

Quality assurance of pharmaceuticals

A compendium of guidelines
and related materials

Volume 2, Updated edition

Good manufacturing practices
and inspection


World Health Organization
Geneva
2004

WHO Library Cataloguing-in-Publication Data

Quality assurance of pharmaceuticals : a compendium of guidelines and related materials.
Vol. 2 (including updates), Good manufacturing practices and inspection. – Updated ed.

1. Drug and narcotic control – standards 2. Drug industry – standards
3. Pharmaceutical preparations – standards 4. Biological products – standards
5. Risk assessment – methods 6. Quality control 7. Guidelines
I. World Health Organization II. Title

ISBN 92 4 154619 0

(LC/NLM Classification: QV 33)

© World Health Organization 2004

All rights reserved. Publications of the World Health Organization can be obtained from Marketing and Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to Publications, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

Typeset in Hong Kong
Printed in Malta

Contents

Introduction	1
1. WHO good manufacturing practices: main principles for pharmaceutical products	7
Quality management in the drug industry: philosophy and essential elements (updated)	15
2. WHO good manufacturing practices: starting materials	58
Active pharmaceutical ingredients (bulk drug substances)	58
Pharmaceutical excipients	66
3. WHO good manufacturing practices: specific pharmaceutical products	86
Sterile pharmaceutical products (updated)	86
Biological products	103
Investigational pharmaceutical products for clinical trials in humans	113
Herbal medicinal products	125
Radiopharmaceutical products (new)	130
4. Inspection	139
Pre-approval inspections (new)	139
Inspection of pharmaceutical manufacturers	145
Inspection of drug distribution channels	157
Quality systems requirements for national good manufacturing practice inspectorates (new)	176
Guidance on good manufacturing practices: inspection report (new)	193
Model certificate of good manufacturing practices (new)	197
5. Hazard and risk analysis in pharmaceutical products	200
Application of hazard analysis and critical control point (HACCP) methodology to pharmaceuticals (new)	200
Index	213