

MSSP

Minsheng Group Shaoxing Pharmaceutical Co., Ltd.

(MSSP)

Minsheng Group

**Hangzhou Minsheng
Pharma. Holding Group Co., Ltd.**

**Finished dosages with
different forms**

**(MSSP)
Minsheng Group Shaoxing
Pharmaceutical Co., Ltd.
(APIs, US FDA approval/EU
GMP certificate)**

**Healthcare Products,
Feed additives, etc.**

**Binjiang Pharma.
(cGMP plant, US FDA approval,
Praziquantel tablets apply for
WHO PQ with USP PQM help)**

MSSP

Layout diagram of Minsheng Group Shaoxing Pharmaceutical Co., Ltd

MSSP

Cleaning area: 16

Classification: D

Workshop: 5

Reactors: 220

**USP / EP Purified
Water system**

MSSP

- **Facility: Shaoxing, China**
- **Total area: 235,000 m²**
- **Staff: 600**
- **Mainly produce nearly 30 kinds of APIs (50% sold abroad)**

- **US FDA inspection: 9 times**
- **EU GMP inspection: 2 times**
- **Experiences with long collaboration with international big Pharma.**

International Registered APIs

Latest inspection	Products	Agency
Nov.2016	Alanyl Glutamine	Austrian AGES
Apr. 2017	Florfenicol (Process A/B)	US FDA
Apr. 2017	Flunixin Meglumine	US FDA
Apr. 2017	Praziquantel	US FDA
Apr. 2017	Atropine Sulphate	US FDA
Apr. 2017	Omacetaxine	US FDA
Apr. 2017	Alendronate Sodium	US FDA
Apr. 2017	Pyrantel Pamoate	US FDA
Apr. 2017	Pyrantel Tartrate	US FDA
Apr. 2017	Morantel Tartrate	US FDA
2016	Mecobalamin, Fursultiamin HCL, Riboflaxin-5-phosphate sodium	Japan

Authorities Inspection History

US FDA inspection: 9 times

- **First time : Apr. 2001**
- **Latest one: Apr. 2017**

EU GMP inspection: 2 times

- **Nov.2013 by Austiran AGES**
- **Nov.2016 by Austiran AGES**

Praziquantel API WHO PQ (1)

- 2002** MSSP manufactured Praziquantel
- 2014** CPhI Germany, USP PQM approached MSSP for WHO PQ
MSSP had no sense on receiving free technical assistance from either domestic or international organization
- 2015** MSSP submitted Praziquantel APIMF to WHO PQ
- 2015** WHO PQ first inspected MSSP
- 2014-2015** USP PQM continually contacted MSSP, MSSP finally accept free technical assistance from USP PQM
- 2015** US FDA inspection: 483 of 3 observations

Praziquantel API WHO PQ (2)

- 2016** USP PQM professional and valueble works (site visits, GAP analysis, CAPA assistance for WHO PQ inspection.)
- 2016** USP PQM provided technical assistance on CTD APIMF questions from WHO PQ
- 2016** Before the 2nd WHO PQ inspection, USP PQM provided a mock inspection to MSSP, help MSSP to do GAP analysis and complete CAPA

Praziquantel API WHO PQ (3)

2017 USP PQM participated 2nd WHO PQ inspection

2017 2nd WHO PQ inspection resulted positive outcome

2017 US FDA inspection for all the products shipped to USA including Praziquantel API: 483 of 4 observations

PQM provided reference standard and comparator for our WHO PQ project

USP PQM desk technical assistance is always available and timely.

MSSP

**We'd like to thank USP PQM and
USAID for the free technical
assistance to MSSP's
Praziquantel API for WHO PQ**

MSSP

Thank you