

GOVERNMENT ANALYST & DI

PRESENTED BY-

Pratima Singh
Pharm.D 3rd Yr
NIMS institute of Pharmacy

PRESENTED TO -

Ms. Nitu Singh
Asst. Professor
NIMS institute of Pharmacy

ADVISORY

1. Drugs technical advisory Board (DTAB)
2. Drug consultative committee(DCC)

ANALYTICAL

1. Central Drugs Laboratory(CDL)
2. Drug control Laboratory in states
3. Government Analyst

EXCEUTIVE

1. Licensing Authorities
2. Controlling Authorities
3. Drugs Inspectors
4. Custom collectors

GOVERNMENT ANALYST

State Government by notification in the Official Gazette, appoint persons having sufficient qualifications to be government Analysts for such areas in state & in respect of such drugs and classes.

Central Government may also similarly appoint Government Analysts in respect of such drugs or classes of drugs or cosmetics as specified.

QUALIFICATIONS OF GOVERNMENT ANALYST

GRADUATE in medicine/science/pharmacy/pharmaceutical chemistry of recognized University and have 5 yrs experience in testing of drugs in a laboratory under the control of -

- 1) a Government Analyst
- 2) head of approved Institution or testing laboratory.

POST GRADUATE in medicine/science/pharmacy/pharmaceutical chemistry of recognized University with at least 3 years of experience in the testing of drugs in a laboratory under the control of -

- 1) a Government Analyst
- 2) head of approved Institution or testing laboratory.

DUTIES OF GOVERNMENT ANALYST

- ❑ *Analyze or test samples of drugs/cosmetics* sent to him by inspectors or other persons under the act and to furnish reports of the results of test or analysis.
- ❑ Forward to Government from time to time, reports giving the *results of analysis works and research*.

PROCEDURE

Sample is collected from inspectors or other persons

Compare the seals on the package with the specimen seals and note its condition

On completion of test, reports in **triplicate** together with full protocols of the tests or analysis should be sent to the Investigator.

DRUGS INSPECTORS

Appointed by **Central** and **State** Governments

They are deemed as public servants and are officially subordinate to the **Controlling Authority**.

He should be a person with out any **financial interest** in the import, manufacture or sale of drugs or cosmetics

QUALIFICATIONS OF DI

- Person must have a **degree** in Pharmacy/Pharmaceutical Chemistry/Medicine with specialization in Clinical Pharmacology/Microbiology from a recognized Indian University.

- For inspection of manufacture of substances in Schedule C
 - 1) 18 months experience in **manufacture/ testing** of at least one of the substance specified in schedule C
 - 2) Gained experience of NLT 3 yrs **in inspection of firms** manufacturing any of the substances of Schedule C during their tenure as services as DI

POWER OF DI

INSPECT

- Any premises wherein any drug or cosmetic is-
 1. manufactured and the means employed for standardizing and testing.
 2. Sold, stocked, exhibited or offered for sale, or distributed.

COLLECTION OF SAMPLES

- Any drug or cosmetic-
 1. which is being manufactured, stocked, exhibited, sold, offered for sale, or is being distributed;
 2. from any person who is in the course of conveying, delivering or preparing to deliver such drug or cosmetic to a purchaser or a consignee

ENTER & SEARCH

- Any place in which he has reason to believe an offence relating to manufacture, sale or distribution of drugs or cosmetics has been, or is being committed;

STOP & SEARCH

- Vehicle, Vessel, or other conveyance which, he has reason to believe, is being used for carrying any drug or cosmetic in respect of which an offence has been, or is being, committed and order in writing the person in possession of not to dispose of any stock that of for a specified period not exceeding 20 days.

EXAMINE DATA

- Examine any record, register, document or any other material object with any person or in any place mentioned above and seize the same if it is likely to furnish the evidence as an offence.

DUTIES OF INSPECTORS

Inspect for premises
licensed for sale

- **Inspect** NLT twice an year all establishments licensed for sale of drugs within the area assigned to him
- **Procure and send for tests or analysis**, if he has reason to think that the drugs are sold in contravention of provisions of Acts or Rules.
- To **investigate any complaints** made to him in writing & to institute prosecutions in respect to the breaches of the act.
- To **maintain all records** of inspections made & actions taken by him including taking of samples and seizure of stocks & to submit copies of such records to the CA.
- Make **enquiries** such inspections as may be necessary to detect sale of drugs in contravention to the Act.
- When so authorized by State Governments to **detain imported packages** which he has reason to suspect to contain drugs whose import is prohibited.

Inspect for manufacture of drugs

- **Inspect** NLT twice a year all premises licensed for the manufacture of drugs within the area allotted to him and satisfy himself that the condition of license and provisions of Acts and Rules are observed.
- In establishments licensed to manufacture products specifies in Schedule C and C1 inspect the process of manufacture, means employed for standardizing and testing of drugs, methods & place of storage, technical qualifications of staff employed & all details of location, construction & administration of establishment likely to affect the potency or purity of drug.
- To **send controlling authority** after each inspection a detailed report indicating conditions of license & provisions of Acts & Rules which are being observed & which are being not observed.
- To take **samples of drugs** manufactured on premises & send them for test or analysis.

Procedure :-

Collection of sample and pay its fair price, if refused then issue the receipt(form 19) and inform the concern (Form 17)

Government analyst

Warrantor

Restored by person

Presenting before the court

*Each portion is then sealed & suitably marked.

Inspector should sent sample to Government Analyst by registered post or by hand in sealed packet enclosed together with memorandum in(Form 18)

- **Case 1**

If the confiscated drug is not of standard quality, it should be reported to court accordingly & court may order destruction of drug under the supervision of Inspector in presence of such authority that the court may prescribe.

- **Case 2**

If confiscated drug is of standard quality, Inspector may report court accordingly and court may order sale of drugs by public auction to any party holding a requisite license and documents or records should be registered within 20 days.

- Reference

The drugs and cosmetics act and rules, **Textbook of Forensic Pharmacy**. Author, **N. K. Jain**. Edition, 6. Publisher, Vallabh Prakashan, 2003. ISBN, 8185731152, 9788185731155 ; pg no 148-157

You! Yes, you

The one reading this.
You are beautiful, talented,
amazing and simply the
best at being you.

NEVER FORGET THAT.

Thank you.....

