

BACHEM OUALITY GRADE BUILDING BLOCKS

QUALITY YOU CAN TRUST

Higher standards in documentation and change control are regulatory requirements for starting materials, nowadays. We established the Bachem Quality Grade (BQG), because it guarantees that we meet our partner's needs to comply with the current regulatory standards. BQG assures the batch-to-batch consistency of our products for the production campaigns.

STABLE SUPPLY

Bachem is the leading independent supplier of peptides as active pharmaceutical ingredients (APIs) for the human and veterinary pharmaceutical market.

We are the partner of choice for supply of high quality raw materials because of our experience in starting materials with comprehensive change and deviation management for cGMP-production.

«WE GUARANTEE A STABLE, LONG-TERM SUPPLY OF AMINO ACID DERIVATIVES AND BUILDING BLOCKS»

Benefits of the Bachem Quality Grade

- Qualified supply of raw and starting materials
- Dedicated compliance team responsible for quality management and release
- Specifications with defined life cycle
- Validated analytical methods
- Change control for manufacturing processes, analytical methods and specifications
- · Deviation management
- Manufacturing according to established processes and using qualified analytical equipment
- TSE/BSE certificate
- Outstanding purity

PARTNERSHIP

In order to provide the best service for your needs, the Bachem Quality Grade captures the requirements of your demand in a quality and supply agreement.

The following requirements can be provided to the needs of our partners

- Documentation on request
- Materials used for manufacturing and their traceability
- Cleaning of production equipment according to defined procedures
- Packaging and storage

VIONNAZ (CH) ■ BUBENDORF (CH)

ST. HELENS (UK)

VISTA (CA)

TOKYO (JP)

GLOBAL BUSINESS

Bachem facilities are located in Switzerland, the UK, and in the USA.

All cGMP manufacturing sites are inspected by the US-FDA and national authorities.

Marketing & Sales Contact

Americas

Bachem Americas, Inc.
Tel. +1 888 422 2436 (toll free in USA & Canada)
+1 310 539 4171
sales us@bachem.com

Asia Pacific

Bachem Japan K.K. Tel. +81 3 6661 0774 sales.jp@bachem.com

Europe, Africa, Middle East and India

Bachem AG

Tel. +41 58 595 2020 sales.ch@bachem.com

Visit our website www.bachem.com or shop online shop.bachem.com

All information is compiled to the best of our knowledge.
We cannot be made liable for any possible errors or misprints.
Some products may be restricted in certain countries.

www.bachem.com

■ GMP MANUFACTURING SITES

shop.bachem.con