

NEW RELATED PRODUCT DECLARATIONS AND COMMITMENTS

This document is to accompany the New Related Product Application form. Only one copy of the form is required and should cover all products in the submission.
The commitments/declarations that do not apply to the application should be indicated as not applicable.

	Proposed trade name:
	

	Identifier (if applicable)
	

	Drug substance(s):
	

	Dose form:
	

	Strengths:
	

Person submitting the application:

Name:

Title:

1. Declarations

Submission:

In accordance with the Medicines Act 1981 and the Medicines Regulations 1984, I hereby apply for consent to distribute in New Zealand the product described above. I certify that the information supplied is to the best of my knowledge complete and correct and that no relevant information has been omitted.
Signature: _____________________________ Date: ___________________

Labelling:
One representative label has been submitted for all pack sizes of the same strength and presentation. I certify that all other pack sizes are identical, except for the statement of pack size.
Labels are provided at % of full scale.

Signature: _____________________________ Date: ___________________

I certify that all of the label(s) for all of the proposed products have been assessed and are in compliance with the requirements of the legislation. All information on the label(s) is consistent with the details of the medicine currently approved in New Zealand or described in the current Related Product Application.
Signature: _____________________________ Date: ___________________

Hazardous substances:

Either,

This product is not a hazardous substance or a new organism in terms of the Hazardous Substances and New Organisms legislation and does not require approval from EPA before being released in New Zealand.
Signature: _____________________________ Date: ___________________

Or,

This product is a hazardous substance or a new organism in terms of the Hazardous Substances and New Organisms legislation and requires approval from EPA before being released in New Zealand. An application has been lodged with EPA.

· The application status is:___________________________________

· The EPA Approval Code is:________________________________

TSE declaration:

Either,

The product contains no ingredients derived from animals. If applicable, any stearate or stearic acid in the product is derived from a vegetable source.

Signature: _____________________________ Date: ___________________

Or,

The product contains (or comes into contact with during its manufacture) animal-derived materials that are potential sources of TSE agents but appropriate precautions are taken in accordance with the European Commission and US Food and Drug Administration requirements to minimise the risk of contamination with TSE agents.

Signature: _____________________________ Date: ___________________

2. Commitments:

Security labelling:

Not applicable
 FORMCHECKBOX

If labelling contains anti-fraud or other security features a physical copy will be provided to Medsafe prior to the product being distributed in New Zealand.

NB: a description of any security features on labelling must be described as part of the proposed labelling.
DMF/CEP:
Not applicable
 FORMCHECKBOX

Following consent to distribute, all DMF updates containing material changes other than updates to maintain compliance with the relevant pharmacopoeial monograph will be submitted to Medsafe as Changed Medicine Notifications for evaluation as soon as they are available. The finished product marketed in New Zealand will not contain any active ingredient that is a product of DMF updates containing material changes until the updates have been approved by Medsafe.
All CEP updates other than updates to maintain compliance with the relevant monograph of the Ph. Eur will be forwarded to Medsafe as Changed Medicine Notifications for evaluation as soon as they are available. The finished product marketed in New Zealand will not contain any active ingredient that is a product of such CEP updates until the updates have been approved by Medsafe.
Pharmacopoeial test methods:
If any pharmacopoeial method is used to test the drug substance and/or drug product:

It has been confirmed as suitable for use in accordance with Medsafe requirements for analytical validation. This includes demonstrating that impurity test methods are capable of detecting and quantifying all impurities and that excipients do not affect the test method.
TSE:

Medsafe will be notified if the TSE status of an excipient changes. Any updates to the evidence of suitability with respect to the TSE status will be provided to Medsafe as soon as it is available.
Post approval stability:
Not applicable
 FORMCHECKBOX

At least one commercial scale batch of each strength, pack size and pack type will be placed on stability trial (with bracketing as appropriate) under real time conditions for the duration of the proposed shelf life per year of production. The batches will be identical in every respect to those destined for the New Zealand market and Medsafe will be informed of any out-of-specification results or data indicating that batches may be out of specification before the shelf life is reached.

If stability studies have not been conducted on the maximum proposed commercial batch size:

The first three commercial scale product batches of each strength and pack size and pack type will be placed on stability trials (with bracketing as appropriate) under real time (long term) conditions for the duration of the shelf life, and accelerated conditions for at least 6 months. The batches will be identical in every respect to those destined for the New Zealand market and Medsafe will be informed of any out-of-specification results or data indicating that batches may be out of specification before the shelf life is reached.

Acceptance of commitments
Signature: _____________________________ Date: ___________________

December 2017 version

