GLP.FSA.GOV.RU

Marta Bushe **RusAccreditation**

GLP in Russia

Head of GLP Coordination Center

GLP in Russia. History

2012

2013

In 2012, the Government issued an order on the implementation of the OECD GLP principles

Federal Service for Accreditation was appointed as monitoring authority

In April 2013, negotiations were held with the OECD on the format of the GLP system in Russia Inspectors Trainings

2014

Formation of the regulatory framework First inspections were carried out

GLP.FSA.GOV.RU

Legislation

Rules of recognition and conformity assessment of the test facilities with good laboratory practice principles,

Approved by Decree of the Russian Government dated December 17, 2013 N 1172.

New version was approved by Decree of the Russian Government dated September 20, 2019 N 1227

Legislation

104 STANDARDS FOR TEST METHODS

16 general standards on good laboratory practice and 104 standards for test methods were approved, which are translations of the relevant OECD documents from the GLP series and OECD test guidelines

GLP in Russia

Government policy and regulation

Ministry of Economic Development

Monitoring authority

5

GLP Coordination Centre

National Institute for Accreditation

Ministry of Agriculture Federal Service for Veterinary and Phytosanitary Surveillance

Receiving

authorities

Ministry of Health

Federal service FMBA for surveillance in healthcare

Federal Service for Surveillance on Consumer Right Protection and Human Wellbeing

GLP.FSA.GOV.RU

5

Inspectors

Doctors Doctors **5** PhD

Inspectors participated in the OECD Courses

First list of Russian inspectors was formed in 2013 and consisted of 11 persons.

10 inspectors were trained at the OECD training course in 2013 in Japan, one at the OECD training course in 2015 in India, two at the OECD training course in 2017 in Poland and two at the OECD training course in 2019 in South Africa

Inspectors participated as observers in GLP inspections conducted by foreign monitoring authorities.

Test facilities

11 test facilities are included in the national GLP programme

- Medicines for medical use
- Pesticides
- Food additives
- Feed additives
- Cosmetic products
- Medicines for veterinary use
- Industrial chemicals

Cooperation between Russia and the OECD on GLP issues

Representatives of RusAccreditation and the Ministry of Economic Development of Russia annually participate in meetings of the OECD Working Group on Good Laboratory Practice.

The Ministry of Economic Development of Russia jointly with RusAccreditation initiated a project with the OECD "Technical Assistance to Improve the Russian System of Good Laboratory Practice", which aimed to conduct a comprehensive assessment of the Russian GLP system for its compliance with OECD standards.

In July 2019 audit of Russian GLP system was conducted.

Result: no major, no minor deviations were found

3LP.FSA.GOV.RU

8

Thank you for attention!

GLP.FSA.GOV.RU