


# Surepharm<sup>®</sup>

The specialist contract manufacturer  
that your business can rely on


MULTI-FORMAT  
ASSEMBLY


PHARMACEUTICAL  
MANUFACTURE


ANALYSIS &  
DEVELOPMENT

Surepharm provides a complete manufacturing and assembly service for solid dose healthcare products

Contact us  
now to explore our  
comprehensive range  
of services...

...or visit  
our website at  
[www.surepharm.com](http://www.surepharm.com)


# Surepharm<sup>®</sup>

Our business has grown steadily since its founding in 1990 through the establishment of long term customer relationships forged on technical expertise, quality, reliability and efficiency.

We are licensed by the Medicines & Healthcare products Regulatory Agency (MHRA). At our integrated manufacturing and assembly site we employ expert staff - and our specialist skills - to produce high standard pharmaceuticals, distributed to the global market.


*"Your preferred partner for pharmaceutical manufacturing"*


## PHARMACEUTICAL MANUFACTURE

Surepharm is a specialist in solid dose human and veterinary medicines, managing a seamless process of bulk manufacture through to multi-format packaging and end-product release testing.

Customers have the convenience of manufacture and assembly taking place under the same roof and by the same, expert team.

**Surepharm is the contract pharmaceutical manufacturer that your business can rely on**


Manufacture of tablet and hard shell capsules to cGMP

Tailormade product formulations and manufacturing processes

Modern and traditional techniques: specialist skills in Sugar Coating; Film Coating with immediate or modified release properties

UK Home Office Controlled Drugs Licences

Tablet Printing and Pharmaceutical "Specials"


*"We continuously invest in the latest equipment and facilities to ensure customer costs are low whilst maintaining quality at the highest level"*


## MULTI-FORMAT ASSEMBLY

Our integrated, multi-format Packing Department allows Surepharm to offer the convenience, efficiency and product quality benefits of manufacture and assembly under the same roof.


Modern, flexible assembly lines

Latest camera and code reader security systems

Blister Packing using a variety of forming materials

Filling of Pots and Bottles


Child-resistance and tamper-evidence optionally available in all packaging formats


We are proud to act as a reference site for the Uhlmann BEC 300 blister packing line in the UK


*"Uniquely skilled ... a specialist manufacturer you can rely on"*


## PRODUCT DEVELOPMENT

Drawing upon years of experience, we can provide customers with tailor-made product development services. We have dedicated facilities for formulation development and a team in our Pilot Plant with the expertise to bring your concept to life. Whatever your needs, we utilise our knowledge of the market and regulatory landscape to design and develop successful products.


Contact us today to discuss your development plans

- Formulation development with a closely-managed process of New Product Introduction
- Process scale-up: small-scale pilot batches to address regulatory needs, through to full-scale commercial validation

*“Surepharm work in partnership with customers new and old to deliver an efficient route to market”*


## ANALYSIS

In the unceasing pursuit of higher standards, the Technical Department at Surepharm extends beyond the traditional roles of QA and QC, providing analytical support services and stability studies.

- cGLP-accredited analytical laboratory providing full chemical and physical testing, performed in-house by our experienced team
- We employ both modern, instrumental and classical analysis methodologies
- Bespoke analytical support, including custom test method development and validation
- ICH-compliant stability studies
- Specialists in solid dose analysis


## QUALITY ASSURED

Since its founding, Surepharm has continued to gain accreditation from a number of authorities, primary of which is the MHRA:

- MHRA Manufacturers Licence for Human Products (MIA 14704)
- Veterinary Medicines Directorate Manufacturers Licence (ManA 14704)
- MHRA 'Specials' Licence (MS 14704)
- UK Home Office Controlled Drugs Licence
- Manufacture and Assembly to cGMP (MHRA GMP Certification)
- Kingdom of Saudi Arabia Food & Drug Authority GMP Certification
- Fully equipped, in-house Analytical Laboratory, compliant with cGLP
- QPs permanently on site; Product Release to Market


Our products are registered and approved for sale within the United Kingdom, throughout Europe, South East Asia and the Middle East.

*"...the unceasing pursuit of higher standards"*


# Surepharm®

*“Surepharm Services offers a complete contract manufacturing service from formulation development to distribution with the experience, capacity and flexibility to meet your needs”*

Contact us  
now to explore our  
comprehensive range  
of services...

...or visit  
our website at  
[www.surepharm.com](http://www.surepharm.com)

**Surepharm Services Ltd**

Tel: + 44 (0) 1283 224337

Email: [info@surepharm.com](mailto:info@surepharm.com)

[www.surepharm.com](http://www.surepharm.com)

Bretby Business Park, Ashby Road, Bretby, Burton on Trent, DE15 0YZ. United Kingdom