GmbH
Hikma Pharmaceuticals, PLC	Hikma Saudi Arabia
Hikma Pharmaceuticals, PLC	Hikma Pharmaceuticals USA, Inc. Headquarters
Hikma Pharmaceuticals, PLC	Hikma Pharmaceuticals USA, Inc.—Injectable Manufacturing Facility
Hikma Pharmaceuticals, PLC	Hikma Pharmaceutcals USA, Inc.—Non-Injectables Manufacturing Facility
Hikma Pharmaceuticals, PLC	Hikma Pharmaceuticals USA, Inc.—Research & Development
Hikma Pharmaceuticals, PLC	Hikma Pharmaceuticals USA, Inc.—Distribution Warehouse
Hikma Pharmaceuticals, PLC	Hikma Belgium
Hikma Pharmaceuticals, PLC	Hikma Austria
Hikma Pharmaceuticals, PLC	Hikma Portugal

PARENT COMPANY	COMPANY
Hikma Pharmaceuticals, PLC	Hikma Morocco
Hikma Pharmaceuticals, PLC	Hikma Algeria
Hikma Pharmaceuticals, PLC	Hikma Algeria - Manufacturing Plant
Hikma Pharmaceuticals, PLC	Hikma Kuwait
Hikma Pharmaceuticals, PLC	Hikma Slovakia
Hikma Pharmaceuticals, PLC	Hikma Italy
Hikma Pharmaceuticals, PLC	Hikma Qatar
Hikma Pharmaceuticals, PLC	Hikma Asia Pacific
Hikma Pharmaceuticals, PLC	Hikma Tunisia - Ibn Al Bitar
Hikma Pharmaceuticals, PLC	Hikma Tunisia - Medicef
Hikma Pharmaceuticals, PLC	Hikma Lebanon
Hikma Pharmaceuticals, PLC	Hikma Bahrain
Hikma Pharmaceuticals, PLC	Hikma Oman
Hikma Pharmaceuticals, PLC	Hikma Yemen
Hikma Pharmaceuticals, PLC	Hikma Sudan - Pharma Ixir
Hikma Pharmaceuticals, PLC	Hikma Sudan - Savanna
Hikma Pharmaceuticals, PLC	Hikma Sudan - Pharmaland
Hikma Pharmaceuticals, PLC	Hikma Jordan - Headquarters
Hikma Pharmaceuticals, PLC	Hikma Jordan - Salt
Hikma Pharmaceuticals, PLC	Hikma Jordan - Arabic Medical Containers LLC
Hikma Pharmaceuticals, PLC	Hikma MENA Building

PARENT COMPANY	COMPANY
Hikma Pharmaceuticals, PLC	Hikma Jordan - International Pharma. Research Ctr LLC
Hikma Pharmaceuticals, PLC	Hikma Jordan - Jordan Souq
Hikma Pharmaceuticals, PLC	Hikma Egypt - Head Office
Hikma Pharmaceuticals, PLC	Hikma Egypt - 6th October
Hikma Pharmaceuticals, PLC	Hikma Egypt - Beni Suef
Hikma Pharmaceuticals, PLC	Hikma Egypt - Badr City
Hikma Portugal	Hikma Portugal
Horizon Therapeutics plc.	Horizon Orphan LLC
Horizon Therapeutics plc.	Horizon Pharma Rheumatology LLC (formerly known as Crealta Pharmaceuticals LLC)
Horizon Therapeutics plc.	Horizon Pharma USA, Inc.
Horizon Therapeutics plc.	Horizon Therapeutics plc.
Horizon Therapeutics plc.	Horizon Therapeutics, Inc.
Horizon Therapeutics plc.	HZNP USA, Inc.
Humco Holding Group, Inc.	Humco Holding Group, Inc.
Impax Laboratories (Taiwan), Inc. Jhunan Science Park	Impax Laboratories (Taiwan), Inc. Jhunan Science Park
Incyte Corporation	Incyte Corporation
Indivior Inc	Indivior Inc
Ingenus Pharmaceuticals, LLC	Ingenus Pharmaceuticals, LLC
Intergel Pharmaceuticals Inc.	Intergel Pharmaceuticals Inc.
Invagen Pharmaceuticals, Inc.	Cipla Limited

PARENT COMPANY	COMPANY
Invagen Pharmaceuticals, Inc.	Cipla USA, Inc.
Invagen Pharmaceuticals, Inc.	Exelan Pharmaceuticals, Inc.
Invagen Pharmaceuticals, Inc.	Invagen Pharmaceuticals, Inc.
Ipsen Biopharmaceuticals, Inc	Ipsen Biopharmaceuticals, Inc
Iroko Pharmaceuticals, LLC	Iroko Pharmaceuticals, LLC
Ironwood Pharmaceuticals, Inc.	Ironwood Pharmaceuticals, Inc.
Jacobus Pharmaceutical Company, Inc.	Jacobus Pharmaceutical Company, Inc.
Jazz Pharmaceuticals, Inc.	Jazz Pharmaceuticals, Inc.
Jazz Pharmaceuticals, Inc.	Jazz Pharmaceuticals, International Division
Johnson & Johnson	Actelion
Johnson & Johnson	Janssen Biotech, Inc.
Johnson & Johnson	Janssen Pharmaceuticals, Inc.
Johnson & Johnson	Janssen Products, LP
Johnson & Johnson	Johnson & Johnson
Johnson & Johnson	Johnson & Johnson Consumer, Inc.
Johnson & Johnson	Johnson & Johnson Surgical Vision Inc
Johnson & Johnson	McNeil Consumer Healthcare
Johnson & Johnson	McNeil Consumer Healthcare Latin America LLC
Johnson & Johnson	McNeil Consumer Pharmaceuticals Co.
Johnson & Johnson	McNeil Healthcare LLC
Johnson & Johnson	McNeil MMP, LLC
Johnson & Johnson	McNeil Nutritionals LLC

PARENT COMPANY	COMPANY
Johnson & Johnson	Ortho-McNeil Finance LLC
Johnson & Johnson	Patriot Pharmaceuticals, LLC
Jubilant Cadista Pharmaceuticals Inc.	Jubilant Cadista Pharmaceuticals Inc.
Kadmon Corporation, LLC	Kadmon Corporation, LLC
Kadmon Corporation, LLC	Kadmon Pharmaceuticals, LLC
Kaleo Inc.	Kaleo Inc.
Kowa Pharmaceuticals America, Inc.	Kowa Pharmaceuticals America, Inc.
Kramer Laboratories Inc. dba Kramer Consumer Health	Kramer Laboratories Inc. dba Kramer Consumer Health
Kramer Laboratories Inc. dba Kramer Consumer Health	Innovative Science Solutions
Kyowa Kirin, Inc.	Kyowa Kirin, Inc.
L. Perrigo Company	Athena Neurosciences, LLC
L. Perrigo Company	Cobrek Pharmaceuticals, Inc.
L. Perrigo Company	Elan Pharmaceuticals, LLC
L. Perrigo Company	L. Perrigo Company
L. Perrigo Company	Paddock Laboratories, LLC
L. Perrigo Company	Perrigo Company of Tennessee
L. Perrigo Company	Perrigo Corporation Designated Activity Company
L. Perrigo Company	Perrigo Florida, Inc.
L. Perrigo Company	Perrigo LLC
L. Perrigo Company	Perrigo New York, Inc.

PARENT COMPANY	COMPANY
L. Perrigo Company	Perrigo Pharma International Designated Activity Company
L. Perrigo Company	Perrigo Pharmaceuticals Company
Lannett Company, Inc.	Lannett Company, Inc.
Lannett Company, Inc.	Cody Laboratories
Lannett Company, Inc.	Silarx Pharmaceuticals
Lannett Company, Inc.	Kremers Urban Pharmaceuticals Inc.
Leadiant Biosciences, Inc.	Leadiant Biosciences, Inc.
LEO Pharma A/S	LEO Pharma A/S
LEO Pharma A/S	LEO Pharma Inc.
Luitpold Pharmaceuticals, Inc.	Luitpold Pharmaceuticals, Inc.
Lumara Health Inc.	Lumara Health Inc.
Lundbeck LLC	Lundbeck LLC
Lupin Pharmaceuticals. Inc	GAVIS Pharma LLC
Lupin Pharmaceuticals. Inc	GAVIS Pharmaceuticals LLC
Lupin Pharmaceuticals. Inc	Lupin Ltd.
Lupin Pharmaceuticals. Inc	Lupin Pharmaceuticals, Inc.
Lupin Pharmaceuticals. Inc	Novel Laboratories Inc.
Mallinckrodt Pharmaceuticals	Mallinckrodt Pharmaceuticals
Matrixx Initiatives, Inc.	Matrixx Initiatives, Inc.
Mayne Pharma Inc.	Libertas Pharma Inc
Mayne Pharma Inc.	Mayne Pharma Inc.

PARENT COMPANY	COMPANY
Mayne Pharma Inc.	Metrics Inc DBA Mayne Pharma
Meda Consumer Healthcare, Inc.	Meda Consumer Healthcare, Inc.
MedImmune Biologics, Inc	MedImmune Biologics, Inc
MedImmune LLC	MedImmune LLC
Merck & Co., Inc.	Cherokee Pharmaceutical LLC
Merck & Co., Inc.	Cubist Pharmaceuticals
Merck & Co., Inc.	Intervet, Inc., doing business as Merck Animal Health
Merck & Co., Inc.	Merck & Co., Inc.
Merck & Co., Inc.	Merck Sharp & Dohme Corp.
Merck & Co., Inc.	Organon Teknika Corporation, LLC
Merck & Co., Inc.	Organon Teknika LLC
Merck & Co., Inc.	Organon USA Inc.
Merial Limited	Merial Limited
Merz North America, Inc.	Merz N.A. f/k/a Merz Aesthetics, Inc
Merz North America, Inc.	Merz North America, Inc.
Merz North America, Inc.	Merz Pharmaceuticals, LLC
Mikart, LLC	Mikart, LLC
Millennium Pharmaceuticals, Inc.	Millennium Pharmaceuticals, Inc.
Mission Pharmacal Company	Mission Pharmacal Company
Mission Pharmacal Company	Prosolus, Inc.
Mist Pharmaceuticals, LLC	Mist Pharmaceuticals, LLC

PARENT COMPANY	COMPANY
MSD Consumer Care, Inc.	MSD Consumer Care, Inc.
Mylan Inc.	Alaven Pharmaceuticals LLC
Mylan Inc.	Meda Pharmaceuticals, Inc.
Mylan Inc.	Mylan Consumer Healthcare, Inc. (fka Meda Consumer Healthcare Inc.)
Mylan Inc.	Mylan Institutional Inc. (IL)
Mylan Inc.	Mylan Institutional LLC
Mylan Inc.	Mylan Pharmaceuticals, Inc.
Mylan Inc.	Mylan Specialty L.P.
Mylan Inc.	Mylan.D.T., Inc. (fka Renaissance Pharma, Inc.)
Mylan Inc.	Prestium Pharma, Inc.
Mylan Inc.	Wallace Pharmaceuticals, Inc.
Neos Therapeutics, Inc.	Neos Therapeutics Brand LLC
Neos Therapeutics, Inc.	Neos Therapeutics, Inc.
Nephron Pharmaceuticals Corporation	Nephron Pharmaceuticals Corporation
Nephron Pharmaceuticals Corporation	Nephron Pharmaceuticals Corporation - Distribution Center 1
Nephron Pharmaceuticals Corporation	Nephron Pharmaceuticals Corporation - Distribution Center 2
Neurocrine Biosciences, Inc.	Neurocrine Biosciences, Inc.
Nexgen Pharma, Inc.	Nexgen Pharma, Inc.
NEXTSOURCE BIOTECHNOLOGY LLC	NEXTSOURCE BIOTECHNOLOGY LLC
Novartis Group Companies	Alcon Laboratories, Inc.

PARENT COMPANY	COMPANY
Novartis Group Companies	Eon Labs, Inc.
Novartis Group Companies	Fougera Pharmaceuticals Inc.
Novartis Group Companies	Novartis Group Companies
Novartis Group Companies	Novartis Pharmaceuticals Corporation
Novartis Group Companies	Sandoz Inc.
Noven Pharmaceuticals, Inc.	Hisamitsu America, Inc.
Noven Pharmaceuticals, Inc.	Noven Pharmaceuticals, Inc.
Noven Pharmaceuticals, Inc.	Noven Therapeutics, LLC
Noven Pharmaceuticals, Inc.	Noven Therapeutics, LLC dba Grove Pharmaceuticals
Novo Nordisk Inc.	Novo Nordisk Inc.
Novo Nordisk Inc.	Novo Nordisk Pharma Inc
Obagi	Obagi
Optinose US, Inc.	Optinose US, Inc.
OrchidPharma, Inc.	Orchid Pharma Ltd.
OrchidPharma, Inc.	Orchid Pharma, Inc.
Orexigen Therapeutics, Inc.	Orexigen Therapeutics, Inc.
Otsuka America Pharmaceutical, Inc.	Otsuka America Pharmaceutical, Inc.
Owen Laboratories, Inc.	Owen Laboratories, Inc.
OWP Pharmaceuticals	OWP Pharmaceuticals
PARI Respiratory Equipment, Inc.	PARI Respiratory Equipment, Inc.
Pegasus Laboratories, Inc.	Pegasus Laboratories, Inc.

PARENT COMPANY	COMPANY
Perrigo Company of South Carolina, Inc.	Perrigo Company of South Carolina, Inc.
Pfizer Inc.	Greenstone LLC
Pfizer Inc.	Hospira
Pfizer Inc.	Meridian Medical Technologies, Inc.
Pfizer Inc.	Pfizer Consumer Health
Pfizer Inc.	Pfizer Inc.
Pharmaceutical Associates, Inc.	Pharmaceutical Associates, Inc. (FL)
Pharmaceutical Associates, Inc.	Pharmaceutical Associates, Inc. (SC)
Pharmasphere, Inc.	Pharma-C, LLC
Pharmasphere, Inc.	Pharmasphere, Inc.
Pharmasphere, Inc.	WG Critical Care, LLC
Pharmasphere, Inc.	World Gen
Pharming Healthcare Inc.	Pharming Healthcare Inc.
Prestige Consumer Healthcare, Inc.	C.B. Fleet Company, Inc.
Prestige Consumer Healthcare, Inc.	C.B. Fleet Company, Incorporated
Prestige Consumer Healthcare, Inc.	DenTek Oral Care, Inc.
Prestige Consumer Healthcare, Inc.	Insight Pharmaceuticals Corporation
Prestige Consumer Healthcare, Inc.	Insight Pharmaceuticals LLC
Prestige Consumer Healthcare, Inc.	Medtech Products Inc.
Prestige Consumer Healthcare, Inc.	Prestige Brands, Inc.
Prestige Consumer Healthcare, Inc.	Prestige Consumer Healthcare, Inc.
PuraCap International, LLC	Epic Pharma, LLC

PARENT COMPANY	COMPANY
PuraCap International, LLC	PuraCap Caribe
PuraCap International, LLC	PuraCap Laboratories LLC dba Blu Pharmaceuticals
PuraCap International, LLC	PuraCap Pharmaceuticals, LLC
Purdue Pharma L.P.	Purdue Pharma L.P.
Purdue Pharma L.P.	Purdue Pharmaceuticals L.P.
Purdue Pharma L.P.	Purdue Products L.P.
Purdue Pharma L.P.	Rhodes Pharmaceuticals L.P.
RB Health (US) LLC	RB Health (US) LLC
Regeneron Pharmaceuticals, Inc	Regeneron Healthcare Solutions, Inc
Regeneron Pharmaceuticals, Inc	Regeneron Ireland Unlimited Company
Renaissance Pharma, Inc.	Renaissance Pharma, Inc.
Roche Holdings	Genentech USA, Inc.
Roche Holdings	Genentech, Inc.
Roche Holdings	Roche Holdings
Rouses Point Pharmaceuticals, LLC	Rouses Point Pharmaceuticals, LLC
Roxane Laboratories, Inc.	Roxane Laboratories, Inc.
Sanofi-Aventis US LLC.	Chattem, Inc.
Sanofi-Aventis US LLC.	Sanofi-Aventis US LLC.
Sebela Pharmaceuticals Inc.	Affordable Pharmaceuticals LLC
Sebela Pharmaceuticals Inc.	Braintree Laboratories Inc.
Sebela Pharmaceuticals Inc.	Sebela Pharmaceuticals Inc.
Shionogi Inc.	Shionogi Inc.

PARENT COMPANY	COMPANY
Shire HGT, Inc.	Shire HGT, Inc.
SigmaPharm Laboratories LLC	SigmaPharm Laboratories LLC
Smith & Nephew, Inc. (Smith & Nephew Biotherapeutics)	Smith & Nephew, Inc. (Smith & Nephew Biotherapeutics)
Stallergenes Greer	Stallergenes Greer
Strides Shasun Limited	Strides Shasun Limited
Sun Pharmaceutical Industries, Inc.	AR Scientific, Inc.
Sun Pharmaceutical Industries, Inc.	Caraco Pharma, Inc.
Sun Pharmaceutical Industries, Inc.	Chattem Chemicals, Inc.
Sun Pharmaceutical Industries, Inc.	Dungan Mutual Associates, LLC
Sun Pharmaceutical Industries, Inc.	DUSA Pharmaceuticals New York, Inc.
Sun Pharmaceutical Industries, Inc.	DUSA Pharmaceuticals, Inc.
Sun Pharmaceutical Industries, Inc.	Mutual Pharmaceutical Company, Inc.
Sun Pharmaceutical Industries, Inc.	Ohm Laboratories Inc.
Sun Pharmaceutical Industries, Inc.	Pharmalucence, Inc.
Sun Pharmaceutical Industries, Inc.	Ranbaxy Laboratories Limited
Sun Pharmaceutical Industries, Inc.	Sirius Laboratories, Inc.
Sun Pharmaceutical Industries, Inc.	Sun Pharmaceutical Industries, Inc.
Sun Pharmaceutical Industries, Inc.	Taro Pharmaceuticals U.S.A., Inc.
Sun Pharmaceutical Industries, Inc.	United Research Laboratories, Inc.
Sun Pharmaceutical Industries, Inc.	URL Pharma, Inc.
Sun Pharmaceutical Industries, Inc.	URL PharmPro, LLC

PARENT COMPANY	COMPANY
Sunovion Pharmaceuticals Inc.	Sunovion Pharmaceuticals Inc.
Sunstar Americas, Inc.	Sunstar Americas, Inc.
Supernus Pharmaceuticals, Inc.	Supernus Pharmaceuticals, Inc.
Takeda Pharmaceuticals America, Inc.	Takeda Pharmaceuticals America, Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Baxalta US Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Dyax Corporation
Takeda Pharmaceuticals U.S.A., Inc.	Millennium Pharmaceuticals, Inc. (d/b/a Takeda Oncology)
Takeda Pharmaceuticals U.S.A., Inc.	Shire Human Genetic Therapies, Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Shire LLC
Takeda Pharmaceuticals U.S.A., Inc.	Shire NPS Pharmaceuticals (f/k/a NPS Pharmaceuticals, Inc.)
Takeda Pharmaceuticals U.S.A., Inc.	Shire Orphan Therapies Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Shire Pharmaceuticals LLC
Takeda Pharmaceuticals U.S.A., Inc.	Shire US Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Shire US Manufacturing Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Shire ViroPharma, Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Takeda Pharmaceuticals America, Inc.
Takeda Pharmaceuticals U.S.A., Inc.	Takeda Pharmaceuticals U.S.A., Inc.
Takeda Pharmaceuticals U.S.A., Inc.	ViroPharma Biologics Inc.
Tec Laboratories, Inc.	Tec Laboratories, Inc.
TerSera Therapeutics LLC	TerSera Therapeutics LLC
TESARO, Inc.	TESARO, Inc.

PARENT COMPANY	COMPANY
Teva Pharmaceuticals USA, Inc.	Actavis Generics
Teva Pharmaceuticals USA, Inc.	Barr Pharmaceuticals, Inc.
Teva Pharmaceuticals USA, Inc.	Cephalon, Inc.
Teva Pharmaceuticals USA, Inc.	Teva Neuroscience Inc.
Teva Pharmaceuticals USA, Inc.	Teva Pharmaceuticals USA, Inc.
The Mentholatum Company	Mentholatum (China) Pharmaceuticals Co., Ltd.
The Mentholatum Company	Rohto Pharmaceutical Co. Ltd.
The Mentholatum Company	The Mentholatum Company
The Procter & Gamble Company	The Procter & Gamble Company
The Procter & Gamble Manufacturing Company	The Procter & Gamble Manufacturing Company
The Ritedose Corporation (TRC)	The Ritedose Corporation (TRC)
TherapeuticsMD, Inc.	TherapeuticsMD, Inc.
Theratechnologies Inc.	Theratechnologies Inc.
TOLMAR, Inc.	TOLMAR, Inc.
Torrent Pharma Inc.	Torrent Pharma, Inc.
Torrent Pharma Inc.	Torrent Pharmaceuticals Limited
Torrent Pharma Inc.	Torrent Pharmaceuticals Limited
Trigen Laboratories, LLC	Trigen Laboratories, LLC
Trigen Laboratories, LLC	Vertical Pharmaceuticals, LLC
Tris Pharma, Inc.	Tris Pharma, Inc.
UCB Inc.	UCB Inc.

PARENT COMPANY	COMPANY
UCB Inc.	Upstate Pharma LLC
Unichem Laboratories LTD	Unichem Laboratories LTD
Unichem Pharmaceuticals (USA), Inc.	Unichem Laboratories Limited
Unichem Pharmaceuticals (USA), Inc.	Unichem Laboratories Limited
Unichem Pharmaceuticals (USA), Inc.	Unichem Pharmaceuticals (USA), Inc.
Upsher-Smith Laboratories, LLC	Upsher-Smith Laboratories, LLC
US WorldMeds, LLC	Solstice Neurosciences, LLC
US WorldMeds, LLC	US WorldMeds, LLC
Validus Pharmaceuticals LLC	Validus Pharmaceuticals LLC
Vertex Pharmaceuticals Incorporated	Vertex Pharmaceuticals Incorporated
Vi-Jon, Inc.	Vi-Jon, Inc.
Virtus Pharmaceuticals, LLC	Virtus Pharmaceuticals OpCo II, LLC
Virtus Pharmaceuticals, LLC	Virtus Pharmaceuticals, LLC
VIVUS, Inc.	VIVUS, Inc.
WellSpring Pharmaceutical Corporation	WellSpring Pharmaceutical Corporation
Welmedix Consumer Healthcare	Welmedix Consumer Healthcare
West-Ward Pharmaceuticals International Limited	West-Ward Pharmaceuticals International Limited
Wisconsin Pharmacal Company, LLC	Lake Consumer Products, Inc. (subsidiary of Wisconsin Pharmacal)
Wisconsin Pharmacal Company, LLC	Wisconsin Pharmacal Company, LLC
Wockhardt USA LLC	Morton Grove Pharmaceuticals, Inc.
Wockhardt USA LLC	Wockhardt Limited

PARENT COMPANY	COMPANY
Wockhardt USA LLC	Wockhardt USA LLC
Woodfield Pharmaceutical, LLC	Centrix Pharmaceutical, Inc.
Woodfield Pharmaceutical, LLC	Creekwood Pharma
XGen Pharmaceuticals DJB, Inc.	XGen Pharmaceuticals DJB, Inc.
Xttrium Laboratories, Inc.	Xttrium Laboratories, Inc.
Zoetis	Zoetis
Zydus Pharmaceuticals USA Inc	Sentynl Therapeutics, Inc.
Zydus Pharmaceuticals USA Inc	Viona Pharmaceuticals Inc.
Zydus Pharmaceuticals USA Inc	Zydus Pharmaceuticals USA Inc

Table 1: List of Program Participants

Appendix B

Kiosk Drop-Off Site Locations

The locations where Unwanted Medicine was collected from Kiosk Drop-Off Sites in the County during the Reporting Period.

DISTRICT	SITE	ADDRESS	CITY	ZIP CODE
1	Burlingame Police Department	1111 Trousdale Drive	Burlingame	94010
1	CVS Pharmacy #09807	10 Bayhill Shopping Center	San Bruno	94066
1	CVS Pharmacy #09811	1871 El Camino Real	Burlingame	94010
1	CVS Pharmacy #09940	872 N Delaware Street	San Mateo	94401
1	Hillsborough Police Department	1600 Floribunda Avenue	Hillsborough	94010
1	Kaiser Health Plan Bayhill PHY 353	801 Traeger Avenue	San Bruno	94066
1	Kaiser Permanente #351 / S San Francisco Main OP	1200 El Camino Real	South San Francisco	94080
1	Kaiser Permanente # 357 / San Bruno OP	901 El Camino Real	San Bruno	94066
1	Probation Dept - South San Francisco	1024 Mission Road	South San Francisco	94080
1	Probation - Youth Services	222 Paul Scannell Drive	San Mateo	94402
1	San Bruno Police Department	1177 Huntington Avenue	San Bruno	94066
1	Sheriff - Millbrae Police Department	581 Magnolia Avenue	Millbrae	94090
1	South San Francisco Police Department	33 Arroyo Drive	South San Francisco	94080
1	Sunshine Pharmacy	1166 Mission Road	South San Francisco	94080
2	CVS Pharmacy #09554	77 Bovet Road	San Mateo	94402
2	CVS Pharmacy #09833	4242 S El Camino	San Mateo	94403
2	CVS Pharmacy #09879	987 E Hillsdale Boulevard	Foster City	94404
2	CVS Pharmacy #09977	124 De Anza Boulevard	San Mateo	94402
2	Kaiser Permanente #339	1000 Franklin Parkway W Floor 1	San Mateo	94403
2	San Mateo Medical Center	222 West 39 th Avenue, Room 121	San Mateo	94403
2	San Mateo Neighborhood Pharmacy	9 37th Avenue	San Mateo	94403

DISTRICT	SITE	ADDRESS	CITY	ZIP CODE
2	San Mateo Police Department	200 Franklin Parkway	San Mateo	94403
3	Belmont Police Department	One Twin Pines Lane	Belmont	94002
3	CVS Pharmacy #0550	1324 San Carlos Avenue	San Carlos	94070
3	CVS Pharmacy #9172	11 El Camino Real	San Carlos	94070
3	CVS Pharmacy #9216	60 Cabrillo Highway N	Half Moon Bay	94019
3	Half Moon Bay Pharmacy	40 Stone Pine Road	Half Moon Bay	94019
3	Pacifica Police Department	2075 Coast Highway	Pacifica	94044
3	Sheriff - Half Moon Bay Police Dept	537 Kelly Avenue	Half Moon Bay	94019
3	Sheriff - North Coast Moss Beach Sub-Station	500 California Avenue	Moss Beach	94038
3	Sheriff - San Carlos Police Bureau ¹	600 Elm Street	San Carlos	94070
4	CVS Pharmacy #9329	1039 El Camino Real	Redwood City	94063
4	CVS Pharmacy #09690	1301 Broadway Street	Redwood City	94063
4	CVS Pharmacy #10240	700 El Camino Real	Menlo Park	94025
4	Drew Center Pharmacy	2111B University Avenue	East Palo Alto	94303
4	East Palo Alto Police Department	141 Demeter Street	East Palo Alto	94303
4	Kaiser Health Plan Birch PHY 372	910 Marshall Street	Redwood City	94063
4	Kaiser Health Plan Cypress MOB PHY 371	1150 Veterans Boulevard	Redwood City	94063
4	Menlo Park Police Department	701 Laurel Street	Menlo Park	94025
4	Probation Department - East Palo Alto	2415 University Avenue	East Palo Alto	94303
4	Redwood City Police Department	1301 Maple Street	Redwood City	94063
4	Sheriff - Woodside Office of the Sheriff	400 County Center, 3rd Floor	Redwood City	94063
5	Brisbane Police Department	50 Park Place	Brisbane	94005
5	Broadmoor Police Department	388 88th Street	Broadmoor	94015
5	Chinese Hospital Pharmacy	386 Gellert Boulevard, Suite A	Daly City	94015
5	CVS Pharmacy #9752	375 Gellert Boulevard	Daly City	94015
5	CVS Pharmacy #10165	135 Pierce Street	Daly City	94015
5	Daly City Police Department	333 90th Street	Daly City	94015

⁻

¹ Site has two active kiosks installed

DISTRICT	SITE	ADDRESS	CITY	ZIP CODE
5	Kaiser Permanente #341	395 Hickey Boulevard 1st Floor	South San Francisco	94015
5	NEMS – Eastmoor Pharmacy	211 Eastmoor Avenue	Daly City	94015

Table 2: Kiosk Drop-Off Site Locations

Appendix C

Mail-Back Packages Distributed Directly to Residents

Per the Plan Section XVI, the number of mail-back packages directly distributed to residents by zip code.

ZIP CODE	MAIL-BACK PACKAGES
94010	1
94015	5
94019	1
94044	2
94061	5
94063	3
94080	2
94401	5
94404	1

Table 3: Mail-Back Packages Distributed Directly to Residents

Appendix D

Transporters

NAME	ADDRESS
Heritage Transport	1626 Research Way, Indianapolis, IN 46231
Stericycle Specialty Waste Solutions, Inc.	2850 100th Court NE, Blaine, MN 55449
United Parcel Service, Inc.	55 Glenlake Parkway NE, Atlanta, GA 30328
United States Postal Service	475 L'Enfant Plaza, S.W. Washington, DC 20260

Table 4: Transporters

Appendix E

Disposal Facilities

NAME	ADDRESS
Heritage Thermal Services – East Liverpool	1250 Saint George Street, East Liverpool, Ohio 43920
Stericycle, Inc. – Warren	1901 Pine Avenue, S.E., Warren, OH 44483

Table 5: Disposal Facilities

Appendix F

Safety and Security Report

Event 1: Host Site Shipping Discrepancy

Date: January 3, 2019

Description: On February 7, 2019, MED-Project's Vendor reported to MED-Project that an Unwanted Medicine box and liner prepared for shipment on January 3, 2019 had not been picked-up by the Carrier. Upon receipt of this report, MED-Project contacted the host site. The host site confirmed to MED-Project that the Unwanted Medicine box and liner was no longer in the host site's custody. A police investigation was opened and they determined that the Carrier's personnel had picked up the Unwanted Medicine box and liner. However, the ultimate disposition of the Unwanted Medicine box and liner could not be determined due to problems encountered with the Carrier's tracking system. The police investigation was ultimately closed.

Corrective Action Taken: MED-Project requested that the host site preserve and share with MED-Project records and information related to the Unwanted Medicine box and liner at issue.

MED-Project requested that the Vendor provide all information available about the event including: (1) reviewing any similar incidents; (2) any trends of similar issues; (3) efforts to address any potential security or data gaps identified as a result of this event; and (4) any conclusions from internal inquiries related to this event.

The Vendor notified MED-Project that the Carrier put an alert on the Unwanted Medicine box and liner tracking number.

MED-Project issued additional Unwanted Medicine box and liner instructions to all host sites.

MED-Project assessed its processes with a transportation security expert and a former DEA agent and the Vendor has instituted measures to monitor and report potential in-transit Unwanted Medicine box and liner shipment discrepancies.

Event 2: Host Site Shipping Discrepancy

Date: Unwanted Medicine box and liners packaged on July 17, 2017², May 4, 2018,³ and January 23, 2019.

Description: MED-Project learned of a discrepancy in the data for three Unwanted Medicine Liners packaged on July 17, 2017, May 4, 2018, and January 23, 2019 (the "Box and Liners"). While MED-Project can confirm the receipt and destruction of tens of thousands of Unwanted Medicine Liners at the designated facilities, it appears the Box and Liners referenced above were not received or destroyed at the designated facility. An investigation into the Box and Liners involving MED-Project, its vendor, and a common carrier was unable to confirm the Box and Liners' location. Available information indicates that the Box and Liners were picked-up by the common carrier but never arrived at the designated destruction facility.

² Activities relating to this issue may have occurred during the reporting period.

³ Activities relating to this issue may have occurred during the reporting period.

We understand that there have been rare exceptions in which the common carrier cannot deliver a package to its destination or return it to the shipper for reasons including, but not limited to, the loss of shipping information, such as a damaged shipping label. The common carrier has policies and procedures for managing such packages, including destruction at a permitted medical waste incinerator.

Corrective Action Taken: MED-Project, its vendor, and a common carrier undertook an investigation to try to ascertain the Box and Liners location and any potential causes for the inability to confirm its location. This investigation included a review of inner liner logs, shipping documentation, and manual record reconciliation. MED-Project continues to work with host sites and vendors to evaluate its policies and procedures and revise them as needed.

Event 3: Leaking Unwanted Medicine Box and Liner

Date: April 17, 2019

Description: MED-Project was contacted on April 17, 2019, by a Host Site concerning a leaking Unwanted Medicine box and liner. The Carrier would not pick up the Unwanted Medicine box and liner for shipment due to the leaking condition.

Corrective Action Taken: MED-Project initiated Vendor's rapid response service. The Unwanted Medicine box and liner were overpacked by the rapid response service, and the overpack was properly disposed in accordance with the Vendors procedures.

Event 4: Unwanted Medicine Boxes and Liners Exceeded MED-Project Destruction Policy

Date: October 2019 – December 2019

Description: Vendor reported on February 26, 2020, that 122 Unwanted Medicine Box and Liners located at the Indianapolis reverse distribution facility were stored in excess of MED-Project policy between October 2019 and December 2019 as a result of facility throughput increases, which were further affected by the Stericycle, Inc. Warren Ohio Facility planned maintenance shutdown. Vendor reported that it will complete any applicable DEA reporting related to the shipments per 21 CFR Section 1301.74.

Corrective Action Taken: Vendor reported that, in addition to resuming operation at the Stericycle, Inc. Warren Ohio Facility, additional monthly destruction appointments were secured with other destruction facilities approved in the Plan. Training was conducted with the applicable Vendor staff. Vendor will provide MED-Project additional reports to identify Unwanted Medicine boxes and liners in storage for more than 14 days after receipt by Vendor. The Vendor will communicate a destruction schedule in writing to MED-Project in the event there are Unwanted Medicine boxes and liners in storage more than 23 days after receipt by Vendor.

Appendix G

MED-Project Website Pages

A representative sample of MED-Project Website pages for the County during the Reporting Period.

Figure 2: MED-Project Website Landing Page (December 2019)

CHECK THE PACKAGE

If there are any specific instructions for disposal on the label, package, or package insert, please follow those instructions. Do not flush any medication down the sink or toilet unless the information on the packaging specifically instructs you to do so.

To protect your privacy, patients are reminded to remove all personally identifiable information on medication labels or packaging before disposing of unwanted medicines.

CHECK THE **PACKAGE**

CONVENIENT LOCATIONS

Figure 3: MED-Project Website Check the Package Page (December 2019)

Figure 4: MED-Project Website Convenient Locations Page (December 2019)

Figure 5: MED-Project Website Mail Back Page (December 2019)

English Español 中文 Tagalog

Video Public Service Announcement (PSA) – Medicine Program

English Español 中文 Tagalog

Survey Information & Results

Survey Results 2018

 $If you would \ like \ any \ of the \ Medicine \ Program \ materials \ emailed \ to \ you, \ contact: \ sanmateocounty@med-project.org.$

This material has been provided for the purpose of compliance with legislation and does not necessarily reflect the views of MED-Project or the companies participating in the MED-Project Product Stewardship Program.

Privacy Policy

Figure 6: MED-Project Website MEDinfo Page (December 2019)

Figure 7: MED-Project Website MEDfaq Page (December 2019)

CONTACT

If you are experiencing a medical emergency, please dial 911. If you are experiencing a non-emergency but suspect that you or another individual has ingested something poisonous, please call Poison Control at 1 (800) 222-1222.

If you have questions about your medication, please call your health care provider.

For answers to some frequently asked questions about MED-Project, click here.

Residents

If you are a resident of San Mateo County and have questions about MED-Project, please contact:

1 (844) MED-PROJECT or 1 (844) 633-7765 or (TTY: 711)

Convenient Locations

If you are a current kiosk drop-off site, or a retail pharmacy, hospital/clinic with an onsite pharmacy or a law enforcement agency interested in hosting a kiosk, contact:

Dr. Victoria Travis, PharmD, MS, MBA National Program Director MED-Project LLC

Phone: 1 (833) MED-PROJECT or 1 (833) 633-7765

Fax: 1 (866) 633-1812

Email Inquires for Medicine Disposal: sanmateocounty@med-

project.org

Drug Producers

If you are drug producer interested in participating in the MED-Project Stewardship Plan contact:

Phone: 1 (202) 495-3131

Email: compliance@med-project.org

This material has been provided for the purpose of compliance with legislation and does not necessarily reflect the views of MED-Project or the companies participating in the MED-Project Product Stewardship Program.

Privacy Policy

Figure 8: MED-Project Website Contact Page (December 2019)

Appendix H

Website Statistics

The total number of website visits, by page, during the Reporting Period.

WEB PAGE NAME	WEB PAGE URL	VISITS
Home Page	https://www.med-project.org/locations/san-mateo	11,214
Kiosks	https://med-project.org/locations/san-mateo/convenient-locations	2714
Mail-Back Packages	https://www.med-project.org/locations/san-mateo/mail-back	306
MEDinfo	https://www.med-project.org/locations/san-mateo/medinfo	185
Contact	https://www.med-project.org/locations/san-mateo/contact	61
MEDfaq	https://www.med-project.org/locations/san-mateo/medfaq	129
Check the Package	https://www.med-project.org/locations/san-mateo/check-the-package	312

Table 6: Website Statistics

Appendix I

MED-Project Brochure and Posters

Figure 9: MED-Project Brochure English (Front)

Figure 10: MED-Project Brochure English (Back)

Figure 11: MED-Project Brochure Spanish (Front)

Figure 12: MED-Project Brochure Spanish (Back)

Figure 13: MED-Project Brochure Chinese (Front)

Figure 14: MED-Project Brochure Chinese (Back)

ANO ANG DAPAT MONG GAWIN SA IYONG MGA HINDI KAILANGAN **O NAG-EXPIRE** NA GAMOT?

MED-Project

Kaalaman at Pagtatapon ng Gamot

LIGTAS NA **PAGTATAPON NG**

MGA HINDI KAILANGAN AT NAG-EXPIRE NA GAMOT

Maraming paraan ng pagtatapon ng mga nag-expire o hindi kailangang gamot.

pumunta sa www.med-project.org o tumawag sa 1-844-MED-Proj

Ano ang dapat mong gawin sa iyong mga nag-expire o hindi kailangang gamot?

Nakatutulong ang mga gamot sa paggamot sa mga sakit, pamamahala sa mga paulit-ulit na kondisyon at pagpapabuti ng kalusugan at kagalingan ng milyun-milyong Amerikano. Napakahalagang gamitin ng mga pasyente ang kanilang gamot tulad ng inireseta ng kanilang tagapangalaga ng kalusugan at tulad ng nakasaad sa etiketa o pakete. Mahalaga rin na tiyaking ligtas na nakatabi ang mga gamot upang maiwasan ang di-sinasadyang pagkalunok o maling paggamit ng ibang tao sa iyong tahanan, lalo na ang mga bata.

Kung mayroon kang nag-expire o hindi kailangang gamot, madali ang wastong pagtatapon. Upang maprotektahan ang iyong privacy, pinaaalalahanan ang mga consumer na alisin ang lahat ng impormasyon na makatutukoy sa pagkatao sa mga may-resetang etiketa o materyales bago gamitin ang anuman sa mga sumusunod na opsiyon sa pagtatapon.

(Pinagkunan: U.S. Food and Drug Administration)

lbinigay ang materyal na ito para sa layuning makasunod sa batas at hindi kinakailangang salaminin ang mga pananaw ng MED-Project o ng mga Tagagawa na kasali sa MED-Project Product Stawardship Plan.

Figure 15: MED-Project Brochure Tagalog (Front)

Figure 16: MED-Project Brochure Tagalog (Back)

Figure 17: MED-Project Multilingual Poster

Appendix J

Brochure and Poster Distribution

The locations that received MED-Project posters and brochures. Deactivated Mail-Back Distribution Locations were given brochures to direct residents to the MED-Project website for kiosk locations.

SITE	ADDRESS	CITY	ZIP CODE
CVS Pharmacy #0550	1324 San Carlos Avenue	San Carlos	94070
CVS Pharmacy #09554	77 Bovet Road	San Mateo	94402
CVS Pharmacy #09690	1301 Broadway Street	Redwood City	94063
CVS Pharmacy #09807	10 Bayhill Shopping Center	San Bruno	94066
CVS Pharmacy #09811	1871 El Camino Real	Burlingame	94010
CVS Pharmacy #09833	4242 S El Camino Real	San Mateo	94403
CVS Pharmacy #09879	987 E Hillsdale Boulevard	Foster City	94404
CVS Pharmacy #09940	872 N Delaware Street	San Mateo	94401
CVS Pharmacy #09977	124 De Anza Boulevard	San Mateo	94402
CVS Pharmacy #10165	135 Pierce Street	Daly City	94015
CVS Pharmacy #10240	700 El Camino Real	Menlo Park	94025
CVS Pharmacy #9172	11 El Camino Real	San Carlos	94070
CVS Pharmacy #9216	60 Cabrillo Highway N	Half Moon Bay	94019
CVS Pharmacy #9329	1039 El Camino Real	Redwood City	94063
CVS Pharmacy #9752	375 Gellert Boulevard	Daly City	94015

Table 7: Brochure and Poster Distribution

Appendix K

Email and Social Media Outreach

Email Blast Activity

Email blasts sent to community contacts.

TYPE	DATE	SUBJECT
Email Blast	03/22/2019	Announce Unwanted Medication Disposal Program
Email Blast	10/18/2019	Announce Unwanted Medication Disposal Program
Email Blast	12/20/2019	Announce Unwanted Medication Disposal Program

Table 8: Email Blast Activity

Social Media Posts

ТҮРЕ	DATE	SUBJECT	PLATFORM
Social Media Post	02/28/2019	Announce kiosk at CVS Pharmacy #0550	Facebook/Twitter
Social Media Post	03/06/2019	Announce kiosk at Drew Pharmacy	Facebook/Twitter
Social Media Post	03/12/2019	Announce kiosk at CVS Pharmacy #09879	Facebook/Twitter
Social Media Post	03/15/2019	Announce kiosk at Sheriff - Millbrae Police Bureau	Facebook/Twitter
Social Media Post	05/04/2019	Announce kiosk at CVs Pharmacy #09807	Facebook/Twitter
Social Media Post	05/11/2019	Announce kiosk at Kaiser Permanente Pharmacy #339	Facebook/Twitter
Social Media Post	05/18/2019	Announce kiosk at Probation Department – South San Francisco	Facebook/Twitter
Social Media Post	05/25/2019	Announce kiosk at CVS Pharmacy #09833	Facebook/Twitter
Social Media Post	06/01/2019	Announce kiosk at Sheriff-North Coast Moss Beach	Facebook/Twitter
Social Media Post	06/08/2019	Announce kiosk at CVS Pharmacy #9329	Facebook/Twitter
Social Media Post	06/15/2019	Announce kiosk at CVS Pharmacy #9329	Facebook/Twitter
Social Media Post	06/22/2019	Announce kiosk at CVS Pharmacy #9172	Facebook/Twitter
Social Media Post	06/29/2019	Announce kiosk at Burlington Police Department	Facebook/Twitter
Social Media Post	07/08/2019	Announce kiosk at Kaiser Health Plan Cypress MOB Phy 371	Facebook/Twitter
Social Media Post	07/10/2019	Announce kiosk at Sunshine Center Pharmacy	Facebook/Twitter
Social Media Post	07/15/2019	Announce kiosk at San Bruno Police Department	Facebook/Twitter
Social Media Post	07/17/2019	Announce kiosk at Kaiser Permanents Pharmacy #351	Facebook/Twitter
Social Media Post	07/22/2019	Announce kiosk at CVS Pharmacy #09977	Facebook/Twitter

ТҮРЕ	DATE	SUBJECT	PLATFORM
Social Media Post	07/24/2019	Announce kiosk at Kaiser Permanents Pharmacy #351	Facebook/Twitter
Social Media Post	07/29/2019	Announce kiosk at CVS Pharmacy #09690	Facebook/Twitter
Social Media Post	07/31/2019	Announce kiosk at CVS Pharmacy #10165	Facebook/Twitter
Social Media Post	08/05/2019	Announce kiosk at CVS Pharmacy #09811	Facebook/Twitter
Social Media Post	08/07/2019	Announce kiosk at CVS Pharmacy #09811	Facebook/Twitter
Social Media Post	08/12/2019	Announce kiosk at San Mateo Police Department	Facebook/Twitter
Social Media Post	08/14/2019	Announce kiosk at Pacifica Police Department	Facebook/Twitter
Social Media Post	08/20/2019	Announce kiosk at NEMS Pharmacy	Facebook/Twitter
Social Media Post	08/22/2019	Announce kiosk at Probation Youth Services	Facebook/Twitter
Social Media Post	08/27/2019	Announce kiosk at San Mateo Medical center	Facebook/Twitter
Social Media Post	08/29/2019	Announce kiosk at Probation Department – East Palo Alto Location – 2nd Floor	Facebook/Twitter
Social Media Post	09/03/2019	Announce kiosk at CVS Pharmacy #9335	Facebook/Twitter
Social Media Post	09/05/2019	Announce kiosk at CVS Pharmacy #9752	Facebook/Twitter
Social Media Post	09/09/2019	Announce kiosk at Kaiser Permanente Pharmacy #341	Facebook/Twitter
Social Media Post	09/11/2019	Announce kiosk at Half Moon Bay Pharmacy	Facebook/Twitter
Social Media Post	09/16/2019	Announce kiosk at Sheriff – Redwood City Sheriffs Office	Facebook/Twitter
Social Media Post	09/18/2019	Announce kiosk at Half Moon Bay Police Department	Facebook/Twitter
Social Media Post	09/23/2019	Announce kiosk at CVS Pharmacy #9216	Facebook/Twitter
Social Media Post	09/25/2019	Announce kiosk at Sheriff San Carlos Police Bureau	Facebook/Twitter

ТҮРЕ	DATE	SUBJECT	PLATFORM
Social Media Post	09/30/2019	Announce kiosk at San Mateo Neighborhood Pharmacy	Facebook/Twitter
Social Media Post	10/02/2019	Announce kiosk at CVS Pharmacy #10240	Facebook/Twitter
Social Media Post	10/07/2019	Announce kiosk at Menlo Park Police Department	Facebook/Twitter
Social Media Post	10/10/2019	Announce kiosk at CVS Pharmacy #09554	Facebook/Twitter
Social Media Post	10/14/2019	Announce kiosk at Kaiser Health Plan BayHill Phy 353	Facebook/Twitter
Social Media Post	10/16/2019	Announce kiosk at CVS Pharmacy #09940	Facebook/Twitter
Social Media Post	10/21/2019	Announce kiosk at Kaiser Permanente Pharmacy 357	Facebook/Twitter
Social Media Post	10/23/2019	Announce kiosk at Kaiser Health Plan Birch Phy 372	Facebook/Twitter
Social Media Post	10/28/2019	Announce kiosk at Belmont Police Department	Facebook/Twitter
Social Media Post	10/30/2019	Announce kiosk at CVS Pharmacy #9807	Facebook/Twitter
Social Media Post	11/04/2019	Announce kiosk at Kaiser Permanente Pharmacy #339	Facebook/Twitter
Social Media Post	11/06/2019	Announce kiosk at Probation Department – South San Francisco	Facebook/Twitter
Social Media Post	11/11/2019	Announce kiosk at CVS Pharmacy #9807	Facebook/Twitter
Social Media Post	11/13/2019	Announce kiosk at Kaiser Permanente Pharmacy #339	Facebook/Twitter
Social Media Post	11/18/2019	Announce kiosk at Probation Department – South San Francisco	Facebook/Twitter
Social Media Post	11/20/2019	Announce kiosk at CVS Pharmacy #9329	Facebook/Twitter
Social Media Post	11/25/2019	Announce kiosk at CVS Pharmacy #9172	Facebook/Twitter
Social Media Post	11/27/2019	Announce kiosk at Burlington Police Department	Facebook/Twitter
Social Media Post	12/02/2019	Announce kiosk at CVS Pharmacy #09807	Facebook/Twitter

ТҮРЕ	DATE	SUBJECT	PLATFORM	
Social Media Post	12/04/2019	Announce kiosk at Kaiser Permanente Pharmacy #339	Facebook/Twitter	
Social Media Post	12/09/2019	Announce kiosk at Probation Department – South San Francisco	Facebook/Twitter	
Social Media Post	12/11/2019	Announce kiosk at CVS Pharmacy #9329	Facebook/Twitter	
Social Media Post	12/16/2019	Announce kiosk at CVS Pharmacy #9172	Facebook/Twitter	
Social Media Post	12/18/2019	Announce kiosk at Burlington Police Department	Facebook/Twitter	
Social Media Post	12/23/2019	Announce kiosk at Kaiser Health Plan Cypress MOB Phy 371	Facebook/Twitter	
Social Media Post	12/25/2019	Announce kiosk at Sunshine Center Pharmacy Facebook		
Social Media Post	12/30/2019	Announce kiosk at San Bruno Police Department Facebook/To		

Table 9: Social Media Posts

Appendix L

Media Outreach Summary

The reach percentage for each campaign is provided below. The reach percentage calculation is based on 2010 U.S. census population data for residents over the age of 18 years and the impressions and/or readership totals for each of the media campaigns.

MEDIA CHANNEL	START DATE	LENGTH OF	NAME OF PUBLICATION /	FREQUENCY	REACH
(Type of Media)		CAMPAIGN	NETWORK OR STATION		
Digital ⁴	01/21/2019	4 weeks	Multiple websites and apps	4.7	28%
Television	01/21/2019	4 weeks	KRON 4	9.3	31%
Radio	01/21/2019	4 weeks	Multiple Stations	2.6	67%
Print	05/05/2019	4 weeks	San Francisco Examiner	4.0	47%
Digital ⁵	06/03/2019	5 weeks	Multiple websites and apps	5.0	49%
Television	06/03/2019	5 weeks	CBS	9.4	19%
Radio	06/03/2019	5 weeks	Multiple Stations	2.6	40%
Print	09/04/2019	4 weeks	San Mateo Daily Journal	4.0	15%
Print (Spanish Language publication)	09/28/2019	4 weeks	El Reportero	4.0	9%

^{4,5} Digital Campaigns are designed to reach the target audience as defined by the County and reach audiences via multiple websites.

MEDIA CHANNEL (Type of Media)	START DATE	LENGTH OF CAMPAIGN	NAME OF PUBLICATION / NETWORK OR STATION	FREQUENCY	REACH
Print (Chinese Language publication)	09/28/2019	4 weeks	Sing Tao	4.0	13%
Digital ⁶	10/28/2019	5 weeks	Multiple websites and apps	2.3	69%
Television	10/28/2019	5 weeks	ABC	3.5	35%
Radio	10/28/2019	5 weeks	Multiple Stations	2.9	37%

Table 10: Outreach Summary

_

⁶ Digital Campaigns are designed to reach the target audience as defined by the County and reach audiences via multiple websites.

Appendix M

Service Convenience Goal Results

MED-Project met the service convenience goal through the establishment of Kiosk Drop-Off Sites in each district in the County.

DISTRICT	KIOSK
1	14
2	8
3	9
4	11
5	8

Table 11: Convenience Standard Results