[image: image1.jpg]3

ke

No. F. 10-25/2013-Lic (Misc)

Government of Pakistan

Drug Regulatory Authority of Pakistan

Ministry of National Regulation & Services

Islamabad the January, 2016.

Director (Management Information Services)

Drug Regulatory Authority of Pakistan (DRAP),

Islamabad.
Subject:
UP-GRADATION OF OFFICIAL WEBSITE.

Please refer to your letter No. F.1-1/2013-Dir (MIS) dated 28th October, 2013 on the subject cited above. The Licensing Division has prepared detailed progress report regarding working of this Division for the period from 01st November, 2015 to 30th November, 2015 for uploading the same on the official website of Drug Regulatory Authority of Pakistan (DRAP) for information of all concerned. The hard and soft copies of the progress report are attached herewith.
(Dr. Akbar Ali)

Assistant Drug Controller (Lic)
PH:-051-9202627
Copy for information to:-

i) PS to Chief Executive Officer, DRAP, Islamabad.
ii) Director Drug Licensing, DRAP, Islamabad.
iii) Concerned file.

iv) Master Folder.

DIVISION OF DRUG LICENSING

MONTHLY PROGRESS REPORT TO BE UPLOADED ON
OFFICIAL WEBSITE OF DRAP

FOR THE PERIOD FROM 01-11-2015 to 30-11-2015
	S. NO.
	TYPE OF ASSIGNMENT
	NO. OF CASES / WORK DISPOSED OFF

	1.
	Verification of Site for Establishment of Pharmaceutical Units

	02

	2.
	Approval of Site for Establishment of Pharmaceutical Units

	05

	3.
	Approval of Building Layout Plans / Expansion

	13

	4.
	Direction Issued for Panel Inspections for Grant of Additional Sections

	04

	5.
	Grant/approval of Additional Sections by CLB/ conveyed thereof

	01

	6.
	Approval of Technical Staff under rule 15&16 of Drugs (Licensing, Registering & Advertising) Rules, 1976

	00

	7.
	Direction Issued for Panel Inspection for Grant Of New Drug Manufacturing LICENSES

	01

	8.
	New Drug Manufacturing Licenses / issued / conveyed by CLB/ conveyed thereof

	02

	9.
	Direction issued for Panel Inspection (s) of Pharmaceutical Units for Renewal of Drug Manufacturing Licenses

	04

	10.
	Renewal of DML (issuance of Renewal of Drug Manufacturing Licenses)
	04

	11.
	Inspection Books issued

	01

	12.
	Change of company names/ title / management of firm under Rule 5(6) of Drugs (Licensing, Registering & Advertising) Rules, 1976

	02

	13.
	Miscellaneous (deficiencies / shortcomings with respect to lop, Technical Staff, completion of applications for Grant / Renewal of DML, Site Approval / Verification documents etc)

	25

	S. NO
	TYPE OF CASES / WORK DISPOSED OFF & NAMES OF FIRMS

	1.
	VERIFICATION OF SITE FOR ESTABLISHMENT OF PHARMACEUTICAL UNITS (02)
1. M/s SAS International Pharmaceuticals (Pvt) Ltd, Sunder Industrial estate, Raiwind Road, Lahore.
2. M/s Whitesun Pharma, Marri Road, Mustafabad, Tehsil Kamoki District Gujranwala

	2.
	APPROVAL OF SITE FOR ESTABLISHMENT OF PHARMACEUTICAL UNITS (05)

1. M/s Lakhani Pharma (Pvt) Ltd, Sheikh Zaed Road, Rahim Yar Khan.

2. M/s Majestic Pharma, Plot No. 21, Phase-IA, M-3, Industrial City, Faisalabad.

3. M/s Mazton Pharmaceuticals (Pvt) Ltd 35-KM Ferozepur Road, Lahore.

4. M/s Myplan Pharmaceuticals (Pvt) Ltd, 32-KM, Multan Road, Lahore.

5. M/s Wallace Pharma Evolutions, Kalal Wala Stop 20-km, Lahore Jaranwala Road, Lahore.

	3.
	APPROVAL OF BUILDING LAYOUT PLANS / EXPANSION (13)

1. M/s Abbott Laboratories (Pakistan) Limited, Hyderabad Road, Landhi Karachi.
2. M/s Hi-Mark Laboratories (Pvt) Ltd, Sunder Industrial Estate, Lahore.

3. M/s Star Laboratories (Pvt) Ltd, Multan Road, Lahore.

4. M/s Nexus Pharma (Pvt) Ltd, Korangi Industrial Area, Karachi.

5. M/s Seagull Surgical Cotton Bandage Industry, Gojra Road, Jhang.

6. M/s Wenovo Pharmaceuticals, Punjab Small Industrial Estate, Taxila.
7. M/s Merck (Pvt) Ltd SITE, Karachi.

8. M/s Bosch Pharmaceuticals (Pvt) Ltd, Korangi Industrial Area, Karachi.

9. M/s Alza Pharmaceuticals, Rawalpindi.

10. M/s International Pharma Labs, Kahna, Lahore.

11. M/s Fynk Pharmaceuticals, Lahore.

12. M/s Simaxx Chemicals, Peshawar.

13. M/s Iqra Pharmaceuticals, Rawalpindi.

	4.
	DIRECTION ISSUED FOR PANEL INSPECTIONS FOR GRANT OF ADDITIONAL (04)
1. M/s Shaigan Pharma, 14 Km Adyala Road, Rawalpindi.
2. M/s Amarant Pharamceuticals (Pvt) Ltd., (Formerly M/s Lexicon Pharmaceuticals (Pvt) Ltd.,) 158-D, Den Toro Gadap Road, District Malir, Karachi.
3. M/s Nexus Pharma (Pvt) Ltd., (M/s Pride Pharmaceuticals), Plot No 4/19, Sector 21, Korangi Karachi.
4. M/s Gallop Water Sciences, Plot No. 404 Sunder Industrial Estate, Lahore.

	5.
	GRANT/APPROVAL OF ADDITIONAL SECTIONS BY CLB/ CONVEYED THEREOF (01)
1. M/s Vision Pharmaceuticals, Plot No.22-23, Industrial Triangle Kahuta Road, Islamabad.

	6.
	APPROVAL OF TECHNICAL STAFF UNDER RULE 15&16 OF DRUGS (LICENSING, REGISTERING & ADVERTISING) RULES, 1976 (00)

	7.
	DIRECTION ISSUED FOR PANEL INSPECTION FOR GRANT OF NEW DRUG MANUFACTURING LICENSES (01)
1. M/s Zoic International, Plot No. 573, Sunder Industrial Estate, Lahore.

	8.
	NEW DRUG MANUFACTURING LICENSES / ISSUED / CONVEYED BY CLB/ CONVEYED THEREOF (02)
1. M/s Aulton Pharmaceuticals Plot No. 84/1, Block-A, Phase-V, Industrial Estate, Hattar.
2. M/s Fresh Pharmaceutical, Plot No. 7 National Industrial Zone Rawat, Islamabad.

	9.
	DIRECTION ISSUED FOR PANEL INSPECTION (S) OF PHARMACEUTICAL UNITS FOR RENEWAL OF DRUG MANUFACTURING LICENSES (04)
1. M/s Mediate Pharmaceutical (Pvt) Ltd, Plot No. 150151 Sector 24 Korangi Industrial Area, Karachi.
2. M/s Swan Pharmaceutical (Pvt) Ltd, 11-E, Industrial Triangle Kahuta Road, Islamabad.
3. M/s CCL Pharmaceutical (Pvt) Ltd, Lahore.
4. M/s Trison Research Laboratories (Pvt) Ltd, Plot No. 27-A, Industrial Estate, Sargodha.

	10.
	RENEWAL OF DML (ISSUANCE OF RENEWAL OF DRUG MANUFACTURING LICENSES) (04)
1. M/s Wise Pharmaceutical, Plot No.3-A, S-I, RCCI Industrial Estate, Rawat
2. M/s Zephyr Pharmctec (Pvt) Ltd, Plot No.A-39, Industrial Area, SITE, North Karachi.
3. M/s Medicaids (Pak) Ltd, Plot No 10, Sector 37, Korangi Karachi.
4. M/s Davis Pharmaceutical Labs 121 Industrial Triangle Area, Kahuta Road, Islamabad.

	11.
	INSPECTION BOOKS ISSUED (01)
1. M/s Cibex (Pvt) Ltd, SITE, Karachi.

	12.
	CHANGE OF COMPANY NAMES/ TITLE / MANAGEMENT UNDER RULE 5(6) OF DRUGS (LICENSING, REGISTERING & ADVERTISING) RULES, 1976 (02).
1. M/s Aries Pharmaceuticals (Pvt) Ltd, Industrial Estate, Hayatabad, Peshawar.

2. M/s Hi-Mark Laboratories (Pvt) Ltd, Sunder Industrial Estate, Lahore (Management & Company name).

	13.
	MISCELLANEOUS (DEFICIENCIES / SHORTCOMINGS WITH RESPECT TO LOP, TECHNICAL STAFF, COMPLETION OF APPLICATIONS FOR GRANT / RENEWAL OF DML, SITE APPROVAL / VERIFICATION DOCUMENTS ETC) (25)

1. M/s Safina Pharmaceuticals, 17-Km, Sheikhupura Road, Lahore.
2. M/s Obson Pharma, 209-S, Kot Lakhpat Indus. Area, Lahore.
3. Mr. Jawad Naeem C/o M/s Incepta Pharma Rawalpindi.

4. M/s Caraway Pharmaceuticals, Plot No. 12, Street No. S-4, National Industrial Zone, (RCCI) Rawat.
5. DDO DRAP Islamabad.

6. DDO DRAP Islamabad.

7. Director QA/ LT DRAP Islamabad.
8. M/s Lahore Pharma Sheikhupura Road, Lahore.
9. M/s Swan Pharmaceuticals (Pvt) Ltd.,11-E, Industrial Triangle, Kahuta Road, Islamabad.
10. Prequalification Specialist, Health Department Punjab Lahore.
11. DDO DRAP Islamabad.

12. DDO DRAP Islamabad.

13. AD (Admn-I) DRAP Islamabad.

14. Director Administration DRAP Islamabad.

15. Mr. M. Noman, C/o M/s Carryfor Pharmaceutical (Pvt) Ltd, Karachi.

16. Mr. InamullahKhan Khosa C/o ICU Pharmaceuticals, Lahore.

17. DDG (E&M) DRAP Lahore

18. DDO DRAP Islamabad.

19. DDO DRAP Islamabad.

20. M/s Remington Pharmaceutical Industries (Pvt.) Ltd., 18 KM Multan Road, Lahore.
21. M/s Vikar Healthcare (Pvt) Ltd, Karachi.

22. DDO DRAP Islamabad.

23. Area FID FRAP Islamabad.

24. DDG (E&M) DRAP Karachi.

25. DDO DRAP Islamabad.

