
Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

[Name and full address of test

facility]
[mm.yyyy]

first and last

[1-8, 9:specify] [Full/Re-i/

Fac/Sa/FSI]

[Ic/Nic/

Pen/Rfp/FNC]

08.2018 6 (field phase) Full [Ic]

07.2020 6 (field phase) Full [Ic]

09.2013 6 (field phase) Full [Ic]

02.2014 6 (field phase) Fac [Ic]

06.2015 6 (field phase) Full [Ic]

05.2017 6 (field phase) Full [Ic]

06.2019 6 (field phase) Full [Ic]

3.

BioGuide Technologies Co., Ltd.

(BGT)

Building 4, IFST-CAAS

2 Yuanmingyuan West Road,

Haidian District Beijing 100193

China

03.2018 9/2018/DPL 1, 9: chemical analysis Full [Ic]

Date of preparation of overview 06/10/2020, situation on 06/10/2020:

ANADIAG SAS

Oddział w Polsce

16/22 Sadowa St

95-100 Zgierz

Poland

2.

14/2019/DPL

1.

AGRECO Sp. z o.o.

Gac Branch

Gać 64A

55-200 Oława

Poland

17/2020/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 1

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

11.2013; 04.2014 9: chemical analysis Full [Nic

08.2014 9: chemical analysis Re-i [Ic]

06.2016; 08.2016 3, 9: chemical analysis

9: in vitro tests in the area of cytotoxicity

Full [Ic]

06.2017; 07.2017 3, 9: chemical analysis

9: in vitro tests in the area of cytotoxicity

Full [Ic]; Sa [Ic]

09.2019 3, 9: chemical analysis

9: in vitro tests in the area of cytotoxicity
Full [Ic]

05.2020 Re-i [Ic]

04.2008 6 (field phase) Full [Ic]

06.2010 6 (field phase) Full [Ic]

05.2012 6 (field phase) Full [Ic]

04.2014 6 (field phase) Full [Ic]

06.2016; 07.2016 6 (field phase) Full [Ic]

06.2018 6 (field phase) Full [Ic]

07.2020 6 (field phase) Full [Ic]

06.2011 1 Full [Ic]

09.2012 1, 9: bioanalysis; pharmacokinetic studies Full [Ic]

05.2014 1, 9: bioanalysis; pharmacokinetic studies Fac [Ic]

06.2015 1, 9: bioanalysis; pharmacokinetic studies Re-i [Ic]

06.2017 1, 9: bioanalysis; pharmacokinetic studies Full [Ic]

06.2019 9: chemical analysis;

9: bioanalysis; pharmacokinetic studies

Full [Ic]

BLIRT SA Ltd

Analytical Deptartment

3/1.38 Trzy Lipy St

80-172 Gdansk

Poland
6.

Bionanopark Ltd.

114/116 Dubois St

93-465 Lodz

Poland

22/2017/DPL

Until: 2310.2017.

Dział Analityki

BLIRT S.A.

4.

15/2019/DPL

5.

BIOTEK Agriculture Polska

Sp. z o.o.

Gac 64

55-200 Olawa

Poland

18/2020/DPL

Until: 08.11.2017

Łódzki Regionalny

Park Naukowo –

Technologiczny

Sp. z o.o.

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 2

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

12.2012 1, 2, 9: pharmacokinetic studies Full [Ic]

12.2014 2, 9: pharmacokinetic studies Full [Ic]

07.2016 2, 9: pharmacokinetic studies Full [Ic]

09.2018 2 Full [Ic]

04.2020 Sa [Ic]

8.

CIECH Physicochemical Laboratory

of Plant Protection Products

8 Rydygiera St

01-793 Warszawa

Poland

09.2018; 04.2019;

08.2019

20/2019/DPL 1, 9: chemical analysis Full [Ic]

09.2014; 02.2015 4 Full [Ic]

4 Full [Ic]

FSI

Sa [Ic]

02-2019 4 Full [Ic]

04.2017; 11.2019 9: in vitro tests in the area of basal cytotoxicity Full [Ic]

04.2020 Sa [Ic]

Department of Molecular Biology

Faculty of Pharmaceutical Sciences

in Sosnowiec

Medical University of Silesia,

Katowice, Poland

8 Jedności Street

41-200 Sosnowiec

Poland

10.

9.

Department of Ecotoxicology

Institute of Environmental Protection

– National Research Institute

4 Kolektorska St.

01-692 Warsaw

Poland

7/2020/DPL

7.

Center of Experimental Medicine

Medical University of Bialystok

24 A Marii Sklodowskiej-Curie St

15-276 Bialystok

Poland

5/2019/DPL

6/2020/DPL

02.2017; 07.2017;

04.2018

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 3

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

05.2014, 06.2014 2 (in vitro studies) Full [Ic]

06.2016 2 (in vitro studies) Full [Ic]

06.2018 2 (in vitro studies) Full [Ic]

04.2020
2 (in vitro studies)

Sa [Ic]

12.

EcoMelius Institute Sp. z o.o.

ul. Kalinowa 2

43-520 Chybie

Zaborze

Poland

03.2020; 07.2020 10/2020/DPL 1; 4; 6 (analytical phase); 9: chemical analysis Full [Ic]

10.2006 6 (field phase) FSI [Ic]

11.2008 6 (field phase) FSI [Ic]

12.2010 6 (field phase) Full [Ic]

08.2013 6 (field phase) Full [Ic]

07.2015 6 (field phase) Full [Ic]

09.2016 5 (field phase); 6 (field phase) Sa [Ic]

10.2017 5 (field phase); 6 (field phase) Full [Ic]

06.2019 5 (field phase); 6 (field phase) Full [Ic]

06.2015; 09.2015 9: pharmacokinetic studies Full [Ic]

09.2017 9: pharmacokinetic studies Full [Ic]

09.2019 9: pharmacokinetic studies Full [Ic]

13.

DERMSCAN Poland Sp. z o.o.

Research Laboratory

3 Trzy Lipy St

80-172 Gdansk

Poland

5/2020/DPL

12/2019/DPLEurofins Agroscience

Services sp. z o.o.

ul. Parkowa 6

64-530 Kaźmierz

Poland

Faculty of Veterinary Medicine

University of Warmia and Mazury in

Olsztyn

ul. Oczapowskiego 14

10-719 Olsztyn

Poland

11.

14.

22/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 4

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

03.2017; 04.2017 6 (field phase) Full [Ic]

06.2019; 07.2019;

09.2019

6 (field phase); 6 (analytical phase) Full [Ic]

07.2020 6 (field phase); 6 (analytical phase) Full [Ic]

09.2013 9: bioanalysis, pharmacokinetic studies Full [Ic]

09.2015 9: bioanalysis, pharmacokinetic studies Full [Ic]

07.2017 9: bioanalysis, pharmacokinetic studies Full [Ic]

07.2019 9: bioanalysis, pharmacokinetic studies Full [Ic]

08.2017; 10.2017 6 (field phase) Full [Ic]

06.2019 6 (field phase) Full [Ic]

08.2008 6 (analytical phase) Full [Ic]

10.2010 6 (analytical phase) Full [Ic]

10.2012 6 (analytical phase) Full [Ic]

09.2014 6 (analytical phase) Full [Ic]

09.2016 6 (analytical phase) Full [Ic]

09.2018 6 (analytical phase) Full [Ic]

Fertico Sp. z o.o.

Agricultural Research Service

Goliany 43

05-620 Błędów

Laboratory

ul. Mogilnicka 33

05-600 Grójec

Poland

19/2020/DPL Until: 14.10.2019.

Fertico Sp. z o.o.

Agricultural

Research

Service. 15.

Food Safety Laboratory

13B Pomologiczna St

96-100 Skierniewice

Research Institute of Horticulture

1/3 Konstytucji 3 Maja St

96-100 Skierniewice

Poland

16.

Fidelta d.o.o.

Prilaz baruna Filipovica 29

Zagreb, HR-10000

Croatia

16/2019/DPL

17.

Field Research Support

Helmut Zöllner

ul. Dworcowa 2

64-000 Kościan

Poland

18.

17/2019/DPL

18/2018/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 5

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

10.2015; 12.2015 1; 9: chemical analysis Full [Ic]

11.2017 1; 6 (analytical phase)

9: chemical analysis

Full [Ic]

05.2007 2 Full [Ic]

05.2009 2 Full [Ic]

05.2010 2 Full [Ic]

05.2012 2, 8 Full [Ic]

05.2014 2, 8 Full [Ic]

06.2016 Sa [Nic]

06.2016 2, 8 Full [Ic]

12.2017 3 Sa [Ic]

05.2018 2, 3, 8 Full [Ic]

09.2008 1 Full [Ic]

10.2010 1 Full [Ic]

09.2012 1, 9: composition testing of pesticides Full [Ic]

11.2014 1, 9: composition testing of pesticides Full [Ic]

10.2016 1, 9: composition testing of pesticides Full [Ic]

11.2018 1, 9: composition testing of pesticides Full [Ic]

19.

ICB Pharma Tomasz Świętosławski,

Paweł Świętosławski Spółka Jawna

ul. Lema 10

43-600 Jaworzno

Poland
11.2019

1/2020/DPL

20.

Institute of Industrial Organic

Chemistry

Branch Pszczyna

Department of Toxicology

27 Doswiadczalna St

43-200 Pszczyna

Poland

12/2018/DPL

1; 6 (analytical phase)

9: chemical analysis

21.

Full [Ic]

Institute of Plant Protection -

National Research Institute

Sosnicowice Branch

Pesticide Quality Testing Laboratory

29 Gliwicka St

44-153 Sosnicowice

Poland

1/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 6

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

22.

Jiangsu BioGuide Laboratory

Co., Ltd.

No.9, Changyang Road Wujin

Economic Development Zone

Changzhou,

Jiangsu China P.C. 213145

China

03.2018 6/2018/DPL 1,6 (analytical phase)

9: chemical analysis

Full [Ic]

08.2015 2, 3, 8, 9: toxicokinetics Full [Ic]

08.2017 2, 3, 8, 9: toxicokinetics Full [Ic]

06.2017; 09.2017 9: biocompatibility in vitro Full [Ic]

10.2019 9: biocompatibility in vitro,

9: biocompatibility in vivo

Full [Ic]
25.

Konmex Sp. z o.o.

Nałkowskiej 5

05-410 Józefów

Poland

Full [Ic]1, 9: chemical analysis

24.

JOINN Laboratories Inc., (Suzhou)

1 Joinn Road

Taicang Biomedical Industrial Park

Suzhou, Jiangsu, 215421

China

18/2019/DPL

16/2017/DPL

24/2019/DPL

23.

Jiangsu Limin Laboratory Co., Ltd.

19/F., Building B, Keji Chuangxin Bldg.

No.5, Xinmofan Road

Nanjing, Jiangsu

China

07.2019

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 7

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

10.2015 9: in vitro tests in the area of basal cytotoxicity

9: chemical analysis

Full [Ic]

06.2017 9: in vitro tests in the area of basal cytotoxicity

9: chemical analysis

Full [Ic]

05.2019 9: in vitro tests in the area of basal cytotoxicity

9: chemical analysis

Full [Ic]

08.2007 1,6 (analytical phase), 8 Full [Ic]

01.2009 1,6 (analytical phase), 8 Full [Ic]

06.2009 1,6 (analytical phase), 8 Full [Ic]

06.2011 1,5,6 (analytical phase),

9: badania skuteczności działania biocydów

Full [Ic]

06.2013 1,5,6 (analytical phase),

9: efficacy studies of biocides

Full [Ic]

06.2015 1,5,6 (analytical phase),

9: efficacy studies of biocides

Full [Ic]

05.2017 1,5,6(analytical phase),

9: efficacy studies of biocides

Full [Ic]

07.2019; 03.2020 1,5,6 (analytical phase),

9: efficacy studies of biocides

Full [Ic]

Re-i [Ic]

27.

Łukasiewicz Research Network -

Institute of Industrial Organic

Chemistry

6 Annopol St

03-236 Warsaw

Poland

4/2020/DPL Until: 12.05.2020.

Institute of

Industrial Organic

Chemistry

6 Annopol St

03-236 Warsaw

Poland

26.

Ludwik Hirszfeld Institute of

Immunology and Experimental

Therapy Polish Academy of Sciences

Rudolfa Weigla 12

53-114 Wrocław

Poland

10/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 8

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

03.2005 1 Full [Ic]

08.2007 1 Full [Ic]

08.2009 1 Full [Ic]

02.2010 1 Full [Ic]

04.2012 1, 9: biodegradation testing Full [Ic]

02.2015 1, 9: biodegradation testing Full [Ic]

05.2017; 06.2017 1, 5, 6 (analytical phase), 9: chemical analysis Full [Ic]

09.2019; 05.2020 1, 5, 6 (analytical phase), 9: chemical analysis Full [Ic]

03.2006 4,5 Re-i [Ic]

06.2008 4,5 Full [Ic]

04.2009 4, 5, 6 (analytical phase) Full [Ic]

05.2011 4, 5, 6 (analytical phase) Full [Ic]

06.2013 4, 5, 6 (analytical phase) Full [Ic]

05.2015 1, 4, 5, 6 (analytical phase), 7 Full [Ic]

09.2016 Sa [Ic]

05.2017 1, 4, 5, 6 (analytical phase), 7 Full [Ic]

10.2018 Sa [Ic]

05.2019 1, 4, 5, 6 (analytical phase), 7 Full [Ic]

10.2019 Sa [Ic]

28.

Łukasiewicz Research Network -

Institute of Heavy Organic Synthesis

“Blachownia”

9 Energetykow St

47-225 Kedzierzyn-Kozle

Poland

11/2020/DPL

29.

Łukasiewicz Research Network -

Institute of Industrial Organic

Chemistry

Branch Pszczyna

Department of Ecotoxicology

27 Doswiadczalna St

43-200 Pszczyna

Poland

11/2019/DPL Until: 24.07.2019.

Institute of

Industrial Organic

Chemistry

Branch Pszczyna

Department of

Ecotoxicology,

27 Doswiadczalna

St, 43-200

Pszczyna

Until: 04.08.2020.

Institute of Heavy

Organic Synthesis

Blachownia

Analytical

Department

9 Energetykow St

47-225 Kedzierzyn-

Kozle

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 9

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

11.2011 1, 9: bioanalysis, in vitro tests in the area of

cytotoxicity of chemical substances

Full [Ic]

11.2013 1, 9: bioanalysis, in vitro tests in the area of

cytotoxicity of chemical substances

Full [Ic]

02.2016, 03.2016 9: bioanalysis, pharmacokinetic studies Full [Ic]

02.2018 9: bioanalysis, pharmacokinetic studies Full [Ic]

07.2020 9: bioanalysis, pharmacokinetic studies Full [Ic]

05.2004 8 Full [Ic]

06.2006 8 Full [Ic]

06.2008 8 Full [Ic]

06.2010 8 Full [Ic]

07.2012 1, 6 (analytical phase), 8, 9: pharmacokinetic studies, Full [Ic]

09.2014 6 (analytical phase), 8, 9: pharmacokinetic studies Full [Ic]

10.2016 6 (analytical phase), 8, 9: pharmacokinetic studies Full [Ic]

11.2018 6 (analytical phase), 8, 9: pharmacokinetic studies Full [Ic]

14/2020/DPL

30.

Mabion SA R&D Center

17 Fabryczna St

90-344, Lodz

Poland

31.

Medical Equipment Production

Company RAVIMED Sp. z o.o.

Filab Pharmacokinetic Testing

Centre

54 Polna St

05-119 Lajski near to Legionowo Poland

2/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 10

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

03.2015; 04.2015 9: microbiological studies Full [Ic]

02.2017 9: microbiological studies Full [Ic]

02.2019 9: microbiological studies Full [Ic]

33.

Military Institute of Hygiene and

Epidemiology

Kozielska 4; 01-163 Warsaw

Poland

Test sites:

Interdepartmental GLP Laboratory

Kozielska 4; 01-163 Warsaw

Poland

Interdepartmental GLP Laboratory

Szaserów 128; 05-077 Warsaw

Poland

11.2019;

02.2020

3/2020/DPL 2 (in vitro studies)

9: in vitro tests in the area of cytotoxicity

Full [Ic]

32.

MICROBIOLOGY DEPARTMENT

Tylna 3

90-364 Lodz

PROTEON PHARMACEUTICALS S.A.

Tylna 3A; 90-364 Lodz

Poland

7/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 11

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

01.2009 3 Full [Ic]

12.2010 3, 9: - in vitro tests in the area of basal cytotoxicity and

genotoxicity/ mutagenicity,

-histopathology testing in the area of toxic and

carcinogenic effects in assessment of chemical

substances and preparations

Full [Ic]

04.2013 3, 9: - in vitro tests in the area of basal cytotoxicity and

genotoxicity/ mutagenicity,

-histopathology testing in the area of toxic and

carcinogenic effects in assessment of chemical

substances and mixtures

Full [Ic]

04.2015 2, 3, 8, 9: in vitro tests in the area of basal cytotoxicity Full [Ic]

12.2016 2, 3, 8, 9: in vitro tests in the area of basal cytotoxicity Fac [Ic]

06.2017 Sa [Ic]

12.2018; 01.2019 Sa [Nic]

04.2017; 12.2018;

01.2019

2, 3, 9: in vitro tests in the area of basal cytotoxicity Re-i [Ic]

Full [Ic]

12.2014 1 Full [Ic]

10.2016 1 Full/Sa [Nic]

04.2017; 07.2017 1 Re-i [Ic]

04.2019 1, 9: chemical analysis Full [Ic]

34.

Until: 28.01.2015.

Pestila Sp. z o.o.

13/2019/DPLPestila II Sp. z o.o. Sp.k.

Studzianki 24a

97-320 Wolborz

Poland

35.

Nofer Institute of Occupational

Medicine

8, Teresy St.

91-348 Lodz

Poland

4/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 12

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

11.2009 8 Full [Ic]

12.2011 8, 9: bioanalysis, pharmacokinetic studies Full [Ic]

12.2013 8, 9: bioanalysis, pharmacokinetic studies Full [Ic]

01.2016 9: bioanalysis, pharmacokinetic studies Full [Ic]

02.2018 9: bioanalysis, pharmacokinetic studies Full [Ic]

07.2013 1 Full [Ic]

09.2015 1 Full [Ic]

04.2017 1 Full [Ic]

03.2019 1 Full [Ic]

05.2012 1, 9: analysis, efficacy studies Full [Ic]

10.2012 4, 6 (analytical phase) Full [Ic]

05.2013 2 Full [Ic]

05.2014 1, 2, 4, 6 (analytical phase),

9: analysis, efficacy studies

Full [Ic]

06.2016 1, 2, 4, 6 (analytical phase),

9: analysis, efficacy studies

Full [Ic]

06.2018 1, 2, 4, 6 (analytical phase),

9: analysis, efficacy studies

Full [Ic]

38.

SORBOLAB

Research Laboratory LLC

11 Zaniemyska St.

61-029 Poznan

Poland

37.

Reckitt Benckiser (Poland)

Sp. z o.o.

Research & Development

ul. Okunin 1

05-100 Nowy Dwór Mazowiecki

Poland

8/2019/DPL

16/2018/DPL Until: 13.09.2016.

SORBOLAB

Research

Laboratory LLC

11 Zaniemyska

St.; 61-029;

Poznan; Poland

Until: 05.11.2015.

Scientific Services

Group (SSG)

Research and

Development

(R&D) Reckitt

Benckiser

Production

(Poland) Sp. z o.o

36.

Pharmacokinetics Department

Pharmaceutical Research Institute

8 Rydygiera St

01-793 Warsaw

Poland

4/2018/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 13

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

05.2011 8, 9: in vitro tests in the area of cytotoxicity of chemical

substances

Full [Ic]

12.2012 1, 3, 8, 9: in vitro tests in the area of cytotoxicity of

chemical substances

Full [Ic]

05.2013 1, 3, 8, 9: in vitro tests in the area of cytotoxicity of

chemical substances

9: bioanalysis and pharmacokinetic studies

Full [Ic]

04.2015 1, 3, 8, 9: in vitro tests in the area of cytotoxicity of

chemical substances

Full [Ic]

04.2016 1, 3, 8, 9: in vitro tests in the area of cytotoxicity of

chemical substances

9: bioanalysis and pharmacokinetic studies

Full [Ic]

09.2019 1, 2 (in vitro studies), 3, 9: chemical analysis, 9: in vitro

tests in the area of basal cytotoxicity

9: bioanalysis and pharmacokinetic studies

Full [Ic]

Until:

09.12.2019.

Selvita S.A. 14

Bobrzynskiego

St, 30-348

Krakow
39.

Selvita Services Sp. z o. o.

14 Bobrzynskiego St

30-348 Krakow

Poland

23/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 14

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

07.2013 6 (analytical phase) Full [Ic]

05.2015 6 (analytical phase) Full [Ic]

05.2016 6 (analytical phase) Sa [Ic]

05.2017 6 (analytical phase) Full [Ic]

04.2019 6 (analytical phase) Full [Ic]

12.2012 6 (field phase) Full [Ic]

05.2014 6 (field phase) FSI [Ic]

12.2014 6 (field phase) Full [Ic]

05.2015 6 (field phase) Fac [Ic]

07.2017 6 (field phase) Full [Ic]

09.2017; 06.2018 5 (field phase) Sa [Ic]

06.2019; 07.2019;

08.2019

5 (field phase), 6 (field phase) Full [Ic]

42.

Shandong Binnong Technology Co.,

Ltd. GLP Laboratory

No. 518, Yongxin Road

Binbei Town, Binzhou City

Shandong Province

China

03.2019 6/2019/DPL 1, 9: chemical analysis Full [Ic]

40.

SGS Polska Sp. z o.o.

ul. Jana Kazimierza 3

01-248 Warszawa

Environmental Laboratory

ul. Cieszyńska 52 A

43-200 Pszczyna

Poland

9/2019/DPL Until: 10.08.2015.

SGS EKO-

PROJEKT Sp. z

o.o. ul. Cieszyńska

52 A

43-200 Pszczyna

41.

SGS Poland Sp. z o.o.

Jana Kazimierza 3

01-248 Warszawa

Test sites:

SGS Zamarte Field Station

Wiejska Street 10

89-430 Kamien Krajenski

SGS Wenecja Field Station

Wenecja 3A

88-400 Znin

SGS Marszowice Field Station

Marszowice 19

55-200 Olawa

Poland

19/2019/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 15

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

08.2016; 09.2016;

09.2016; 10.2016

6 (field phase) Full [Ic]

06.2017 6 (field phase) Full [Ic]

05.2018 6 (field phase) Full [Ic]

06.2020 6 (field phase) Full [Ic]

STAPHYT Sp. z o.o.

ul. Ziębicka 2

60-164 Poznań

Poland

Test sites:

Research Station STAPHYT

Sp. z o.o.

Słomków, ul. Gościniec 38

96-124 Maków

Research Station STAPHYT

Sp. z o.o.

ul. Nowa 5, 62-120 Wapno

Stołężyn

Research Station STAPHYT

Sp. z o.o.

Dąbrowa 15; 63-233 Jaraczewo

Research Station STAPHYT

Sp. z o.o.

Łajsy 4; 11-036 Gietrzwałd 4

Research Station STAPHYT

Sp. z o.o.

ul. Włodawska 45; 21-200 Parczew

13/2020/DPL

43.

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 16

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

04-2016; 05-2016 6 (field phase) Full [Ic]

07-2018, 10-2018 6 (field phase) Full [Ic]

06.2020 6 (field phase) Full [Ic]

12.2011 1, 6 (field and analytical phase) Full [Ic]

04.2014 1, 6 (field and analytical phase) Full [Ic]

Facilitys removed from the Register of the Good Laboratory Practice certified test facilities

Removed: 04.2016 Decision: 9/2016/DPL

AGRECO Sp. z o.o./ oddział Gać

Gać 64

55-200 Oława

Poland
1.

7/2014/DPL

44.

SynTech Research Poland

Sp. z o.o.

Bramki

ul. Bajeczna 6

05-870 Błonie

Poland

15/2020/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 17

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

05.2011 4/2011/DPL 9: bioanalysis; pharmacokinetic studies Full [Ic]

12.2005 8 Full [Ic]

12.2007 8 Full [Ic]

12.2009 8 Full [Ic]

01.2010 8 Full [Ic]

01.2012
9: bioanalysis, pharmacokinetic studies Full [Ic]

11.2015 9: bioanalysis, pharmacokinetic studies Full [Ic]

10.2017 9: bioanalysis, pharmacokinetic studies Full [Ic]

11.2012 8, 9: bioanalysis, pharmacokinetic studies Full [Ic]

11.2014 8, 9: bioanalysis, pharmacokinetic studies Full [Ic]

11.2016 8, 9: bioanalysis, pharmacokinetic studies Full [Ic]

Removed: 03.2020 Decision: 2/2020/DPL

Institute of Biotechnology and

Antibiotics

Chemical Analysis Department

5 Staroscinska St

02-516 Warsaw

Poland

3.

1/2018/DPL

Removed: 11.2013

Bioanalytical Department, Azidus

Laboratories Ltd;

No. 23 School Road; Rathnamangalam,

Vandalur; Chennai – 600048; Indie
2.

Removed: 10.2018 Decision: 14/2018/DPL

Jagiellonian Centre for Experimental

Therapeutics (JCET)

14 Bobrzynskiego St

30-348 Krakow

Poland

4.

4/2017/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 18

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

07.2013 9/2013/DPL 9: bioanalysis; pharmacokinetic studies Full [Ic]

07.2014 15/2014/DPL 9: bioanalysis, pharmacokinetic studies Full [Ic]

10.2007 5/2007/DPL 1 Full [Ic]

Removed: 12.2018 Decision: 21/2018/DPL

Laboratory of Pharmacokinetics

Department of Pharmacology and

Physiology of the Nervous System

Institute of Psychiatry and Neurology

9 Sobieskiego St

02-957 Warsaw

Poland

6.

7.

Removed: 2013

Laboratory of Pharmacokinetics

Department of Biochemistry,

Radioimmunology and Experimental

Medicine The Children's Memorial

Helth Institute

20 Dzieci Polskich Avenue

04-730 Warszawa

Poland

5.

Medana Pharma Terpol Group S.A.

ul. Władysława Łokietka 10

98-200 Sieradz

Poland Removed: 11.2009

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 19

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

01.2010 6 (analytical phase) Full [Ic]

03.2012 6 (analytical phase) Full [Ic]

02.2006 8 Full [Ic]

03.2008 8 Full [Ic]

04.2010 8 Full [Ic]

07.2012 9: bioanalysis, pharmacokinetic studies Full [Ic]

07.2014 9: bioanalysis, pharmacokinetic studies Full [Ic]

09.2016 9: bioanalysis, pharmacokinetic studies Full [Ic]

09.2018 9: bioanalysis, pharmacokinetic studies Full [Ic]

Removed: 10.2020 Decision: 16/2020/DPL

Pharmaceutical and Clinical

Research Centre

BIOFANA Sp. z o.o.

1 Przytorze St

99-300 Kutno

Poland

9.

8.

Pesticide Residue Laboratory Field

Experimental Station Institute of

Plant Protection - National Research

Institute

22 Chełmońskiego Street

15-195 Bialystok

Poland

5/2012/DPL

Removed: 03.2013

15/2018/DPL

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 20

Register of the Good Laboratory Practice certified test facilities

No. CERTIFIED TEST FACILITY

DATE OF

INSPECTION AND

VERIFICATION

CERTIFICATE

No.
AREA OF EXPERTISE

NATURE OF

INSPECTION

AND

VERIFICATION

[STATUS]

COMMENTS

03.2004 1 Full [Ic]

03.2006 1 Full [Ic]

08.2006 1 Full [Ic]

03.2008 1 Full [Ic]

04.2008 1 Re-i [Ic]

03.2010 1 Full [Ic]

06.2012 1 Full [Ic]

10.2014 9: chemical analysis Full [Ic]

11.2016 9: chemical analysis Full [Ic]

Status

Nature of inspection and verification

Please use one of the following codes:

5/2017/DPL

Area of expertise

The following codes should be used, if applicable:

GLP compliance status. Please use one of the following codes:

- Ic (in compliance);

- Nic (not in compliance).

1 physical-chemical testing;

2 toxicity studies;

3 mutagenicity studies;

4 environmental toxicity studies on aquatic and terrestrial organisms;

5 studies on behaviour in water, soil and air; bioaccumulation;

6 residue studies;

7 studies on effects on mesocosms and natural ecosystems;

8 analytical and clinical chemistry testing;

9 other studies, specify.

The following codes should be used, if applicable:

Removed: 12.2017 Decision: 25/2017/DPL

Pharmaceutical Production Company

HASCO-LEK S.A.

Testing Laboratory

242 E Zmigrodzka St

51-131 Wroclaw

Poland

10.

- Fac (facility inspection);
- Sa (study audit);
- Full (fac+sa);
- Re-i (re-inspection as follow-up to full inspection)
- FSI (Field site inspection).

ul. Dowborczyków 30/34, 90-019 Łódź TEL. + 42 2538400 FAX + 42 2538444

www.chemikalia.gov.pl email: biuro@chemikalia.gov.pl 21

