

ANVISA

Brazilian Pharmacopoeia

***Varley Sousa
Chair***

***3th Bilateral Symposium
Brazil x Japan***

BRAZILIAN HEALTH REGULATORY AGENCY

BRAZIL

- 26 States + Federal District
- 5,570 Cities
- 8,5 mi km² (3,287,357 sq mi)
- Language: Portuguese
- Biggest Japan community outside japan
- Biggest Non-Asian community in Japan
- 206 million people
 - 1 – São Paulo: 12 mi
 - 2 – Rio de Janeiro: 6,5 mi
 - 3 – Brasília: 3 mi

Pharma Marketing

DATA	TOTAL
Pharma market size	6º
Pharmacists	195,022
Pharmacy course	529
Pharmacies and drogstores	79,990
Compounding pharmacies	8,235
Hospital pharmacies	6,539
Public pharmacies	10,463
Clinical Labs	9,729
Industries	456
Retailers	4,030
Importers	64

ANVISA IN BRAZIL

- Anvisa's Headquarter is located in the capital Brasília.

• Nowadays we have around 2.000 employees working through the country, most part are in Brasília.

BRASÍLIA

Agência Nacional
de Vigilância Sanitária

www.anvisa.gov.br

ANVISA's HEADQUARTER

Agência Nacional
de Vigilância Sanitária

www.anvisa.gov.br

Brazilian Pharmacopeial History

- **1ª edition: Act nº 17.509, Nov. 4, 1926**
- **2ª edition: Act nº 37.843, Sep. 1, 1955**
- **3ª edition: Act nº 78.840, Nov. 25, 1976**
- **4ª edition: Act nº 96.607, Aug. 30, 1988**
- **5ª edition: Resolution nº 49, Nov. 23, 2010**
 - **1ª suplement: Resolution nº 59, Feb. 03, 2016**
- **6ª edition: 1st semester 2017**

		5 ^a edition	5.1	6 ^a edition	6.1	
Monographs	Biological Products	30	11	8	5	
	Blood Products	19	07	13	1	
	Pharmaceutical Substances	278	9	94	0	
	Finished Pharmaceutical Products (FPP)	210	6	22	0	
	Herbal Medicines	57	0	89	0	
	Medical Products	6	0	1	0	
	Excipients	0	4	26	10	
	Radiopharmaceuticals	0	0	3	0	
	Medicinal Gases	0	0	2	5	
	Total	891	600	37	233	21
General tests and assays	Total	175	149	8	17	1

Compendiums

Brazilian Pharmacopeia, 5^a edition (2010) (600 monographs)

Brazilian Homeopathic Pharmacopoeia, 3^a edition (85 monographs)

National Formulary, 2^a edition (133 monographs)

Memento of Herbal Medicine, 1^a edition (2016) (28 monographs)

Compendiums

Herbal Medicines National Formulary, 1st edition
(83 monographs)

List of Brazilian Non proprietary Names (DCB)
(>12,000)

Quantitative Reference Standards
(±100)

Homeopathic National Formulary, 1st edition (2016)
(100 monographs)

Languages

Trilingual

Portuguese

English

Spanish

Pharmacopeial Recognition

- 1. Japanese Pharmacopoeia**
2. Germany Pharmacopoeia
3. US Pharmacopoeia
4. Argentina Pharmacopoeia
5. British Pharmacopoeia
6. European Pharmacopoeia
7. International Pharmacopoeia
8. French Pharmacopoeia
9. Mexican Pharmacopoeia
10. Portuguese Pharmacopoeia

ANVISA CHART

ORGANIZATION CHART

PHARMACOPOEIA COMMISSION

Council of Experts

- 21 members
 - 05 Anvisa
 - 02 Industry
 - 10 Academia
 - 02 Ministries
 - 01 National Quality Lab
 - 01 Pharmacy Council

Technical and scientific coordination
(ANVISA)

18 Experts Committees

Administrative coordination
(ANVISA)

18 Experts Committees

- **Over a 140 members**
 - **Academia**
 - **Industry**
 - **Government**
- **Parity**

1. **National Policy of Medicinal Plants and Herbal Medicines**
2. **Biological Products**
3. **Medical Devices**
4. **Brazilian Nonproprietary Names**
5. **Pharmaceutical Equivalence and Bioequivalence**
6. **Finish Pharmaceutical Products**
7. **Excipients and adjuvants**
8. **Pharmacognosy**
9. **Medicinal Gases**
10. **Blood Products**
11. **Homeopathy**
12. **Active Pharmaceutical Ingredients**
13. **Compounding and officinal medicine**
14. **Microbiology**
15. **Radiopharmaceuticals**
16. **Reference Standards**
17. **Textual Standardization**
18. **Herbal Products Tracer (Inative)**

Reference Standards

Distribuição de Substâncias Químicas de Referência (SQR)

Reference Standards

Historico da disponibilização de Substâncias Químicas de Referência (SQR)

RS cost

- Brazilian Pharmacopoeia RS (400mg)
 - Average cost of USD\$ 90.00 (R\$ 380.00) per vial.
 - USP = USD\$ 671.00 (R \$ 2,818.00).
 - British pharmacopoeia = £ 186.00 (R\$ 1,100.00)

Monography flow

Types of Monographies

- Type 01 – Development
 - A) Full validation – Colaborative Analisis (at least 03)
- Type 02 – Adoption / Adaption
 - A) Patial validation – 01 lab.
 - B) Full validation – Colaborative Analisis (at least 03)
 - C) Recognition

Source of Monographs and RS

- Industry

- Acknowledgment mention in the Brazilian Pharmacopoeia
- Publicization in the Anvisa website the list of collaborators
- Contributor Certificate
- Donation retribution in the form of reference standards - RS

- Cooperation / Harmonization

- Self development

Network laboratories

•Federal University of Ceará – UFC

•Federal University of Pernambuco – UFPE

•Federal University of Minas Gerais – UFMG

•National Institute of Health Quality Control (INCQS)

•Federal University of Rio de Janeiro – UFRJ

•State University of Campinas - UNICAMP

•Federal University of do Paraná – UPPR

•Centro Universitário Franciscano – Unifra

•Federal University of Rio Grande do Sul – UFRGS

Federal Law nº 6.360, september 23, 1976

It states that the Brazilian Pharmacopeia is the reference to standards and specifications for post marketing surveillance analysis of medicines, drugs and pharmaceutical substances.

Art. 62. It is considered altered, tampered or inappropriate to use the medicines, drugs and pharmaceutical substances:

... IV - whenever its purity, quality and authenticity do not meet the requirements of the Brazilian Pharmacopoeia or other code adopted by the Ministry of Health.

Resolution nº 49, 2010 (5th edition)
Resolution nº 59, 2016 (1st supplement)

Establish that the Brazilian Pharmacopoeia
and states that:

Art. 2 The pharmaceutical substances, medicines and other products subject to sanitary surveillance must meet the standards and specifications laid down in the Brazilian Pharmacopoeia.

International Convergence

- USP
- European Pharmacopoeia - EDQM
- International Pharmacopoeia – WHO
- British Pharmacopoeia
- PMDA / Japan Pharmacopoeia
- Ibero-american Forum
- Mercosur Pharmacopoeia
 - Brazil
 - Argentina
 - Uruguai
 - Paraguai

International Convergence

- **Recognise as Reference Health Regulatory Agency (PAHO)**
- **International Council for Harmonisation of Technical Requirements for Pharmaceuticals for Human Use (ICH)**
- International Generic Drug Regulators Programme (IGDRP)
- The International Coalition of Medicines Regulatory Authorities (ICMRA)
- International Medical Device Regulators Forum (IMDRF)
- International Pharmaceutical Regulators Forum (IPRF)
- World Health Organization (WHO)
 - Red Panamericana para la Armonización de la Reglamentación Farmacéutica (Red PARF)
 - International Conference of Drug Regulatory Authorities (ICDRAs)
 - Framework Convention on Tobacco Control (FCTC)
 - International Tobacco Regulators' Conference
 - International Regulatory Cooperation for Herbal Medicines (IRCH)
 - Member State mechanism on Substandard/Spurious/Falsely-labelled/Falsified/Counterfeit medical products (SSFFC)
 - Developing Country Vaccine Regulators' Network (DCVRN)
 - Codex Alimentarius (FAO)
- Global Summit on Regulatory Science (GSRS)
- Commission on Narcotic Drugs (CND) (UN)
- Technical Barriers to Trade (TBT) (WTO)
- International Cooperation on Cosmetics Regulation (ICCR)
- Pesticide Programme (OECD)
- Pharmaceutical Inspection Co-operation Scheme (PICS)
- Mercosur

International Convergence

- Pharmacopoeial Discussion Group (PDG)
 - Harmonize and adopt all the stage 6 monographs and methods by 7th edition. (IPEC)
- International Council for Harmonisation of Technical Requirements for Pharmaceuticals for Human Use (ICH).
 - Harmonize and adopt all Q4 Guidelines (Pharmacopoeias) by 7th edition.

1	Q4	Pharmacopoeias
2	Q4A	Pharmacopoeial harmonisation
	Q4B	Evaluation and recommendation of pharmacopoeial texts for use in the each regions
3		
4	Q4B ANNEX 1 R1	Residue on ignition/sulphated ash general chapter
5	Q4B ANNEX 2 R1	Test for extractable volume of parenteral preparations general chapter
6	Q4B ANNEX 3 R1	Test for particulate contamination: sub-visible particles general chapter
	Q4B ANNEX 4 A R1	Microbiological examination of non-sterile products: microbial enumeration tests general chapter
7		
	Q4B ANNEX 4 B R1	Microbiological examination of non-sterile products: tests for specified micro-organisms general chapter
8		
	Q4B ANNEX 4 C R1	Microbiological examination of non-sterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use general chapter
9		
10	Q4B ANNEX 5 R1	Disintegration test general chapter
11	Q4B ANNEX 6	Uniformity of dosage units general chapter
12	Q4B ANNEX 7 R2	Dissolution test general chapter
13	Q4B ANNEX 8 R1	Sterility test general chapter
14	Q4B ANNEX 9 R1	Tablet friability general chapter
	Q4B ANNEX 10 R1	Polyacrylamide gel electrophoresis general chapter
15		
16	Q4B ANNEX 11	Capillary electrophoresis general chapter
17	Q4B ANNEX 12	Analytical sieving general chapter
	Q4B ANNEX 13	Bulk density and tapped density of powders general chapter
18		
19	Q4B ANNEX 14	Bacterial endotoxins test general chapter

**ありがとうございます
ました!**

Gracias!

Obrigado!

Thank you!

farmacopeia@anvisa.gov.br

**Agência Nacional
de Vigilância Sanitária**

www.anvisa.gov.br