F. Packaging Material							
In case the questionnaire covers more than one product, please use a separate form F for each product.							
Material Brand Name		Material Type	Product Code	de			
1. Pag	ckaging Information						
1.1	Please provide a description of th	ne material:					
1.2	Please provide an infra-red spect	rum of the packaging material described ab	ove Ref:				

Supplier Quality Questionnaire

Supplier Questionnare - Section F Packaging (2)

Page 2 of 2

1.3	Please confirm	by signature that	the packaging materi	al described above ful	fills all of the fo	ollowing criteria:
-----	----------------	-------------------	----------------------	------------------------	---------------------	--------------------

- a) No BSE/TSE risk-related ingredients / materials have been used in the manufacture
- b) It is suitable for use in contact with foodstuffs and
 - it is in full compliance with Council Directive 1935/2004 relating to materials and articles intended to come into contact with foodstuffs, including its **current** amendments
 - it is in full compliance with Commission Directive 2002/72/EC relating to plastic materials and articles intended to come into contact with foodstuffs, including its **current** amendments
 - it is in full compliance with the relevant regulations of the BAG
 - it is in full compliance with the following relevant FDA regulations (please indicate applicable CFR references):
 - it is in full compliance with Council Directive 1935/2004 relating to materials and articles intended to come into contact with foodstuffs, including its **current** amendments
- c) There are measures in place to avoid contamination of the product (particulate & microbial)
- d) It is in full compliance with the requirements of the following monographs of the **current** edition of the European Pharmacopoeia indicated in chapter 3.1. *Materials used for the manufacture of containers*
 - Monograph number 30202: 3.2.2. Plastic containers and closures for pharmaceutical use
 - Monograph number 30103: 3.1.3. Polyolefines
 - Monograph number 30111: 3.1.11. Materials based on non-plasticized poly (vinyl chloride) for

containers for dry dosage forms for oral administration

Monograph number 30113: 3.1.13. Plastic additives

Date, Location			
Print Name	Signature	Position	