
Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

ANVISA

BRAZILIAN HEALTH REGULATORY AGENCY

Brazilian Pharmacopoeia

JP 130th Anniversary 
Symposium

7th International Meeting 
of World Pharmacopoeias

Sep. 09 – 15 , 2016

Varley Dias Sousa

Chair of Brazilian Farmacopoeia Commission
Head of Brazilian Farmacopoeia Coordination


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

DISCLAIMER

THE VIEWS AND OPINIONS 
PRESENTED HERE REPRESENT 
THOSE OF THE SPEAKER AND 

SHOULD NOT BE CONSIDERED TO 
REPRESENT ADVICE OR GUIDANCE 

ON BEHALF OF THE ANVISA


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

• 26 States + Federal District
• 5,570 Cities
• 8,5 mi km² (3,287,357 sq mi)
• Language : Portuguese
• 206 million people

1 – São Paulo: 12 mi
2 – Rio de Janeiro: 6,5 mi
3 – Brasília : 3 mi

BRAZIL


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

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.


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

5ª edition 5.1 6ª 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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

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

Brazilian Homeopathic Pharmacopoeia, 3ª edition
(85 monographs)

National Formulary, 2ª edition
(133 monographs)

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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

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

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

Quantitative Reference Standards
(±100)

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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

Languages

Trilingual

Portuguese

English

Spanish


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

Pharmacopeial Recognition

1. Japonese 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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

ANVISA CHART

PHARMACOPOEIA

COMMISION

BOARD OF 
DIRECTOR´S

GENERAL OFFICE OF 
MEDICINES

GENERICS

NEW DRUGS

BIOLOGIC 
PRODUCTS

CLINICAL TRIALS

API

BLOOD 
PRODUCTS

BIOEQUIVALENCE

PHARMACOPOEIA 
COORDINATION

COUNCIL OF 
TRUSTEES

EXPERTS 
COMMITEE

INSPETIONS
POST MARKET 

VIGILANCE

NATIONAL 
SURVEILLANCE 

SYSTEM

INTENATIONAL 
AFFAIRS

COSMETICS

AGROCHEMICALS

CLEANING 
PRODUCTS

MEDICAL DEVICES

TABACO

BOARD CONTROL

FOOD


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

ORGANIZATION CHART

PHARMACOPOEIA
COMMISION

Council of 
Trustees

Technical and scientific coordination
(ANVISA)

18 Experts Committees

Administrative coordination

(ANVISA)

•21 members
•05 Anvisa
•02 Industry
•10 Academia
•02 Ministries
•01 National Quality Lab
•01Pharmacy Concil


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

18 Experts Committees

CFB

APP
MAR

GAS

DCB

HAR

MCB

EQB

COR

HEM
RAD

BIO

ESP

MAG

EXA

HOM

FCG

IFA

SQR

• 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.Compouding and officinal medicine
14.Microbiology
15.Radiopharmaceuticals
16.Reference Standards
17.Textual Standardization
18.Herbal Products Tracer (Inative)


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

Monographyflow

Board of Directors - Anvisa

Councilof trustees

Tecnical Evaluation

Official Inquiry

Tecnical Evaluation
Expert Committtee

Investigation
Expert Committee Official Laboratories

Identificationofpriorities
Expert Committee Executive Board - Anvisa


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

Types of Monographies

• Type 01 – Adoption
– A) Patial validation – 01 lab.

– B) Full validation – Colaborative Analisys (at least 03)

– C) Recognition

• Type 02 – Adaptation
– A) Patial validation – 01 lab.

– B) Full validation – Colaborative Analisys (at least 03)

– C) Recognition

• Type 03 – Development
– A) Full validation – Colaborative Analisys (at least 03)

• Type 04 – Harmonization


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

Network laboratories

•State University of Campinas - UNICAMP

•Federal University of Rio Grande do Sul –
UFRGS
•Federal University of Rio Grande do Sul –
UFRGS

•Federal University of Rio de Janeiro – UFRJ

•Federal University of Pernambuco – UFPE

•Federal University of do Paraná – UPPR

•Federal University of Minas Gerais – UFMG

•Federal University of Ceará – UFC

•National Institute of Health Quality Control (INCQS)

•Centro Universitário Franciscano – Unifra


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

International Convergence

• USP 

• European Pharmacopoeia - EDQM

• International Pharmacopoeia – WHO

• PMDA / Japan Pharmacopoeia

• Mercosur Pharmacopoeia
– Brazil

– Argentina

– Uruguai

– Paraguai

– Venezuela


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

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 RegulatoryAuthorities (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


Agência Nacional
de Vigilância Sanitária www.anvisa.gov.br

ありがとうございまありがとうございまありがとうございまありがとうございま

した！した！した！した！

Gracias !
Obrigado!

Thank you!

farmacopeia@anvisa.gov.br


