STATUTORY INSTRUMENTS SUPPLEMENT

to The Uganda Gazette No. 18 Volume CVII dated 28th March, 2014 Printed by UPPC, Entebbe, by Order of the Government.

STATUTORY INSTRUMENTS

2014 No. 36.

THE NATIONAL DRUG POLICY AND AUTHORITY (CERTIFICATE OF SUITABILITY OF PREMISES) REGULATIONS, 2014.

ARRANGEMENT OF REGULATIONS.

Regulation

PART I—PRELIMINARY

- 1. Title.
- 2. Interpretation.
- 3. Approval of location by the Authority.
- 4. Certificate of suitability of premises.
- 5. Application for certificate of suitability of premises.
- 6. Inspection of premises.
- 7. Suitability of premises.

PART II—SUITABILITY OF PREMISES TO BE USED FOR THE MANUFACTURE OF DRUGS.

- 8. Location of premises.
- 9. Standards of construction.
- 10. Premises to be in good state of repair and decoration.
- 11. Manufacturing and processing areas to be separate.
- 12. Premises to be clean and tidy.
- 13. Regular water supply.
- 14. Storage areas.
- 15. Materials to be protected against light.
- 16. Unprocessed ingredients to be stored separately.
- 17. Quarantine areas for goods awaiting release.

Regulation

- 18. Containers to be cleaned.
- 19. Descriptive materials to be kept secure.
- 20. Design, location and maintenance of equipment.
- 21. Particular maintenance requirements.
- 22. Fire-fighting equipment.
- 23. First-aid box.
- 24. Weighing, measuring, testing and recording equipment to be checked.
- 25. Compliance with Good Manufacturing Practice Guidelines

PART III—SUITABILITY OF PREMISES FOR WHOLESALE PHARMACIES.

- 26. Regulations applicable to Part III.
- 27. Toilet facilities.
- 28. Class A and class B drugs to be separated from class C drugs.
- 29. Premises to be of sufficient space.
- 30. Administrative area.

PART IV—SUITABILITY OF PREMISES FOR RETAIL PHARMACIES.

- 31. Regulations applicable to this Part.
- 32. Premises to be of sufficient space.
- 33. Drugs in dispensing area to be protected against light.
- 34. Dispensing area not accessible to public.

PART V—SUITABILITY OF PREMISES FOR SALE OF CLASS C DRUGS.

- 35. Regulations applicable to premises for sale of class C drugs.
- 36. Premises to have direct access.
- 37. Premises shall not be shared with similar business.
- 38. Drugs to be protected against light, heat and moisture.
- 39. Premises to be of sufficient space.

PART VI—MISCELLANEOUS.

40. Revocation of S.I. 206 – 4

SCHEDULE FORMS

S T A T U T O R Y I N S T R U M E N T S

2014 No. 36.

The National Drug Policy and Authority (Suitability of Premises) Regulations, 2014.

(*Under section 64 of the National Drug Policy and Authority Act, Cap 206*)

IN EXERCISE of the powers conferred on the Minister responsible for health by section 64 of the National Drug Policy and Authority Act, Cap 206, and on the advice of the National Drug Authority, these Regulations are made this 24th day of March, 2014.

PART I—PRELIMINARY

1. Title.

These Regulations may be cited as the National Drug Policy and Authority (Suitability of Premises) Regulations, 2014.

2. Interpretation.

In these Regulations, unless the context otherwise requires—

- "Act" means the National Drug Policy and Authority Act, Cap. 206;
- "Authority" means the National Drug Authority;
- "inspecting officer" means a person empowered under Part VII of the Act to enter any premises;
- "licensed person" means a person licensed under section 14 of the Act;
- "licensed seller" means a person licensed under section 15 of the Act.

3. Approval of location by the Authority.

A person who wishes to apply for a certificate of suitability of premises shall, prior to the application, seek an approval of the proposed location

of the premises from the Authority.

4. Certificate of suitability of premises.

- (1) A person shall not conduct the business of manufacturing, wholesale, retail of drugs or operate as a licensed seller, without a certificate of suitability of premises issued by the Authority, in respect of the premises where the business is to be conducted.
- (2) The Authority shall issue a general certificate of suitability of premises, for premises to be used for manufacturing drugs and for wholesale and retail pharmacies and a limited certificate of suitability of premises, for premises to be used by a licensed seller.

5. Application for certificate of suitability of premises.

- (1) A person who wishes to conduct the business of manufacturing, wholesale, retail of drugs or to operate as a licensed seller, shall make an application for a certificate of suitability of premises, in respect of the premises where the business is to be conducted.
- (2) An application for a certificate of suitability of premises for premises to be used to manufacture drugs or for premises for wholesale or retail pharmacies shall be accompanied by the name and qualifications of the pharmacist who is to supervise the operations at the premises and the prescribed fees.
- (3) An application for a certificate of suitability of premises shall be accompanied by—
 - (a) the plan of the premises; or
 - (b) where buildings are to be constructed, the plans of the buildings.
- (4) An application for a certificate of suitability of premises shall be made using Forms 9, 10, 11 and 12, in the Schedule to these Regulations, for manufacturing of drugs, wholesale pharmacy, retail pharmacy or for operating as a licensed seller, respectively.

6. Inspection of premises.

(1) The Authority shall, prior to issuing a certificate of suitability of premises, inspect the premises to determine that the premises are

suitable for the purpose for which the certificate is to be issued.

(2) The inspecting officer who inspects premises under this Regulation shall make a report, in the format prescribed in Forms 13, 14 or 15 in the Schedule to these Regulations, for wholesale pharmacy, retail pharmacy and Class C drug shop, respectively.

7. Suitability of premises.

The standards of suitability of premises provided in Parts II, III and IV of these Regulations shall be the minimum standards of suitability of premises required under the law.

PART II—SUITABILITY OF PREMISES TO BE USED FOR THE MANUFACTURE OF DRUGS.

8. Location of premises.

The premises shall be located in a place where the premises cannot be contaminated from the external environment or other activities.

9. Standards of construction.

The premises shall—

- (a) be of a permanent nature;
- (b) be protected against, adverse weather conditions including dust, ground water seepage, vermin and pest infestation;
- (c) have sufficient space for the carrying out and supervision of the necessary operations;
- (d) have air intakes, exhausts, and associated pipe work and trucking sited so as to avoid contamination;
- (e) have the plumbing, electrical, ventilation and other services in the manufacturing and processing areas sited in a way that creates ease of cleaning and shall for this purpose run outside the processing and manufacturing areas and be well sealed in place;
- (f) have drains that are of an adequate size and that are provided

- with sufficient traps and proper ventilation;
- (g) have well marked fire exits and the access to the fire exists kept clear at all times;
- (h) have floors and walls made of a washable and impervious material with a flat surface free of cracks and a ceiling covered with a nonflaking finish that allows easy cleaning; and
- (i) be well lit, ventilated and have appropriate air-control facilities including temperature, humidity, and filtration for the operations to be undertaken.

10. Premises to be in good state of repair and decoration.

- (1) The premises shall be maintained in a good state of repair and decoration.
- (2) The process of maintenance and repair shall not while being carried out cause any contamination of ingredients or products.

11. Manufacturing and processing areas to be separate.

Any animal house, cloakroom and any other staff area shall be separated from the processing and manufacturing areas and food shall not be brought into the processing or manufacturing areas.

12. Premises to be clean and tidy.

The premises including the external surroundings shall be maintained in a clean and tidy condition with regular and adequate clearance of waste materials.

13. Regular water supply.

The premises shall have a regular and sufficient supply of water.

14. Storage areas.

The materials and goods shall be stored under cover and off the floor in an area—

- (a) that has sufficient space;
- (b) that is laid out to allow clear separation of different materials

- and products to minimise the risk of mixing them up;
- (c) that is secure; and
- (d) where access to the materials and goods is restricted to authorised personnel only.

15. Materials to be protected against light.

- (1) The materials to be used in the manufacturing of drugs and the finished products shall be protected from light, heat and moisture.
- (2) The ingredients and finished drugs that are temperaturesensitive shall be kept in a temperature controlled storage facility.

16. Unprocessed ingredients to be stored separately.

- (1) The ingredients which are not processed shall be stored separately from finished products.
- (2) The recalled, expired or rejected drugs shall be stored in a separate area in the storage facility.

17. Quarantine areas for goods awaiting release.

There shall be established designated separate or quarantine areas, for the materials and products due for release.

18. Containers to be cleaned.

All containers shall be cleaned before they are stored and shall be rechecked for cleanliness before being issued out to the manufacturing areas.

19. Descriptive materials to be kept secure.

- (1) All labels, printed packaging and descriptive materials shall—
- (a) be stored in a secure manner; and
- (b) be accessed by only authorised personnel.
- (2) Proper records shall be kept of the labels, printed packaging and

descriptive materials issued, to avoid any mix-up.

20. Design, location and maintenance of equipment.

The equipment shall be—

- (a) designed and located to fit the purpose for which it is to be used; and
- (b) maintained in good mechanical, electrical and clean condition as per a regular servicing schedule and written cleaning procedures.

21. Particular maintenance requirements.

The equipment shall be free of leaking joints, lubricants, electrical faults or other faults that may prove a hazard to staff or the products.

22. Fire-fighting equipment.

The premises shall have sufficient fire-fighting equipment which shall, at all times be in good condition and accessible.

23. First-aid box.

The premises shall have a first-aid box complying with the specifications contained in the Occupational Health and Safety Act, 2006.

24. Weighing, measuring, testing and recording equipment to be checked.

The equipment used for weighing, measuring, testing and recording shall be subjected to recorded checks for accuracy in accordance with a regular set schedule.

25. Compliance with Good Manufacturing Practice Guidelines

The premises shall comply with the internationally accepted Good Manufacturing Practice Guidelines approved by the Authority.

PART III—SUITABILITY OF PREMISES FOR WHOLESALE PHARMACIES.

26. Regulations applicable to Part III.

Regulations 8, 9 (a), (b), (c), (h) and (i) and 10, 12, 15 and 16 in Part II of these Regulations apply to this Part.

27. Toilet facilities

- (1) The premises shall have adequate toilet facilities, one of which shall not be shared with any other premises.
 - (2) The toilet facilities shall—
 - (a) be well ventilated;
 - (b) not be directly open to any storage area;
 - (c) be fitted with a sink; and
 - (d) have running water.

28. Class A and class B drugs to be separated from class C drugs.

- (1) Class A and class B drugs shall be kept separate from the class C drugs.
- (2) The narcotic and psychotropic drugs shall be kept in a secure, fixed and lockable storage place.

29. Premises to be of sufficient space.

- (1) The premises shall have sufficient space to avoid overcrowding of customers and staff.
- (2) The minimum floor area for storage of drugs shall be at least 25 square metres and the sales and administrative area shall occupy a continuous space of at least 16 square metres.
 - (3) The premises shall be well lit, ventilated and secure.

30. Administrative area.

There shall be a separate office or administrative area, with a full view of the sales area, for the pharmacist and the prescriptions, purchase

records and other administrative records shall be maintained in this office or area.

PART IV—SUITABILITY OF PREMISES FOR RETAIL PHARMACIES.

31. Regulations applicable to this Part.

Regulations 8, 9 (a), (b), (c), (h) and (i), and 10, 15, and 16 in Part II of these Regulations apply to this Part.

32. Premises to be of sufficient space.

- (1) The premises shall have sufficient space to avoid overcrowding of customers and staff.
- (2) The minimum floor area for sales and administrative shall be at least 16 square metres and the dispensing area shall occupy a continuous space of at least 4 square metres.
 - (3) The premises shall be well lit, ventilated and secure.

33. Drugs in dispensing area to be protected against light.

- (1) The drugs in the dispensing and storage areas shall be adequately protected from light, heat and moisture.
- (2) The narcotic and psychotropic drugs shall be kept separate from all other drugs and shall be kept in secure, fixed and lockable places.

34. Dispensing area not accessible to public.

- (1) The dispensing area shall be a separate lockable area without access for the public and it shall have benches and working surfaces with impervious washable tops and shall be fitted with a sink with running water.
- (2) The class A and class B drugs shall be within the dispensing area and shall be kept out of the reach of the public.

PART V—SUITABILITY OF PREMISES FOR SALE OF CLASS C DRUGS.

35. Regulations applicable to premises for sale of class C drugs.

Regulations 8, 9 (h), 10, 13 and 29 of these Regulations apply to this Part.

36. Premises to have direct access.

The premises shall be of a permanent nature with direct access to the public.

37. Premises shall not be shared with similar business.

The premises shall not be shared with any medical clinic, veterinary surgery or any other business.

38. Drugs to be protected against light, heat and moisture.

Class C drugs shall be adequately protected against light, heat and moisture.

39. Premises to be of sufficient space.

- (1) The premises shall have sufficient space to avoid overcrowding of customers and staff.
- (2) The minimum floor area of the premises shall be at least 4 square metres.
 - (3) The premises shall be well lit, ventilated and secure.

PART VI—MISCELLANEOUS.

40. Revocation of S.I **206 – 4.**

The National Drug Policy and Authority (Certificate of Suitability of Premises) Regulations, S.I 206-4 are revoked.

SCHEDULE.

FORMS.

Form 9.

Regulation 5 (4)

Application for a Certificate of Suitability of Premises for Premises for Manufacturing Drugs.

P. O. Box No	Tel		Fax	email
Physical addres	s of premises fo	or which ce	rtificate is applied for _	
County				
Sub county				
If applying as r	epresentative o	f the applic	ant indicate:	
Name of represe	entative			
Physical	address	of	registered	office
P.O. Box	No		Tel	Fax
E	mail	_		
Plot No Stre	eet Name			
The form of the	drug to be man	ufactured or	n the premises (tick as ap	proppriate)—
Tablets			Capsules	
Antibiotics			Injections (v	ials)
Injections (amp	oules)		Injections (I.V. fluids)	
Other sterile p	oroducts		sy	rup/mixtures
			creams/ointment	s/loti
Others (specify)			
I certify that the	e above inform	ation is cor	rect.	

Signature of applicant	Date	
	FORM 10.	

Regulation 5 (4)

Application for a Certificate of Suitability of Premises for a Wholesale Pharmacy.

Full names of appl	icant		
			email
Physical address of	f premises for which	h certificate is app	lied for
County			
Sub county			
If applying as repr	•		
Name of represent	ative		
Physical address o	f registered office		
			Email
Plot No S	treet Name		
* *		•	armacy to the premises
I certify that the al	pove information is	s correct.	
Signature of applic	cant	Date	?

FORM 11.

Regulation 5 (4)

Application for Certificate of Suitability of Premises for a Retail Pharmacy.

National Drug Policy and Authority Act, |Cap 206.

Ful	l names of applicar	nt		
P. (). Box No	Tel	Fax	email
Phy	vsical address of pr	emises for which	ch certificate is app	plied for
Cou	inty			
Sub	county			
	pplying as represen	•	• •	
	me of representativ			
Phy	vsical address of re	gistered office		
P.O	. Box No	Tel	Fax	Email
Plo	t No Street Nar	ne		
app	lied for			rmacy to the premises pposed activities)—
1.	Retail pharmacy	7		
2.				
3.				
4.				
5.				

I certify that the above information is correct.

Signature of applicant	Date

FORM 12.

Regulation 5 (4)

Application For a Certificate of Suitability of Premises for Operating as a Licensed Seller.

Full names of applic	ant		
P. O. Box No	Tel	Fax	email
Physical address of p	premises for which	certificate is applied for	•
County			
Sub county			
* *		premises of the neares	
Are the premises to (delete as applicable		of human drugs/veteri	nary drugs/both
I certify that the abo	ove information is co	orrect.	
	nt		Date

FORM 13.

Regulation 6 (2)

Inspection Report- Wholesale Pharmacy.

Part A—Pre	mises.			
Name of the	pharmacy			
Physical addr	ess			
Telephone		Fa	X	
Construction	and finish of th	-		
		Good	Needs attention	Poor condition
Walls:	Shop area Store			
Roof/ceiling:	Shop area Store			
Floor:	Shop area Store			
Lighting:	Shop area Store			
Ventilation:	Shop area Store			

Toilet(s):	
General external environment	
Part B- Storage area.	
Overall size of store x	metres
Is the floor dry and sound?	Yes/No
Is the roof/ceiling waterproof?	Yes/No
Is there adequate cool/cold storage space for temperature-sensitive s	tocks?
	Yes/No
Are chemicals and ingredients kept separate from finished products' Are expired/returned/rejected drugs kept separate from salable stock Is the shelving/racking/palleting in good condition?	? Yes/No Yes/No
Is there sufficient security, burglar bars, etc?	Yes/No
years. If the business operates a retail pharmacy from the same transfers from the wholesale to the retail business must be re wholesale sales.	•
Records maintained for imported goods (tick or Y/N)	
Import licence no Supplier Invoice No Quanti	ty
Date received Batch No(s) Expiry date(s)	
Records maintained for other receipts (tick or Y/N) Supplier Quantity Invoice no Date received Batch no(s) Expiry date(s)	
Records maintained for wholesale sales (tick or Y/N)	
Date of supply Customer Quantity	
Batch no(s) Expiry date(s) Countersigned by supervising pharmacist	
Countersigned by supervising pharmacist	

Part D-Ownership and staffing.

_ Individual/ Partnership/Company
partner/managing director (if any)
m Part A)
Fax
Reg No
her pharmacists employed (if any)
I
/No)
/No)
/No)
/No)
on

FORM 14.

Regulation 6 (2)

Inspection Report- Retail Pharmacy.

Part A- Premis	ses.			
Name of pharm	acy			
	S			
Email				
Name, address	and approximate d	istance of next nea	arest pharmacy	
Construction an	d finish of the prei	mises:		
		Good condition	Needs attention	Poor
Walls: dispensing area Store	Shop area			
Roof/ ceiling: Store	Shop area dispensing area			
Floors: Dispensary Store	Shop area			
Lighting: Dispensary Store	Shop area			
Ventilation:	Shop area			

Dispensary Store	
Toilet(s): Dispensary sink:	
Storage shelves and cupboards:	
External environment of the area: Well maintained/dirty/contaminate	d
Available space, excluding fittings,	, counters, etc.:
Shop area Dispensary Store	Adequate/Inadequate Adequate/Inadequate Adequate/Inadequate
Part B—Ownership and staffing	•
Name of owner Individual/ Partnership/Company	
Professional qualification of owner	r/senior partners/managing director (if any)
Home or company address (if difference P.O. Box No Tel	erent from Part A) Fax
Pharmacist in charge— Name Names and registration numbers of	Reg. No Tother pharmacists employed (if any)
Other staff employed in dispensing	5
Certificate on display: Pharmacist's registration Y/N	
Pharmacy operation licence Y/N	
Part C- Operating requirements.	•
Cleanliness satisfactory (Yes/N	No)

Tidine	ess satisfactory (Yes/No)		
Shop	area		
Disper	nsary		
Store			
Drugs	protected from heat (Yes/No)		
Drugs	protected from light (Yes/No)		
Shop a	area		
Disper	nsary		
Store			
Which	n of the following are available—		
1.	Martindale (recent edition)		
2.	Uganda National Formulary		
3.	·		
4.	4. Essential Drugs List for Uganda		
5.	5. National Standard Treatment Guidelines Other reference books		
6.	Class A balance		
7.	Class B balance		
8.	Weights for above		
9.	Measuring cylinders		
10.	Spatulas and slab		
11.	Counting trays		
12.	Working refrigerator		
	s satisfactory (Yes/No)		
Packir	ng materials satisfactory (Yes/No)		
	ription/patient recording system in use—(briefly describe the system). nents and recommendations:		
Inspec	ction carried out by on		

FORM 15.

Regulation 6 (2)

Inspection Report—Licensed seller.

Part A- Prem	ises.			
Name of the b	usiness			
		Fax		
Name, address	and approximate dista	ance of nearest licensed s	seller	
Construction a	and finish of the premis	ses:		
Good	Good	Poor Condition	Needs Attention	
Walls: Store	Shop area	_		
Roof: Store	Shop area	_		
Floors: Store	Shop area	_		
Lighting: Store	Shop area	_		
Ventilation: Store	Shop area			
Toilet(s):				
Storage shelves and cup	boards:			
External envir	onment of the area:	Well maintained/dirty/	contaminated	

Available space, excluding fittings	s, counters, etc.:	
Shop area Dispensary Store Part B—Ownership and staffing	Adequate/Inadequate Adequate/Inadequate Adequate/Inadequate	
Name of owner Individual/ Partnership/Company Professional qualification/training (if any)	of owner/senion	
Home or company address (if difference of P.O. Box. No Tel. Name of full time person in-charge Professional qualification/training	ge	Fax
Class C operating licence display	(Yes/No)	
Part C- Operating requirements	·	
Cleanliness satisfactory Tidiness satisfactory Shop area Store	(Yes/No) (Yes/No)	
Drugs protected from heat Drugs protected from light Shop area	(Yes/No) (Yes/No)	
Store National Drug Policy and Authorit Other reference books:	•	
Packing materials satisfactory Labels satisfactory	Yes/No Yes/No	
Comments and recommendations:		

Inspection carried out by _	on	Date

RUHAKANA RUGUNDA (DR.), Minister of Health.