

Government of Pakistan Ministry of National Health Services, Regulations & Coordination Drug Regulatory Authority Of Pakistan Health & OTC Products Division (Non-Drugs)

Islamabad, the 22nd August, 2021

"SAY NO TO CORRUPTION"

Subject: Submission of deficient information / documents

The applications of following applicants were placed before the Enlistment Evaluation Committee (EEC) in its 88th meeting held on 09th April, 2021 and the same have been deferred being deficient of the information / documents as specified in column (3) of the Table below which may be furnished within 20 days of uploading of this letter on official website of DRAP along with soft data as per **Annexed Format** at the end of this letter/document. Replies received after given time will not be entertained:-

S.No	Brand name	Decision	
(1)	(2)	(3)	
	M/s Route2H	Iealth (Pvt) Limited,	
	229, Sundar Industrial Estate, Lahore (E. No. 0022)		
1.	Fluact Tablet	Deferred for submission of safety profile of sambuscus nigra.	
		ies, [Nutraceutical Division],	
	Plot No.54/55B Punjab Small Industrial Estate 8-1	xm Kasur, 44-KM Ferozpur Road, Lahore (E. No. 00714)	
2.	Choko Vit Tablet	Deferred for submission of safety profile of selenium sulphide since it	
2.	Choko vit Tablet	is probable carcinogenic agent for oral use.	
		Deferred for following reasons:	
		submission of safety profile of selenium sulphide since it is probable	
3.	Choko Vit Syrup	carcinogenic agent for oral use.	
		Strength of biotin exceeds RDA and upper tolerable limit, needs to be	
		rationalized.	
	M/s Nascon Pharmaceutical Natural Division,		
	Plot No.66-A, Industrial Estate Hayatabad, Peshawar (E. No. 00359)		
4.	Centrum Tablet	Deferred for change of brand name.	
	M/s Medhouse Nutraceuticals Limited,		
	1-KM off, 16-KM Sargodha Road	, Mangowal West, Gujrat (E. No. 00807)	
		Deferred for following reasons:	
		Testing specification of yeast is required.	
5.	Medi Tox Oral Powder	Kaolin is added in common molecules list.	
		Justification of use of bentonite clay, china clay as health product is	
		required.	
6.	Respi 4 Oral Liquid	Deferred till finalization of common molecules list.	
		Deferred for following reasons:	
7.	Coli Med oral liquid	Safety profile of potassium nitrate is required.	
		Ammonium chloride is added in common molecules list.	
8.	Medi Mast Plus oral liquid	Deferred for submission of monograph of enamel root extract.	
9.	Gro Max Oral Powder	Deferred for submission of testing specification of yeast	
		Deferred for following reasons:	
10.	MH Minerals HD	Sodium bicarbonate is added in common molecules list.	
		Justification of use of urea as health product is required.	
	***	IVATE LIMITED	
11.	BM's	EEC decided to defer the application for enlistment on following	
11.	Asterias Rubens Ø (Mother Tincture)	grounds:	

S.No	Brand name	Decision
(1)	(2)	(3)
		The applied formulation contains Star fish and safety profile of product in mother tincture is required
12.	BM's	EEC decided to defer the application for enlistment on following grounds:
14.	Aranea diadema Ø (Mother Tincture)	The applied formulation contains European Garden Spider and safety profile of product in mother tincture is required
13.	BM's	EEC decided to defer the application for enlistment on following grounds:
13.	Bufo Rana Ø (Mother Tincture	The applied formulation contains Bufo rana and safety profile of product in mother tincture is required
14.	BM's	EEC decided to defer the application for enlistment on following grounds:
1-1.	Blatta Americana Ø (Mother Tincture)	The applied formulation contains cacroch and safety profile of product in mother tincture is required
	BM's	EEC decided to defer the application for enlistment due to following reasons:
15.	Coccus Cacti 10C	The applied formulation contains Grana fina cochineal Safety profile of product is required
	BM's	EEC decided to defer the application for enlistment due to following
16.	Carthamus Tinctorius Ø (Mother Tincture)	reason Monograph of carthamus tinc is required
	BM's	EEC decided to defer the application for enlistment due to following reasons:
17.	Insulinum Ø (Mother Tincture)	The applied formulation contains sarcode and source should be free
		from TSE,Ecoli and salmonella EEC decided to defer the application for enlistment on following
18.	BM's Stromonium (2) (Mother Tineture)	grounds: The applied formulation contains controlled drug precursor
	Stramonium Ø (Mother Tincture)	Stramonium and till the finalization of policy
	BM's	EEC decided to defer the application for enlistment due to following reasons:
19.	Tarentula Hispana Ø (Mother Tincture)	The applied formulation contains Lycosa tarantula safety profile of
		product in mother tincture is required EEC decided to defer the application for enlistment on following
20.	BM's Uranium Nitricum Ø (Mother Tincture)	grounds: The applied formulation contains Uranium which is radioactive
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	material and source, prepartion handling storage and safety is required
21.	BM's	EEC decided to defer the application for enlistment due to following reasons:
41 ,	Acid acetylsalicylicum (Potency)	The applied formulation contains Aspirin and deferred till the finalization of policy
22.	BM's	EEC decided to defer the application for enlistment due to following reasons:
44.	Antipyrinum (Potency)	Safety profile of product is required
22	BM's	EEC decided to defer the application for enlistment due to following reasons:
23.	Apisinum (Potency)	The applied formulation contains plant pathogenic virus and safety profile of product is required
	DM.	EEC decided to defer the application for enlistment due to following
24.	BM's Apomorphinum (Potency)	reasons: The applied formulation contains controlled drug precursor
		Apomorphine and defer the finalization of the policy EEC decided to defer the application for enlistment due to following
25.	BM's	reasons:
	Apomorphinum muriaticum (Potency)	The applied formulation contains controlled drug precursor Apomorphine and defer the finalization of the policy
26.	BM's Aranea diadema (Potency)	EEC decided to deferred the application for enlistment on following grounds:
	Ananca diadema (1 Oteney)	grounds.

S.No	Brand name	Decision
(1)	(2)	(3)
		The applied formulation contains European garden spider safety profile of product is required
27.	BM's Astacus fluviatilis (Potency)	EEC Decided to deferred the application for enlistment due to following reasons: The applied formulation contains sarcodes and source evidence
	Tibutus Tu (mains (1 otolie))	should be free from TSE, Ecoli and salmonella EEC Decided to deferred the application for enlistment due to
28.	BM's Asterias rubens (Potency)	following reasons: The applied formulation contains sarcodes and source evidence should be free from TSE, Ecoli and salmonella
29.	BM's Blatta americana (Potency)	EEC decided to defer the application for enlistment due to following reasons: The applied formulation contains Blatta americana Lamarck safety profile of product is required
30.	BM's Bothrops Lanceolatus (Potency)	EEC decided to defer the application for enlistment on following grounds: The applied formulation contains poisinious viper jaune and defer for safety profile of the product
31.	BM's Caffeinum (Potency)	EEC decided to defer the application of enlistment due to following reasons: The applied formulation contains Caffeinum and deferred till the finalization of policy
32.	BM's Cocainum (Potency)	EEC decided to defer the application for enlistment on following grounds: The applied formulation contains controlled drug precursor cocaine and defer the finalization of the policy
33.	BM's Coccus Cacti (Potency)	EEC decided to defer the application for enlistment due to following reasons: The applied formulation contains Coccus Cacti safety profile of product in oral formulation is required
34.	BM's Codeinum (Potency)	EEC decided to defer the application for enlistment on following grounds: The applied formulation contains controlled drug precursor codeine and defer the finalization of the policy
35.	BM's D.N.A. (Potency)	EEC decided to deferred the application on following grounds: The applied formulation contains DNA source,manufacturing and storage information is required
36.	BM's Elaps Corallinus (Potency)	EEC decided to defer the application for enlistment due to following reasons: The applied formulation contains poisinious Coral Snake and safety profile of product is required
37.	BM's Hyoscyamine (Potency)	EEC decided to defer the application due to following reasons: The applied formulation contains Hyoscyamine and defer till the finalization of policy
38.	BM's Influenzinum (Potency)	EEC decided to defer the application for enlistment due to following reasons: The applied formulation contains nosdes preparation and safety profile of product is required
39.	BM's Oophorinum (Potency)	EEC decided to deferred the application for enlistment due to following reasons: The applied formulation contains sarcodes and source should be free from TSE, Ecoli and salmonella
40.	BM's Pancreatinum (Potency)	EEC decided to deferred the application for enlistment due to following reasons: The applied formulation contains sarcodes and source should be free from TSE, Ecoli and salmonella
41.	BM's Scirrhinum (Potency)	EEC decided to defer the application for enlistment due to following grounds:

S.No	Brand name	Decision
(1)	(2)	(3)
		The applied formulation contains nosodes of scirrhous cancer of the
		breast and safety profile of product is required
	DM's	EEC decided to defer the application for enlistment on following
42.	BM's Staphylococcinum (Potency)	grounds: The applied formulation contains nosde preparation and safety profile
	Staphylococcinum (Fotency)	of product is required
		EEC decided to defer the application for enlistment on following
42	BM's	grounds:
43.	Stramonium (Potency)	The applied formulation contains controlled drug precursor
		Stramonium and deferred till the finalization of the policy
1	BM's	EEC decided to deferred the application due to following reasons:
44.	Theridion curassavicum (Potency)	The applied formulation contains Black spider of curacao safety
		profile of product is required EEC decided to defer the application for enlistment due to following
	BM's	reasons:
45.	Variolinum (Potency)	The applied formulation contains nosodes of Variolinum and safety
	(= =====5)	profile of the product is required
		EEC decided to defer the application for enlistment due to following
46.	BM's	reasons:
40.	Acyt. Ac. Salylic 3C (Trituration)	The applied formulation contains Aspirin and deferred till the
		finalization of policy
	BM's	EEC decided to defer the application for enlistment due to following reasons:
47.	Chininum sulphuricum 3X (Trituration)	The applied formulation contains Quinine Sulfate and defer till the
	Chilinan surphuream 324 (Titturation)	finalization of policy
		EEC decided to defer the application for enlistment on following
48.	BM's	grounds:
40.	Ephedra dist 3X (Trituration)	The applied formulation contains controlled drug precursor Ephedra
	77.6	and defer till the finalization of the policy
49.	BM's	EEC decided to deferred the application on following grounds:
	Gun powder 3C (Trituration)	Safety profile of Gun powder in oral formulation is required M/s ACE Biotics.,
	28-K	KM Multan Road, Lahore
		EEC decided to defer the application for enlistment due to following
		reasons:
50.	Ace Biotic's	• Form-3 needs to be revised w.r.t. mentioning the specification of
50.	Gripatex Syrup	each ingredient.
		• The applied formulation contains melatonin which is added in the
		list of common molecules. EEC decided the defer the application for enlistment due to following
		reaons:
51.	Ace Biotic's	• Form-3 needs to be revised w.r.t. specification of each ingredient.
	Liveraid Syrup	Provide monogrpahs of all ingredients.
		Brand name needs to be changed.
		EEC decided to defer the application for enlistment due to following
	Ace Biotic's	reasons:
52.	Osaplex tablet	• The applied formulation contains ossein mineral complex which is
32.		added in the list of common molecules.
		Provide monograh of each Osseine mineral complex.
		Application and undertaking are unsigned. EEC decided to defer the application for aplictment due to following.
53.	Ace Biotic's	EEC decided to defer the application for enlistment due to following reasons:
JJ.	NEOMEN CAPSULES	Provide monograph of all ingredients
		EEC decided to defer the application for enlistment due to following
	Ace Biotic's	reasons:
54.	Sustain capsule	Brand name needs to be changed.
		• Provide monogrpahs of all ingredients.
		• Mention specification on form-3

S.No	Brand name	Decision
(1)	(2)	(3)
()	,	EEC decided to defer the application for enlistment due to following
55.	Ace Biotic's	reasons:
	Eco-mega capsule	 Provide monograph of EPA and DHA.
		EEC decided to defer the application for enlistment due to following
= (Ace Biotic's	reasons:
56.	Flucold sachet	• Provide Monographs of all ingredients in their extract/oil form and
		revise the name of active ingredients as per monographs on form-3.
		EEC decided to defer the application for enlistment due to following
	Ace Biotic's	reason:
57.	GLUCOFLEX Sachet	• The applied formulation contains Chondritin sulphate and
	GEOCOT EEAT Suchet	glucosamine sulphate which are added in the list of common
		molecules.
		M/s. ARK Laboratories
		ase 1 & 2, Industrial Area, Hattar, KPK
58.	Serne Prickly Heat cream	Deferred for the change of brand name.
59.	Serne use it for headache Liquid	Deferred for the change of brand name.
60.	Serne Liv Cure Syrup	Deferred for the change of brand name.
		Vermon Nutraceutical (Pvt) Ltd,
	Saggian Bridge Water Land Vermon's	Park, Street No. L-4, R-2, Plot-2, Faizpur Khurd, Lahore
61.	Vermon's Effervescent Tablet:	Deferred for the change of brand name.
	Effervescent rablet:	EEC decided to defer the application for enlistment due to following
		reasons:
62.	Vermon's	Provide monograph of coral calcium.
02.	VISTEN TABLET	The applied formulation contains coral calcium which is added in
		the list of common molecules.
	Vermon's	the list of common molecules.
63.	CAZ-1000 TABLET	Deferred for the change of brand name.
		EEC decided to defer the application for enlistment due to following
		reasons:
64.	Vermon's	Brand name needs to be changed.
	COUGH-VIN SYRUP	• The applied formulation contains ammonium chloride which is
		added in the list of common molecules.
		M/s. Sidaz Health Foods.,
	Plot No. A-65, Sindh Sr	nall Industrial Extension Hyderabad. (E. No. 00814)
65.	Sidaz's	Defer for the change of brand name.
	Ovacane Capsules	
	G:1 ,	EEC decided to defer the application for enlistment due to following
66.	Sidaz's	reason:
	Hipregna-Capsule	• The same formulation applied same formulation with different
		brand name i.e. feminor capsule, need clarification.
	Chal 05 N	M/s Sarkar Health Care, NB, 9-KM, Silanawali Road, Sargodha.
	Cliak 95 I	EEC decided to defer the application for enlistment due to following
	Sarkar's	reasons:
67.	DESIRE CAPSULE	 Brand name needs to be changed.
		 Provide monograph of all ingredients.
	<u>N</u>	I/s Alaq Laboratories, Lahore
	172	EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
68.	M-Plex Syrup	therefore during preparation of FIFO list, the division has been
-		evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or otherwise
69.	Alcid Drop	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
70.	Aspera Suspension	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
71.	Flagro Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
72.	P-Tizer Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
73.	Calfast D Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise

Sunder.

S.No	Brand name	Decision
(1)	(2)	(3)
74.	Dune-C Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
75.	P-Win Capsule	Deferred till finalization of policy regarding common molecules.
76.	Aimcid Syrup	 Deferred for the following reasons: The formulation contains herbal ingredients, confirmation of Herbal Syrup Section is required.
77.	Biostim Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Apple La	boratories, Islamabad
78.	Ivy-Tek Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
79.	Apvit Tablet	Deferred for the following reasons: • Justify the use of glycerin, used as an inactive agent.
		Contents undertaking is not provided. Phones Powelind:
	M/s Arshzik	Pharma, Rawalpindi Deferred for the following reasons:
80.	Immune Plus Liquid	 Strength of formulation in 5ml, 10 ml or 20 ml required. The strength of vitamin E given is 10% and selenium is 100ppm, which are not clear. Master formula is not correct. Stability studies data undertaking is not provided.
81.	Asthmafin-Ib Liquid	Deferred for the following reasons: • Strength of formulation in 5ml, 10 ml or 20 ml required. • Master formula is not correct. • Stability studies data undertaking is not provided. • Brand name undertaking and contents undertakings are irrelevant.
82.	Immuno Coc Liquid	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and

S.No	Brand name	Decision
(1)	(2)	(3)
		therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
83.	Gumbo Nefryal Liquid	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
84.	Hydrozik Liquid	 Deferred for the following reasons: Strength of formulation in 5ml, 10 ml or 20 ml required. Master formula is not correct. Stability studies data undertaking is not provided.
85.	Novazik Liquid	Deferred for the following reasons: • Strength of formulation in 5ml, 10 ml or 20 ml required. • Stability studies data undertaking is not provided.
	M/s	Aulton Neutraceuticals, Hattar EEC was apprised that division undertook a big task of company wise
86.	Biozin Drop	arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Av	anza Health Care Pvt Ltd, Lahore
87.	Bone Plus Suspension	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
88.	Gixen Adult Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or otherwise
89.	Bonshell Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
90.	Well Ezz Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
91.	Well Ezz Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Awacs La	aboratories, Rawalpindi
92.	Ulatin Cream	Deferred for the following reasons: The formulation contains herbal ingredients. The formulation contains Bismuth, registered as a drug. Official monographs of crude herbs are provided instead of extracts. Stability studies undertaking, brand name and contents undertakings are unsigned/unstamped.
93.	Emvit Drop	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
94.	Solabl Drop	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been

S.No	Brand name	Decision
(1)	(2)	(3)
		evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
95.	Lowcal Drop	 Deferred for the following reasons: The formulation contains Sucralose. Justification of use of Sorbitol (Sweetener) as an active ingredient. Stability studies undertaking is unsigned/ unstamped.
96.	Releaf Lotion	Deferred for the following reasons: • Stability studies undertaking, brand name and contents undertakings are unsigned/ unstamped. • Official monograph and role of Epsom salt as health product is required.
97.	Zivot Syrup	Deferred for the following reasons: • The formulation contains crude herbs with vitamins while the firm possess Nutraceutical facility. • Stability studies undertaking is unsigned/ unstamped. • Brand name to be change.
98.	Encefalo Syrup	Deferred for the following reasons: Stability studies undertaking is unsigned/ unstamped. Justification of use of crude herbs with health products in one formulation is required. Testing specifications/ monographs of vinpocetine, huperzine, pyritinol, phosphatidylserine are required.
99.	Ferrisoule Syrup	Deferred for the following reasons: • The formulation contains herbal ingredient while the firm possess Nutraceutical facility. • Stability studies undertaking is unsigned/ unstamped.
100.	Livron Syrup	Deferred for the following reasons: • Stability studies undertaking is unsigned/ unstamped. • Deferred till finalization of policy guidelines regarding common molecules.
101.	Solabl Syrup	Deferred for the following reasons: • Stability studies undertaking is unsigned/ unstamped.
102.	Bifocal Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
103.	Irolin-F Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or otherwise
		Deferred for the following reasons:
104.	Grosens Syrup	 The formulation contains herbal ingredients while the firm
104.	Grosens Syrup	possess the Nutraceutical facility.
		Stability studies undertaking is unsigned/unstamped.
		Deferred for the following reasons:
105	Calveid Cross	The formulation contains herbal ingredients while the firm
105.	Splucid Syrup	possess the Nutraceutical facility.Stability studies undertaking, brand name and contents
		undertakings are unsigned/ unstamped.
		Deferred for the following reasons:
100	Aminista M.Talalas	The formulation contains Bioperine.
106.	Axivita-M Tablet	Stability studies undertaking, brand name and contents
		undertakings are unsigned/unstamped.
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
107.	Irolin-F Tablet	evaluating and processing files. Hence there are chances that some
1077		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		Deferred for the following reasons:
		 Official monographs of Vitex agnus-castus and Maca root extract are not provided.
108.	Trayson-F Tablet	 Stability studies undertaking is missing.
		Brand name and contents undertakings are unsigned/
		unstamped.
109.	Sefrol-D Tablet	Deferred for the following reasons:
109.	Selfor-D Tablet	Stability studies undertaking is not provided.
440		Deferred for the following reasons:
110.	Speliron Tablet	• Form-3, stability studies undertaking, brand name and
		contents undertakings are unsigned/ unstamped.
		EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
111.	D-Gro Tablet	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
112	Mm 7 Toblet	Deferred for the following reasons:
112.	Mm-Z Tablet	 Stability studies undertaking is unsigned/unstamped.
		Deferred for the following reasons:
113.	Live Liver Tablet	Fee receipt is missing.
		• The formulation contains herbal ingredients with vitamins.
		Stability studies undertaking is unsigned/unstamped. Define the fill in
114	Sayliy Taklat	Deferred for the following reasons:
114.	Savliv Tablet	 The formulation contains crude herbs with vitamins. Stability studies undertaking is unsigned/ unstamped.
115.	Pro-Fix Tablet	Deferred for the following reasons:
113.	110-11A Taulot	Deterred for the following reasons.

possess the Nutraceu • Stability studies und undertakings are uns Deferred for the following rea • The formulation cont	Decision (3) Itains herbal ingredients while the firm
possess the Nutraceu Stability studies und undertakings are uns Deferred for the following rea The formulation cont	
The formulation contains	ertaking, brand name and contents signed/ unstamped.
undertakings are uns	ntains herbal ingredients while the firm artical facility. Hertaking, brand name and contents beginned/ unstamped.
 Encefalo Tablet Justification of use o one formulation is re Testing specification 	ertaking is unsigned/ unstamped. of crude herbs with health products in
Deferred for the following real Official monograph of	sons: of Ginger extract is missing. ertaking, brand name and contents
Deferred for the following real Serodop Tablet Deferred for the following real Stability studies under Testing specification	
120. Magna Tablet Deferred for the following rea Brand name to be ch Stability studies under	
121. Calces-D Tablet Deferred for the following real Stability studies under	sons: lertaking is unsigned/ unstamped.
Deferred for the following real Official monograph of Stability studies under Till finalization of po	
Hybrid Tablet possess the Nutraceu The strength of Zinc Stability studies under	tains herbal ingredients while the firm
possess the Nutraceu	f Herbal ingredients while the firm
125. Lump Tablet Deferred for the following real Stability studies under	
126. Grosens Tablet Grosens Tablet Deferred for the following real The formulation compossess the nutraceut Stability studies under	usons: utains herbal ingredients while the firm tical facility. lertaking is unsigned/ unstamped.
	finished product is required. ertaking, brand name undertaking and
content undertakings 128. Zivot Plus Tablet Deferred for the following rea	

S.No	Brand name	Decision		
(1)	(2)	(3)		
		 The formulation contains herbal ingredients while the firm possess the nutraceutical facility. 		
		 Justify the strengths of ingredients of Special blend. 		
		 Stability studies undertaking is unsigned/ unstamped. 		
120	Duragal Davilium Huak	Deferred for the following reasons:		
129.	Puregel Psyllium Husk	 stability studies undertaking is unsigned/ unstamped. 		
		Deferred for the following reasons:		
130.	Ulatin + Capsule	• The formulation contains herbal ingredients while the firm		
150.	Clathi Capsule	possess the nutraceutical facility.		
		Stability studies undertaking is unsigned/ unstamped.		
		Deferred for the following reasons:		
131.	Ingot Syrup	Justification of the use of Zinc as amino acid chelate.		
	N/ D1 710 F	Stability studies undertaking is unsigned/ unstamped.		
	M/s Bio Life En	nterprises Nutraceuticals, Rawalpindi		
132.	Dermage Tablet	Deferred for the following reasons:		
		Official monograph of Pine Bark extract is not provided. Deferred for the following reasons:		
133.	Fagovit Tablet	Master formula is not correct.		
133.	Fagovit Tablet	 Stability studies undertaking is not provided. 		
		Deferred for the following reasons:		
134.	Calcium-V Tablet	 Official monograph of Pine bar extract is not provided. 		
		EEC was apprised that division undertook a big task of company wise		
		arrangement of applications in various designated racks. Since		
		computerization of record of submitted applications and subsequent		
		preparation of their FIFO list was a cumbersome exercise and		
		therefore during preparation of FIFO list, the division has been		
135.	B-Matrix Tablet	evaluating and processing files. Hence there are chances that some		
_ _		product applications were disposed of, but still their names are		
		available in the FIFO list. Accordingly, EEC appreciated the services		
		of Health & OTC and decided to defer decision of the instant product		
		application to check its status, whether it has been disposed of or		
		otherwise		
	M/s Bio	Natural Solution, Islamabad		
		EEC was apprised that division undertook a big task of company wise		
		arrangement of applications in various designated racks. Since		
		computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and		
		therefore during preparation of FIFO list, the division has been		
136.	Livo Toxel Liquid	evaluating and processing files. Hence there are chances that some		
100.		product applications were disposed of, but still their names are		
		available in the FIFO list. Accordingly, EEC appreciated the services		
		of Health & OTC and decided to defer decision of the instant product		
		application to check its status, whether it has been disposed of or		
		otherwise		
		EEC was apprised that division undertook a big task of company wise		
		arrangement of applications in various designated racks. Since		
		computerization of record of submitted applications and subsequent		
		preparation of their FIFO list was a cumbersome exercise and		
127	Fam Adek Oral Solution	therefore during preparation of FIFO list, the division has been		
137.		evaluating and processing files. Hence there are chances that some		
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services		
		of Health & OTC and decided to defer decision of the instant product		
		application to check its status, whether it has been disposed of or		
		otherwise		
	M/s Bio-Med Pharma, Karachi			
4.50		EEC was apprised that division undertook a big task of company wise		
138.	Eat All Syrup	arrangement of applications in various designated racks. Since		
		1 O		

S.No	Brand name	Decision
(1)	(2)	(3)
		computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Biozone Int	ernational, Rawalpindi
139.	Zekofer Capsule	 Deferred for the following reasons: The formulation contains herbal ingredients, verification of herbal Capsule section is required. Stability studies undertaking is not provided.
140.	Zantacid Suspension	Deferred for the following reasons: Stability studies undertaking is not provided. Deferred till finalization of policy regarding common molecules.
141.	Neuzant Syrup	Deferred for the following reasons: The formulation contains herbal ingredients, verification of herbal syrup section is required. Stability studies undertaking is not provided.
142.	Irozant Syrup	Deferred for the following reasons: • Stability studies undertaking is not provided.
143.	Ginko-Ba Syrup	Deferred for the following reasons:
144.	Bone-Mag Syrup	Deferred for the following reasons: • Stability studies undertaking is not provided. • Deferred till finalization of policy regarding common molecules.
145.	Bone-Mag Tablet	Deferred for the following reasons: • Stability studies undertaking is not provided.
M/s Blossom Lab, Pvt, Ltd, Laho		
146.	Admax Oral Drop	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
147.	Red Life Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise

S.No	Brand name	Decision	
(1)	(2)	(3)	
148.	Rtus Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise	
149.	Multi Red Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise	
150.	Vd Cal Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise	
151.	Iro-B Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise	
152.	Iro B Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise	
	M/s Calgan Phyto Pharma Pvt Ltd, Lahore		
153.	Hb-Booster Liquid	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent	

S.No	Brand name	Decision
(1)	(2)	(3)
		preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
154.	A Vigex Liquid	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
155.	Ginkinbo Liquid	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
156.	Orowish Mouthwash	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
157.	Vitament Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
158.	Agislim Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are

S.No	Brand name	Decision
(1)	(2)	(3)
(1)	(=)	available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
159.	Calment Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise.
	M/s Cur	re Inn Phytoceuticals Pvt Ltd, Lahore
160.	Ginn Plus Syrup	 Deferred for the following reasons: Justify the use of sorbitol as active ingredient. Brand name to be change.
161.	Yugin Bacopa Syrup	Deferred for the following reasons: • Official monograph of Bilberry extract is missing.
162.	V-Ton Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
163.	Neurolyn Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
164.	Painko Plus Tablet	Deferred till finalization of policy regarding common molecules.
165.	Zyme Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
1//		Pharmaceutical Laboratories, Islamabad
166.	Davis'S Femin Sachet	Deferred till finalization of policy regarding common molecules. Deferred for the following reasons:
167.	Davis'S Opticare Tablet	Brand name to be change.

S.No	Brand name	Decision
(1)	(2)	(3)
		The formulation contains Nutraceutical ingredients while the
	M/E P	firm holds tablet (Herbal/ Unani) section.
-	M/s Eon P	harmacy, Karachi EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
168.	Mediflow Capsule	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
169.	Voxlex Syrup	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or otherwise
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
170.	Mesnil Suspension	therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some
170.	Mesnil Suspension	product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
171.	Xelvit M Syrup	otherwise Deferred for change of brand name.
		Deferred for submission of testing specifications/ official
172.	Prunsip Sachet	monograph of Prunus domestica extract.
173.	Whizcare Sachet	Deferred for change of brand name.
		Deferred for the following reasons:
174.	Oyster+ Syrup	The product is Oyster+ Syrup while the fee receipt attached i. 6.0
-		is of Oyster+ tablet.
		EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
	Vim-D Syrup	preparation of their FIFO list was a cumbersome exercise and
1		therefore during preparation of FIFO list, the division has been
175.		evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		EEC was apprised that division undertook a big task of company wise
177	Florocoro Dron	arrangement of applications in various designated racks. Since
176.	Floracare Drop	computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
	I.	OF T

S.No	Brand name	Decision
(1)	(2)	(3)
		evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
177.	Nite Care Drop	Deferred till finalization of policy regarding common molecules.
178.	Nite Care Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
179.	Winplex Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
180.	Lutim Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
181.	Zincotex Syrup	Deferred till finalization of policy regarding common molecules.
182.	Norm Antacid Syrup Neuropil Tablet	Deferred till finalization of policy regarding common molecules. EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
184.	Mediflow Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some

S.No	Brand name	Decision
(1)	(2)	(3)
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Etihad I	Herbal Industries, Lahore
185.	E-Lax Tablet	Deferred for the following reasons: Official monographs of extracts of active ingredients are required instead of crude herbs. Brand name and contents undertakings are not provided.
186.	Gender Plus Softgel	 Deferred for the following reasons: Brand name to be change. The formulation contains common molecule i.e. yohimbine. Brand name and stability studies undertakings are not provided. Official monographs of extracts of active ingredients are required instead of crude herbs.
187.	Beny Kuff Syrup	Deferred for the following reasons: Brand name and stability studies undertakings are not provided. The formulation contains herbs in crude form, verification of syrup herbal section is required.
188.	Bone Set Suspension	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Faisons-Meilleu	r International (Pvt) Ltd, Lahore
189.	Cough Out Syrup	Deferred for the following reasons: Brand name to be change. Official monograph of Pelargonium sidoides roots extract is not provided.
190.	Multivee-Z Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
191.	Subrovit-Z Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or otherwise
192.	Ironeed Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
193.	Masterect Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Global L	aboratories Islamabad EEC was apprised that division undertook a big task of company wise
194.	Glucobal Tablet	arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Ince	ota Pharma, Taxila
195.	Bromo-Bs 5% Solution	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
196.	Rasolex Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise

S.No	Brand name	Decision
(1)	(2)	(3)
	M/s Innov	atrium, Islamabad
197.	Leucorelief Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Islamic Shahe	ed Center Herbal, Lahore
198.	Honey With Black Seed	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Kaap Pharma	ceuticals Pvt Ltd, Lahore
199.	Acecar Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
200.	Cokap Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
201.	Sleep on Tablet	Deferred for the following reasons: Brand name to be change. Till finalization of the policy regarding common molecules.
202.	My Memory Capsule	Deferred for the following reasons: The product contains phosphatidyl serine as single ingredient. Brand name and contents undertakings are not original.
203.	Memrokap Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been

S.No	Brand name	Decision
(1)	(2)	(3)
		evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
204.	My Memory Forte Capsule	Deferred for the following reasons: The product contains phosphatidyl serine as single ingredient. Brand name and contents undertakings are not original.
205.	Citokap Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
206.	Citokap Forte Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
207.	Каар К Дгор	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
208.	Skilage Capsule	Deferred for change of brand name.
209.	Hi-Hb Syrup	Deferred for change of brand name.
210.	Eat Age Capsule	Deferred for change of brand name.
211.	Keep Up Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
212.	Vinpro Forte Tablet	Deferred till finalization of the policy regarding common molecules.
	M/s Lega	acy Pharmaceuticals, Peshawar

Quidel.

S.No	Brand name	Decision
(1)	(2)	(3)
213.	K-Max Sachet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
214.	Moska Tablet	Deferred till finalization of policy regarding common molecules.
	M/s Medicor	n Superior, Lahore
215.	Hep-Dx Capsule	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
216.	Digest Enzyme	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
ı	M/s Mediformers	S Neutraceutical, Lahore
217.	My Life Drops	Deferred for the following reasons: The formulation contains herbal ingredients while the firm possess Nutraceutical facility. Brand name to be change.
218.	Neuro Spirit Drops	Deferred for the following reasons: • The formulation contains herbal ingredients while the firm possess Nutraceutical facility. • Brand name to be change.
219.	Kalrone D Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
220.	Iro-V Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and

S.No	Brand name	Decision
(1)	(2)	(3)
(=)		therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
221.	Kalrone-D Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Miksons Healthca	re SMC (Pvt) Ltd, Islamabad EEC was apprised that division undertook a big task of company wise
222.	Calzin-D Syrup	arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
223.	Comfast Tablet	Deferred for the following reasons: • The formulation contains ingredient in crude form, verify tablet section is herbal or Nutraceutical.
224.	Glecid Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Mod	Herbs, Karachi
225.	Sky-Pro Sachet	Deferred for the following reasons: • The formulation contains probiotic blend, verify the presence of Probiotic Sachet section.
226.	Colkid Syrup	Deferred for the following reasons: • The formulation contains herbs in crude form, verify the presence of Capsule herbal section. • Brand name to be change.
227.	Iron 4U Drop	Deferred for the following reasons: Brand name to be change.
228.	Hepa Nil Syrup	Deferred for the following reasons: • The formulation contains herbs in crude form, verify the presence of Capsule herbal section. • Brand name to be change.
229.	Mintuss Syrup	Deferred for the following reasons:

S.No	Brand name	Decision
(1)	(2)	(3)
		 The formulation contains herbs in crude form, verify the presence of Capsule herbal section.
230.	Carpo Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
231.	Mac-F Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s MSG N	futraceuticals, Islamabad
232.	Enough Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
233.	Ccd3 Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
234.	Enoxitil Syrup	Deferred for the following reasons: • Stability studies undertaking is not provided.
235.	Gardip Syrup	Deferred for the following reasons: • The formulation contains herbs in crude form, verify the presence of Syrup herbal section.
236.	Enoxfer Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are

S.No	Brand name	Decision
(1)	(2)	(3)
		available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
237.	Enmo-3 Drop	 Deferred for the following reasons: Stability studies undertaking is not provided. Brand name undertaking is unsigned/ unstamped.
238.	Carmitoz Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
239.	Novocal Tablet	Deferred for change of brand name.
240.	D-Min Syrup	Deferred for change of brand name.
241.	Appet Plus Syrup	 Deferred for the following reasons: Brand name to be change. Fee evidence provided is of Appet syrup while the product is Appet Plus syrup. The formulation given as 5 ml contains 0.5 mg extract of crude herbs, provide the strengths of each extract. Official monograph of extracts are required.
242.	Mealon Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
243.	Karon U Fis Sachet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
244.	Tulif Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or
		otherwise
		Deferred for the following reasons:
245.	Genocal Syrup	Brand name to be change. Galating and the state of
		Stability studies, brand name and contents undertakings are
		not provided. EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
246.	Ceze-D3 Extra Syrup	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or otherwise
		EEC was apprised that division undertook a big task of company
		wise arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
247.	Genocal Tablet	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
248.	Gelsun-D Capsule	therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some
240.	Geisun-D Capsule	product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		Deferred for the following reasons:
249.	Seven Seas Syrup	Brand name to be change. Stability studies broad name and contents undertakings are
		 Stability studies, brand name and contents undertakings are not provided.
		Deferred for the following reasons:
		Strength of formulation is required per 5 ml or 10 ml.
250.	Benzosol Spray	Justify the use of Benzalkonium chloride as single active
		ingredient.
		Brand name to be change.
	M/s Nascon Ph	armaceutical, Peshawar
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and
251.	Siah Plus Syrup	therefore during preparation of FIFO list, the division has been
		evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or
	75/ 77	otherwise
	M/s Nutrasource	EInternational, Karachi
		Deferred for the following reasons: • The formulation contains herbs in crude form, verify the
252.	Apruk Syrup	The formulation contains herbs in crude form, verify the presence of Syrup herbal section.
		 Stability undertaking is unsigned/ unstamped.
		Deferred for the following reasons:
2.52		The formulation contains herbs in crude form, verify the
253.	Bronotec Syrup	presence of Syrup herbal section.
		Brand name to be change.
		Deferred for the following reasons:
254.	Haficof	 Stability undertaking is unsigned/ unstamped.
		Brand name to be change.
		Deferred for the following reasons:
255.	Mutizer Syrup	The formulation contains herbs in crude form, verify the
		presence of Syrup herbal section.
		• Fee submitted is 250/-
		Deferred for the following reasons: • The formulation contains herbs in crude form, verify the
256.	Unifer Syrup	presence of Syrup herbal section.
		Stability undertaking is unsigned/ unstamped.
		Deferred for the following reasons:
		The formulation contains herbs in crude form, verify the
257.	Eptozer Syrup	presence of Syrup herbal section.
		Brand name to be change.
		Stability undertaking is unsigned/ unstamped.
		Deferred for the following reasons:
		The formulation contains herbs in crude form, verify the
258.	Iro-up Syrup	presence of Syrup herbal section.
		 Fee submitted is 250/- Stability studies undertaking is unsigned/ unstamped.
		Brand name to be change.
	M/s Nutrimake	Laboratories, Lahore
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
250	Danier D. Carrer	therefore during preparation of FIFO list, the division has been
259.	Bonax-D Syrup	evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
260.	G-Lactose Syrup	Deferred for change of brand name.
	M/s Nutrix He	alth Care, Faisalabad
		EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
261.	Serra Help Tablet	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise

S.No	Brand name	Decision
(1)	(2)	(3)
262.	Calma Help Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
263.	Lacto Help Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
264.	Mokro Help Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
265.	Hema Help Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
266.	Help Osteo Kids Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
267.	Help Osteo Kids Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and

S.No	Brand name	Decision
(1)	(2)	(3)
		therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
268.	Chondro Help Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
269.	Calma Help Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
270.	Colic Help Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	PDI	H Health Care, Lahore
271.	Skin Clear Cream	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
272.	Declorin Cream	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are

S.No	Brand name	Decision
(1)	(2)	(3)
(1)		available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or
273.	Active Cream M/s Sancu Folimax Perals Perals	otherwise EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise Ta Pharma, Karachi EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or
275.	Cardi Max Softgel Capsule	otherwise EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or
276.	Calci Lock-D Capsule	otherwise EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
277.	Cell D Plus Softgel	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product

S.No	Brand name	Decision
(1)	(2)	(3)
		application to check its status, whether it has been disposed of or otherwise
278.	Orsup-D Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
279.	Ovit M Softgel	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
280.	Redmax Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
281.	Cell D Softgel	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
282.	Vibez Z Tablet	Deferred for the following reasons: • Testing method of finished product is required.
283.	Precon Tablet	 Deferred for the following reasons: The formulation contains herbal ingredients along with vitamins. Testing method of finished product is required.
284.	All Cal Plus Softgel	Deferred for the following reasons: • Justify the dosage form of the product. • Brand name to be change. • till finalization of policy regarding common molecules.
285.	Foli Plus Pearls Perals	Deferred for the following reasons: • Justify the dosage form of the product. • Brand name to be change.

S.No	Brand name	Decision
(1)	(2)	(3)
205		till finalization of policy regarding common molecules.
286.	Angio Form Softgel Capsule	Deferred for change of brand name
287.	Ultra D Drop	Deferred for change of brand name Deferred for the following reasons:
288.	Ultravit Tablet	Testing method of finished product is required.
200.	Citavit Tablet	Brand name to be change.
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
289.	Shiner Tablet	therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some
20).	Sinner rublet	product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
		computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
290.	Ultra E Softgel	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been
291.	Mojo Tablet	evaluating and processing files. Hence there are chances that some
		product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		rmaceuticals Wah cant
292.	Calmag-Z Tablet	Deferred for change of brand name.
293.	Calmag-Z Syrup M/s Tracers I	Deferred for change of brand name. Laboratories, Lahore
	IVI/S Trasers I	EEC was apprised that division undertook a big task of company wise
		arrangement of applications in various designated racks. Since
	Octamine-S Shampoo	computerization of record of submitted applications and subsequent
		preparation of their FIFO list was a cumbersome exercise and
294.		therefore during preparation of FIFO list, the division has been
494.		evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services
		of Health & OTC and decided to defer decision of the instant product
		application to check its status, whether it has been disposed of or
		otherwise
		EEC was apprised that division undertook a big task of company wise
295.	Mazclarity Exfoliating Solution	arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent
	Zanomang Zanom	preparation of their FIFO list was a cumbersome exercise and
		therefore during preparation of FIFO list, the division has been

S.No	Brand name	Decision
(1)	(2)	(3)
		evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
296.	Mazclarity Foaming Wash	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
297.	Mazclarity Cream	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Vie	gen Pharma, Lahore
298.	Spermex Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
299.	Macusave Tablet	Deferred for the following reasons: Official monograph of Billberry extract is not provided. Verify whether Emblica officinalis used in crude or extract form.
300.	Tab Trisis+	Deferred for the following reasons: • The formulation contains herbal ingredients with Vitamins, verification of Tablet section is required whether it is herbal or Nutraceutical.
301.	Proareds Tablet	Deferred for the following reasons: • The formulation contains <0.5 gm fats, justify the source and use of fats with vitamins and minerals.
302.	Curious Syrup M/s Vital Phyto	Deferred for change of brand name.
303.	Matti Chor Sharbat Syrup	Pharma (Pvt) Ltd, Rawalpindi Deferred for change of brand name.
304.	Bawaseer Tor Course Syrup	Deferred for the following reasons: • Brand name to be change.
305.	Bio+ Plus 21 Syrup	Official monographs of active ingredients are not provided. Deferred for change of brand name.
	· · · · · · · · · · · · · · · · · · ·	

S.No	Brand name	Decision
(1)	(2)	(3)
306.	Ibf Neo Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Wea	ther Folds Hattar
307.	Colifix Drops	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Adcok Pharm	aceutical (Pvt) Ltd, Lahore EEC was apprised that division undertook a big task of company wise
308.	M-Vita Tablet	arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
309.	Citona Sachet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
310.	Ginky Plus Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
311.	Morti Drop	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since

S.No	Brand name	Decision
(1)	(2)	(3)
		computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
312.	Citrona Sachet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
313.	Lakty Sachet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
314.	Mensogen Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
315.	Mensogen Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
316.	Ginky Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some

S.No	Brand name	Decision
(1)	(2)	(3)
		product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
317.	Caldery Syrup	Deferred for the following reasons: • Boric acid is schedule D drug.
318.	M-Vita Syrup	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
319.	Bilsot Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
320.	Bonage Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
321.	Osn-D Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
322.	Osnden Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services

S.No	Brand name	Decision
(1)	(2)	(3)
		of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
323.	Kamzen Ds Tablet	Deferred till finalization of policy regarding common molecules.
323.	Tanizon Do Taolot	Deferred for the following reasons:
324.	Nauvap Tablet	 The formulation contains herbal ingredient, confirmation of Tablet Herbal section is required.
325.	Kalshium Tablet	 Contents undertaking is not provided. Deferred for the following reasons: Form-3 is unsigned/ unstamped.
		Stability undertaking is not provided.
326.	Progvit Tablet	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are
		available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
	M/s Sindhco	Nutraceuticals, Kasur
327.	Hyrich Powder	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
328.	Formum Powder	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
329.	Syrich Powder	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or otherwise
330.	Forana-4 Powder	EEC was apprised that division undertook a big task of company wise arrangement of applications in various designated racks. Since computerization of record of submitted applications and subsequent

S.No	Brand name	Decision
(1)	(2)	(3)
		preparation of their FIFO list was a cumbersome exercise and therefore during preparation of FIFO list, the division has been evaluating and processing files. Hence there are chances that some product applications were disposed of, but still their names are available in the FIFO list. Accordingly, EEC appreciated the services of Health & OTC and decided to defer decision of the instant product application to check its status, whether it has been disposed of or
	Vant Hamasanathia	Otherwise Pharmacy, Karachi (F. No. 0070)
		Pharmacy, Karachi (E. No.0079) 5, Korangi Industrial Area, Karachi
331.	Cannabis indica potencies 30, 3X, 200, 1000, 10M, 1Cm	EEC decided to reje ct the application on following grounds: Firm submitted that they discontinuing this product(Cannabis indica potencies)
332.	Calcarea renalis potenciecs 30, 3X, 200, 1000, 10M, 1Cm	EEC decided to reje ct the application on following grounds: Firm submitted that they discontinuing this product(Calcarea renalis potencies)
333.	Badiga dandruff lotion	EEC decided to reje ct the application on following grounds: Firm stated that they discontinuing this product
334.	Spirulin supplement capsules	EEC decided to reje ct the application on following grounds: Firm submitted they discontinue this product
M/s		hahnaz Arcade Shaheed-e-Millat Road Karachi agent of M/s Captek
	Softgel international, 16218 Arthur	Street Cerritos, CA 90703, USA (E. No. 00469) Deferred for following reasons:
335.	VitaKids Multivitamin Gummies	 i. COA of finished product depicts that brand name is Children's Pectin Multi-Vitamin 2/5 LBS while given on Form 5 is VitaKids Multivitamin Gummies, needs clarification in this regards. ii. Long term and Accelerated stability studies of the said product is required as per the requirement of Zone IV A. iii. Authorized Distributor Agreement between principal manufacturer and distributor does not show authorization of said product for sale in Pakistan, needs clarification in this regards. Copy of Free Sale Certificate issued by Department of Public Health, California, USA shows that Vitakids Gummy Vitamins (does not match with applied brand name) is avalibale in different flavors i.e, Lemon, orange, Stawberry, Cherry and Grape flavors and pack size is 60 Gummies (applied pack sizes are 30's, 60, 1000's), needs clarification in this regards.
336.	VitaKids Vitamin D3 Gummies	Deferred for following reaons: i. COA of finished product depicts that brand name is Pectin Vitamin D3 while given on Form 5 is VitaKids Vitamin D3 Gummies, needs clarification in this regards. ii. Long term and Accelerated stability studies of the said product is required as per the requirement of Zone IV A. iii. Authorized Distributor Agreement between principal manufacturer and distributor does not show authorization of said product for sale in Pakistan, needs clarification in this regards. Free sale certificate of said product attested by the regulatory body in the country of origin and countersigned by the Embassy of Pakistan is required.
		za Block, Street No. 6, Green View Colony, Faisalabad agent of M/s
<u>Di</u>	itagri Parc d'activite des Marches de Bretagnes 499 i	rue des Valois 85600 Saint Hilaire Deloulay, France (E. No. 01030) Deferred for following reasons:
337.	Sorbitonic	 i. COA of Finished product is required. ii. Long Term Stability Studies data according to requirement of Zone IV A should be following: iii. Every 3 Months in first year, Every 6 months in second year and every year thereafter.

S.No	Brand name	Decision
(1)	(2)	(3)
		iv. Free Sale certificate does not show any statement that product is freely available in the country of origin, needs clarification in this regards.
338.	Organselen E	Deferred for following reasons: i. COA of Finished product is required. ii. Long Term Stability Studies data according to requirement of Zone IV A. iii. Free Sale certificate does not show any statement that product is freely available in the country of origin, needs clarification in this regards.
339.	Diluphos	Deferred for following reasons: i. COA of Finished product is required. ii. Long Term Stability Studies data according to requirement of Zone IV A should be following: iii. Every 3 Months in first year, Every 6 months in second year and every year thereafter. iv. Free Sale certificate does not show any statement that product is freely available in the country of origin, needs clarification in this regards.
340.	Orgacool	Deferred for following reasons: i. COA of Finished product is required. ii. Long Term Stability Studies data according to requirement of Zone IV A. iii. Free Sale certificate does not show any statement that product is freely available in the country of origin, needs clarification in this regards.
		A, Johar Town, Lahore agent of M/s Impextraco, located at eist-op-den-Berg, Belgium (E. No. 01002)
341.	Add Aqua Vit C 25%	Deferred for following reasons: i. Long Term Stability studies data according to the requirement of Zone IV A is required.
	ton, Karachi agent of M/s PT. Darya-Varia Laboratori	or, The Harbour Front, Dolmen City, HC-3, Block 4, Marine Drive, ia Tbk, J1, Lanbau Liobaru RT., 007 RW.009, Karangasem Barat ogor, West Java, Indonesia (E. No. 01105)
342.	VapoBalm	Deferred for following reasons: i. Brand name mentioned on COA of Finished product, stability studies and Free sale certificate is Vicks Vaporub, while brand name on Form 5 is VapoBalm, needs clarification in this regards. ii. Approval for registration letter reveals that Vicks Vaporub ointment is registered in Indonesia in the name of licenser i.e. M/s The Procter and Gamble Company USA and name of licensee is M/s PT, Darya-Varia Laboratoria TBK, Indonesia, while name of contracter is M/s PT . Pradja Pharin West Jawa, needs clarification in this regards. iii. Certificate of Free sale issued by Indonesian Chamber of Commerce and Industry that the name of License holder is M/s The Procter and Gamble Company USA, name of applicant is PT. Procter and Gamble Jakarta, Indonesia, while name of manufacturer is M/s PT, Darya-Varia Laboratoria TBK, Jawa Barat, Indonesia, while such information is not given on form 6, needs clarification in this regards. iv. It is submitted that a product under the name of Vicks was registered as pharmaceutical drug product in Pakistan. As per policy same brand name cannot be allowed to Health & OTC product.
M/s		d, West Wharf, Karachi-74000 agent of M/s SmithKline, Beecham
343.	Pvt, Ltd. Colombo	o , Srilanka (E. No. 0010) Deferred for following reasons:
		1

S.No	Brand name	Decision
(1)	(2)	(3)
, ,		 i. Brand name mentioned on COA, Stability studies is Iodex Double, while name mentioned on Form 5 is Herb Active Balm, needs clarification in this regards. ii. Power/iodex balm iii. Wintergreen Oil (Methyl Salicylate) is added in the list of common molecule. iv. Original and Valid Free sale certificate of said product to be attested by the regulatory body in the country of origin and countersigned by the embassy of Pakistan in country of origin.
344.	Iodex Quick Pain Relief Balm	 Deferred for following reasons: Wintergreen Oil (Methyl Salicylate) is added in the list of common molecule. Free sale certificate issued by Department of Ayurveda, Sri Lanka reveals that iodex Quick Pain Relief Balm is freely sold in Sri Lanka, in this regard it is submitted that a product under the brand name of Iodex was registered in the name of M/s GSK in Pakistan as pharmaceutical drug product. As per policy, same brand name cannot be allowed to Health & OTC Division product. Brand name mentioned on COA, Stability studies is Iodex Double, while name mentioned on Form 5 is Herb Active Balm, needs clarification in this regards.
		r Pakki Thatti, Samanabad, District Lahore (Poultary) agent of M/s
Mi		3. Organize Sanayi Bolegesi Alci mah. 2010 Cad. No: 15 Temelli-
	Sincan/An	kara (E. No. 00785) Deferred for following reasons:
345.	Calci-Phos+	 i. Valid COA of finished product is required. ii. Long term and accelerated stability studies according to the requirement of Zone IV A is requied.
346.	Phytomis Respiro	Deferred for following reasons: i. Valid COA of finished product is required. ii. Long term and accelerated stability studies according to the requirement of Zone IV A is requied. iii. Notarized and countersigned free sale certificate is not given, in this regards notarized and countersigned Free sale certificate is required.
M/s N	Ieezab Z International, Fareed Abad, Jahanian Distri	ct Khanewal (for veterinary products) agent of M/s Alreef Company
for n	nanufacturing Veterinary Durgs and Agrochemicals (REEFCO) Alhassan Industrial Estate-IRBID-Jordan (E. No. 0052)
347.	Reevit C 1000 (Powder)	 Deferred for following reasons: i. Strength of formulation does not match of each active ingredient's strength. ii. Vitamin C 100% (pure active ingredient) cannot be enlisted under SRO 412.
347.		 i. Strength of formulation does not match of each active ingredient's strength. ii. Vitamin C 100% (pure active ingredient) cannot be enlisted under SRO 412. Deferred for following reasons:
348.	Reef B Choline (Liquid)	 i. Strength of formulation does not match of each active ingredient's strength. ii. Vitamin C 100% (pure active ingredient) cannot be enlisted under SRO 412. Deferred for following reasons: i. Safety profile of Vitamin K3 for veterinary use is required.
348.	Reef B Choline (Liquid) Ieezab International Jahanian located at the addressN	 i. Strength of formulation does not match of each active ingredient's strength. ii. Vitamin C 100% (pure active ingredient) cannot be enlisted under SRO 412. Deferred for following reasons: Safety profile of Vitamin K3 for veterinary use is required. Lear Bilal Mosque, Fareed Abad, Jahanian, Punjab-Pakistan agent of
348.	Reef B Choline (Liquid) Ieezab International Jahanian located at the addressN	 i. Strength of formulation does not match of each active ingredient's strength. ii. Vitamin C 100% (pure active ingredient) cannot be enlisted under SRO 412. Deferred for following reasons:

S.No	Brand name	Decision
(1)	(2)	(3)
		i. Lytic Phages are viruses, justification of use of Lytic Phages as
		health product under SRO 412 is required.
		ii. Signed and Stamped Form 5 is required.
		iii. Long term and accelerated stability studies according to
		requirement of Zone IV A are required.
		iv. Free sale certificate issued by Singapore Food Agency is not
		notarized by Law representative in the country of origin, needs
		clarification in this regards.
	 M/s Aims Health Solutions 104-N Phase-8 DHA I abo	v. COA of finished product is required. ore Cantt agent of M/s Albors SRL, Via Aurelio Saffi, 9 Milano
1		nelli, 14-Buccinasco), Italy. (E. No. 00990)
	(0)02447-01/11/11/01/0/20/20/20/20/20/20/20/20/20/20/20/20/2	Deferred for following reaons:
		i. Free sale certificate depict that brand name is Super fix while
		CoA of finished product shows that brand name is Albovit Super
		Fix, needs clarification in this regard.
351.	Albovit Super Fix	ii. Accelerated and long term stability studies data (according to
		zone IV A requirement) is required.
		iii. Justification of use of esmectite (bentonite), a toxin binder as
		health product is required.
		iv. Testing specification of saccharomyces cerevisae is required.
		Deferred for following reasons:
		i. Free sale certificate depict that brand name is Diurex while CoA
		of finished product shows that brand name is Albovit Diurex,
352.	Albovit Diurex	needs clarification in this regard.
		ii. Accelerated and long term stability studies data (according to
		zone IV A requirement) is required.
		iii. Ammonium chloride is added in common molecules list.
		Deferred for following reasons:
353.	Albovit ADEK	i. Accelerated and long term stability studies data (according to
		zone IV A requirement) is required.
		Deferred for following reasons:
		i. Free sale certificate depict that brand name is Rapid C while CoA
354.	Albovit Rapid C	of finished product shows that brand name is Albovit Rapid C,
		needs clarification in this regard.
		ii. Accelerated and long term stability studies data (according to zone IV A requirement) is required.
М	 /s Farazsans Laboratories Limited Amangarh News	shera, Khyber Pakhtunkhwa-Pakistan agent of M/s TwoPac AB,
141		8 Eslov, SWEDEN (E. No. 00202)
	, g ,	Deferred for following reasons:
		i. Health certificate issued by Food and Health Inspector of
		Environment and Health Administration of Stockholm, Sweden
		depicts that Biogaia Protectis Baby Drops with Vitamin D3 is a
355.	Biogaia Protectis Baby Drops with Vitamin D3	product of M/s Biogaia Production AB, Eslov Sweden while
		exporter is M/s Biogaia AB Stockholm, Sweden this information
		is not showed on Form 6, needs clarification in this regards.
		ii. Testing specification and characterization of probiotic along with
		enumeration.
ľ		ound, Lahore agent of M/s Blackmores Ltd., 20 Jubilee Avenue,
	warriewood, NSW 2.	2102, Australia (E. No. 00442) Deferred for following reasons:
	Blackmores Glucosamine Sulfate 1500 One a Day tablet	i. Glucosamine is included in the list of common molecule.
356.		ii. Long term and accelerated stability studies according to the
	more:	requirement of Zone IV A are required.
М	L //s CCL/Pharmaceuticals (Pvt.) Ltd., 65-Industrial Esta	rate, Kot Lakhpat, Lahore-Pakistan agent of M/s Jiangsu Kanion
141		nt Zone, Jiangning Industrial Town, China (E. No. 00470)
	200 200 pines	Deferred for following reasons:
255	Myo O - Coftool Consula	i. Free Sale certificate has been issued by Lianyungang Kangia
357.	Myo Q+ Softgel Capsule	Ineternational Co., Ltd., China, in this regard it is submitted that
		Free sale certificate is to be attested by the regulatory body in the

S.No	Brand name	Decision
(1)	(2)	(3)
		 country of origin and countersigned by the Embassy of Pakistan in the country of origin. ii. Reference is made w.r.t agency agreement it is revealed that M/s CCL Pharmaceuticals, Lahore is not importing any product in finished form, needs clarification in this regards.
	ietnam Company Limited, Lot A-11A-CN, B	ice 125 Street No. 1, Din Colony, Sargodha agent of M/s Emivest Feedmill, Bau Bang Industrial Zone, Lai UyenTown, Bau Bang District, Binh Duong ovince, Vietnam (E. No. 01011)
250		Deferred for following reasons:
358.	Energetic Vita C 10%	i. Original Free Sale certificate is required.
359.	Electrolytes Stamina	Deferred for following reasons:i. Product resembles to ORS composition, added in the list of common molecule.ii. Signed and Stamped form 5 is required.
		iii. Original Free Sale certificate is required.
	Tarim VE Hayvancilik San. Tic. A.S., Istan	tre, Shalimar Link Road, Mughalpura, Lahore-Pakistan agent of M/s Vimar abul Anadolu Yakasi Org. San. Bolgesi Aydinli Mah.2, San. Cad. No.16 Tuzla , Turkey (Veterinary) (E. No. 00616)
360.	X-Tox Feed Powder	 Deferred for following reasons: i. Accelerated and long term stability studies data (according to zone IV-A) is required. ii. Justification of use of bentonite, a toxin binder as health product is required.
361.	Vimprozyme Liquid Premix	 Deferred for following reasons: Accelerated and long term stability studies data (according to zone IV-A) is required. Strength of gluconase, cellulose, xylanas and amylase mentioned on form 5 and free sale certificate is not identical, needs clarification. Testing specification (enumeration) and characterization of probiotic is required.
362.	Barticid Liquid	Deferred for following reasons: i. Accelerated and long term stability studies data (according to
M/s V	 Iatrix Pharma Pyt, Ltd Plot No. 12, Sector-1	zone IV-A) is required. 5, Korangi Industrial Area, Karachi-74900 agent of M/s Anabio Research and
112/5 11.		opment JSC Vietnam (E. No. 0015)
363.	Spobio Onco	Deferred for following reasons: 1. Testing specification (numeration) and Characterization o each probiotic is required. 2. Specific stain of each probiotic is required. 3. Brand name mentioned on real time stability studies data, COA of finished and Certificate of Free Sale product is Spobio Chemo while given on form 5 is Spobio Onco, needs clarification in this regards. 4. Submitted free sale certificate is issued by Import Export Administration Department of the Ministry of Industry and Trade of Socilist Republic of Vitnam, while free sale certificate is to be attested by concern regulatory body in the country of origin.
364.	Spobio SOS	Deferred for following reasons: 1. Testing specification (numeration) and Characterization o each probiotic is required. 2. Specific stain of each probiotic is required. 3. Submitted free sale certificate is issued by Import Export Administration Department of the Ministry of Industry and Trade of Socilist Republic of Vitnam, while free sale certificate is to be attested by concern regulatory body in the country of origin.
365.	Spobio Soft	Deferred for following reasons: 1. Testing specification (numeration) and Characterization o each probiotic is required.

S.No	Brand name	Decision
(1)	(2)	(3)
		 Specific stain of each probiotic is required. Brand name mentioned on real time stability studies data, COA of finished and Certificate of Free Sale product is Spobio Bon while given on form 5 is Spobio Soft, needs clarification in this regards. Submitted free sale certificate is issued by Import Export Administration Department of the Ministry of Industry and Trade of Socilist Republic of Vitnam, while free sale certificate is to be attested by concern regulatory body in the country of origin.
		use No. 797-C, Bata Chowk, Gulgasht Colony Multan agent of M/s Mestral, 7- 08507 Santa Eugenia de Berga, Barcelona, Spain (E. No. 00957)
		Deferred for following reasons:
366.	Vitamin AD3ECK	 Signed and stamped form 5 is required. Accelerated stability studies data is required. Brandname mentioned on CoA of finshed product is Corion Vitamin AD3CK while given on form 3 is Vitamin AD3CK, ,needs clarification in this regard. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required.
367.	Coriotox	 Deferred for following reasons: Signed and stamped Form 5 is required. Brand name given on CoA of finished product is Corion Coriotox while given on Form 3 is coriotox, needs clarification in this regard. Accelerated and long term stability studies data w.r.t chemical assay of each active ingredient is required. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required. Justification of use of Bentonite along with whole formulation, toxin binder as health product is required.
368.	Electrolytes S	Deferred for following reasons: 1. Signed and stamped Form 5 is required. 2. Brand name given on CoA of finished product is Corion Electrolyte S while given on Form 3 is Electrolyte S, needs clarification in this regard. 3. Accelerated and long ther stability studies data w.r.t chemical assay of each active ingredient is required. 4. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required. 5. Product resembles with ORS, added in common molecules list.
369.	Hidra Plus	Deferred for following reasons: 1. Signed and stamped Form 5 is required. 2. Brand name given on CoA of finished product is Corion hydra plus while given on Form 3 is hidra plus, needs clarification in this regard. 3. Accelerated and long term stability studies data w.r.t chemical assay of each active ingredient is required. 4. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required. 5. Glucose is added in common molecules list.
370.	Vitamin C 100%	 Deferred for following reasons: Signed and stamped Form 5 is required. Brand name given on CoA of finished product is Corion vitamin C while given on Form 3 is Vitamin C 100%, needs clarification in this regard.

S.No	Brand name	Decision
(1)	(2)	(3)
		 Accelerated and long ther stability studies data w.r.t chemical assay of each active ingredient is required. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required. Vitamin C 100% (single ingredient) without incorporating into formulation cannot be enlisted. Deferred for following reasons:
371.	Chick Pro	 Signed and stamped Form 5 is required. Brand name given on CoA of finished product is Corion chick pro while given on Form 3 is chick pro, needs clarification in this regard. Accelerated and long term stability studies data w.r.t chemical assay of each active ingredient is required. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required. CoA of finished product indicating chemical assay of each active ingredient is required.
372.	Prevencor	Deferred for following reasons: 1. Signed and stamped Form 5 is required. 2. Brand name given on CoA of finished product is Corion Prevencor while given on Form 3 is Prevencor, needs clarification in this regard. 3. Accelerated and long term stability studies data w.r.t chemical assay of each active ingredient is required. 4. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required. 5. Dextrose is added in common molecules list.
373.	Vitesel Plus	Deferred for following reasons: 1. Signed and stamped Form 5 is required. 2. Brand name given on CoA of finished product is Corion vitesel plus while given on Form 3 is vitesel plus, needs clarification in this regard. 3. Accelerated stability studies data is required. 4. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required.
374.	Vitesel	Deferred for following reasons: 1. Signed and stamped Form 5 is required. 2. Brand name given on CoA of finished product is Corion vitesel while given on Form 3 is vitesel, needs clarification in this regard. 3. Accelerated stability studies data is required. 4. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required.
375.	Liver Tonic	 Deferred for following reasons: Signed and stamped Form 5 is required. Brand name given on CoA of finished product is Corion liver tonic while given on Form 3 is liver tonic, needs clarification in this regard. Accelerated and long ther stability studies data w.r.t chemical assay of each active ingredient is required. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required.
376.	Renacor	Deferred for following reasons:

S.No	Brand name	Decision
(1)	(2)	(3)
		 Signed and stamped Form 5 is required. Brand name given on CoA of finished product is Corion renacor while given on Form 3 is renacor, needs clarification in this regard.
		 3. Accelerated and long ther stability studies data w.r.t chemical assay of each active ingredient is required. 4. Free sale certificate to be issued by concerned regulatory body in
		country of origin, countersigned by embassy of Pakistan is required. 5. Mannitol is added in common molecules list.
		CoA of finshed product w.r.t chemical assay of each ingredient is required.
277		Deferred for following reasons: 1. Signed and stamped Form 5 is required. 2. Brand name given on CoA of finished product is Corion aminovita forte while given on Form 3 is Aminovita forte, needs clarification in this regard.
377.	Aminovita Forte	 3. Accelerated and long ther stability studies data w.r.t chemical assay of each active ingredient is required. 4. Free sale certificate to be issued by concerned regulatory body in country of origin, countersigned by embassy of Pakistan is required.
M/s S		e Road, Bohbtian Chowk, Lahore agent of M/s Zhejiang Vega Biorial Estate, Melxi Town, Huzhou, China (E. No. 01150)
	,	Deferred for following reasons:
378.	VegaButyrin 600	 i. Signed and stamped Form 5 is required. ii. Actual strength of each active ingredient is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data to be issued by principal manufacturer is
		iv. required.v. CoA of raw material and finished product is required.vi. Testing specification of tributyrin is required.
379.	Vegacid Plus	Deferred for following reasons: i. Signed and stamped Form 5 is required. ii. Actual strength of each active ingredient is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data to be issued by principal manufacturer is required.
380.	Active Three	Deferred for following reasons: i. Free sale certificate is required. ii. Signed and stamped Form 5 is required. iii. Actual strength of each active ingredient is required. iv. Accelerated and long term stability studies (according to zone IVA requirements) data to be issued by principal manufacturer is required. v. Specific strain of each probiotic is required. vi. Testing specification (enumeration) and characterization of each probiotic is required. vii. CoA of raw materials and of finished product is required.
381.	Velyga-L	Deferred for following reasons: i. Signed and stamped Form 5 is required. ii. Actual strength of each active ingredient is required rather than strength given in range. iii. Accelerated and long term stability studies (according to zone IVA requirements) data to be issued by principal manufacturer is required.
382.	Laurin-Cu	Deferred for following reasons: i. Free sale certificate is required.

S.No	Brand name	Decision
(1)	(2)	(3)
		 ii. Signed and stamped Form 5 is required. iii. Actual strength of each active ingredient is required. iv. Accelerated and long term stability studies (according to zone IVA requirements) data to be issued by principal manufacturer is required.
M/s		0 Lalazar Commercial Market, Thokar Niaz Baig, Raiwind Road, Lahore enhoflaan, 44-015 2950 Kapellen Belgium (E. No. 01081)
383.	B-Essent	Deferred for following reasons: i. Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard.
384.	B-Liver	Deferred for following reasons: i. Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard.
385.	B-Claphos	Deferred for following reasons: i. Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard.
386.	B-Vit ADEK	 Deferred for following reasons: Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard. Safety profile of Vitamin K3 for veterinary use is required. Brand name mentioned on free sale certificate is B-Vet ADEK while on COA, Stability studies and form 5 is B-Vit ADEK, needs clarification in this regards.
387.	B-Acid Mineral	Deferred for following reasons: i. Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard. ii. Brand name mentioned on free sale certificate is B-Acid while on COA, Stability studies and form 5 is B-Acid Mineral, needs
M/-	 s Schiwo Pakistan located at the address 11.G	clarification in this regards. Shah Rukan-e-Alam Colony, Multan –Pakistan agent of M/s Zhengzhou
		City Baqiangxian on the North Side of The Xin Chun Road No.2, China (E.
388.	Bory-Feedex	No. 00687) Deferred for following reasons: i. Long term stability studies data according to zone IVA is required. ii. Evidence is required that Henan Province Animal Husbandry Burearu is authorizzed by Government of China for issuance of free sale certificate. iii. Safety profile of Vitamin K3 in veterinary use is required. iv. Product contains probiotics (bacillus subtilis and bacillus licheniformis) as in-active ingredients, needs clarification in this regard since probiotic play important role in any formulation. v. Testing specification (enumeration) and characterization of each probiotic is required.
389.	Bory-Vitazyme	Deferred for following reasons: i. Long term stability studies data according to zone IVA is required.

S.No	Brand name	Decision
(1)	(2)	(3)
		ii. Evidence is required that Henan Province Animal Husbandry Burearu is authorizzed by Government of China for issuance of free sale certificate.
390.	Bory-Respirator	 Deferred for following reasons: i. Long term stability studies data according to zone IVA is required. ii. Evidence is required that Henan Province Animal Husbandry Burearu is authorixzed by Government of China for issuance of free sale certificate.
391.	Bory-Hygain	Deferred for following reasons: i. Long term stability studies data according to zone IVA is required. ii. Evidence is required that Henan Province Animal Husbandry Burearu is authorixzed by Government of China for issuance of free sale certificate.
		Multan agent of M/s. Shafaq Industrial Company for Veterinary
Dr		inIndustrail City Sahab, Amman-e-Shemeisani-Madina Trading
 	Center	(E. No. 00805)
392.	Shafa-Fortevit	Deferred for following reasons: i. Accelerated stability studies data is required.
392.	Shara-Portevit	ii. Safety profile of vitamin K3 in veterinary is required.
202	CL C XI	Deferred for following reasons:
393.	Shafa-Vexin	i. Accelerated stability studies data is required.
		Deferred for following reasons:
394.	Shafa-K3	i. Accelerated stability studies data is required.
		ii. Safety profile of vitamin K3 in veterinary is required.
	e Paul Boumer, 22 950 Tregueux- France (Principle M	ck, Street No. 6, Green View Colony, Faisalabad agent of M/s Artan, anufacturer M/s Artimon, 5 rue Brindejonc des Moulinais – 22190, nce) (E. No. 00958)
395.	Hepasol Forte (Oral Solution)/ Liquid	 Deferred for following reasons: i. Long term stability studies data according to requirement of Zone IV A is required. ii. Valid and Original Free sale certificate attested by the regulatory body in the country of Origin and countrersigned by the Embassy of Pakistan in the country of origin is required.
M/s	MK Pharmaceutical Group 307-B. Gulshan-e-ighal	Colony, Near Aziz Fatima College for Women, Risalaywala Road,
1,2,5		Lipovci 251A, 9231 Beltinci, Slovenia (E. No. 01031)
		Deferred for following reasons:
207	Makianinaal	i. Signed and stamped Form 5 is required.
396.	Multiaminosel	ii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.
Ī		iii. originalFree sale certificate is required.
		Deferred for following reasons:
397.	Dr Calcium	i. Signed and stamped Form 5 is required.ii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.
		iii. Original Free sale certificate is required. Deferred for following reasons:
		i. Signed and stamped Form 5 is required.
		ii. Accelerated and long term stability studies (according to zone
398.	Hepavit Plus	IVA requirements) data is required.
		iii. Free sale certificate to be attested by concerned regulatory body
		in country of origin, countersigned by embassy of Pakistan is
		required.
		Deferred for following reasons: i. Signed and stamped Form 5 is required.
399.	BronhiMint Plus	i. Signed and stamped Form 5 is required.ii. Accelerated and long term stability studies (according to zone
011.		ii. The coordinate and rong term statement statement (according to zone
		IVA requirements) data is required.

S.No	Brand name	Decision		
(1)	(2)	(3)		
M/s	M/s Golden Harvest located at the address 49C, 24th Commercial Street, Phase 2 Extension DHA, Karachi-Pakistan agent of			
	M/s Kaesler Nutrition GmbH, Zeppelinsti	raBe 3, 27472 Cuxhaven, Germany (E. No. 00744)		
400.	Lovit Granule BX	Deferred for following reasons: i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required. iv. Distribution rights documents issued by M/s Kaesler Nutrition, Germany depicts that M/s Golden Harvest, Karachi will be exclusive distributor for their range of liquid feed supplements (lovit) in Pakistan while applied product's dosage form is powder not liquid form, needs clarification in this regard.		
401.	Lovit EC + SE Liquid	Deferred for following reasons: i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.		
402.	Lovit Hepavent Liquid	Deferred for following reasons: i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.		
403.	Lovit LC-Energy Liquid	Deferred for following reasons: i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.		
404.	Lovit Probiotic	Deferred for following reasons: i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.		

S.No	Brand name	Decision
(1)	(2)	(3)
	, ,	 Testing specification (enumeration) and characterization of probiotic is required.
405.	Lovit Breeze Liquid	Deferred for following reasons: i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.
		Deferred for following reasons:
406.	Lovit Phos Plus Liquid	 i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.
		Deferred for following reasons:
407.	Lovit Cool Liquid	 i. Evidence is required either Lower Saxony State office for consumer Protection and Food safety authorized by government of Germany for issuance of free sale certificate. ii. Free sale certificate was issued on 25-11-2019 and have validity of six months while firm submitted application for grant of product enlistment on 06-10-2020, in this regard valid free sale certificate is required. iii. Accelerated and long term stability studies (according to zone IVA requirements) data is required.
M/s	l Well Pharmaceuticals, 234-N. Model Town, Ext. Lahoi	re agent of M/s Vet Superior Consultant Co., Ltd., 17/11 Moo 2, T.
141/15		Sakom 74000, Thailand (E. No. 01084)
408.	Raspin+	Deferred for following reasons: i. COA of finished product does not show end result of chemical assay of active ingredients, needs clarification in this regards. ii. Accelerared stability studies data of 6 months is required. iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being exported by M/s Vet Superior Consultant Co., Ltd., yannawa, Bangkok, Thailand and manufacturered by M/s Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm SamutSakhon, Thailand, in this regards clarification is required either these are same firms or otherwise. iv. Testing specification/ monograph of Andrographis paniculata extract is required.
409.	Нерра	Deferred for following reasons: i. COA of finished product does not show end result of chemical assay of active ingredients, needs clarification in this regards. ii. Accelerared stability studies data of 6 months is required. iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being exported by M/s SIAM TECH CO. LTD,, yannawa, Bangkok, Thailand and manufacturered by M/s Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm

S.No	Brand name	Decision
(1)	(2)	(3)
		SamutSakhon, Thailand, in this regards clarification is
		required as said information is not showed on Form 6.
		Deferred for following reasons:
		i. COA of finished product does not show end result of
		chemical assay of active ingredients, needs clarification in this regards.
		ii. Accelerated stability studies data of 6 months is required.
440	W. P. G.	iii. Certificate of Free Sale issued by Department of Livestock
410.	Vet E-Sel	Development, Thailand depicts that said product is being
		exported by M/s Vet Superior Consultant Co., Ltd.,
		yannawa, Bangkok, Thailand and manufacturered by M/s
		Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm
		SamutSakhon, Thailand, in this regards clarification is required either these are same firms or otherwise.
		Deferred for following reasons:
		i. COA of finished product does not show end result of
		chemical assay of active ingredients, needs clarification in
		this regards.
		ii. Accelerared stability studies data of 6 months is required.
411.	Chick Min	iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being
711.	Cinck lyini	exported by M/s Vet Superior Consultant Co., Ltd.,
		yannawa, Bangkok , Thailand and manufacturered by M/s
		Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm
		SamutSakhon, Thailand, in this regards clarification is
		required either these are same firms or otherwise.
		iv. Sodium bicarbonate is added in common molecules list. Deferred for following reasons:
		i. COA of finished product does not show end result of
		chemical assay of active ingredients, needs clarification in
		this regards.
		ii. Accelerared stability studies data of 6 months is required.
		iii. Certificate of Free Sale issued by Department of Livestock
412.	Probiozyme	Development, Thailand depicts that said product is being exported by M/s SIAM TECH CO. LTD,, yannawa,
412.	Troblozyme	Bangkok, Thailand and manufacturered by M/s Vet
		Superior Consultant Co., Ltd., Mueang Samutsakhonm
		SamutSakhon, Thailand, in this regards clarification is
		required as said information is not showed on Form 6.
		iv. Testing specification (enumeration) and characterization of
		each probiotic is required. v. Specific strain of each probiotic is required.
		Deferred for following reasons:
		i. COA of finished product does not show end result of
		chemical assay of active ingredients, needs clarification in
		this regards.
		ii. Accelerated stability studies data of 6 months is required.
413.	Superior Zymes	iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being
		exported by M/s SIAM TECH CO. LTD,, yannawa,
		Bangkok, Thailand and manufacturered by M/s Vet
		Superior Consultant Co., Ltd., Mueang Samutsakhonm
ļ		SamutSakhon, Thailand, in this regards clarification is
		required as said information is not showed on Form 6.
		Deferred for following reasons: i. COA of finished product does not show end result of
414.	Lockin	chemical assay of active ingredients, needs clarification in
"		this regards.
		ii. Accelerared stability studies data of 6 months is required.

S.No	Brand name	Decision
(1)	(2)	(3)
		iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being exported by M/s SIAM TECH CO. LTD,, yannawa, Bangkok, Thailand and manufacturered by M/s Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm SamutSakhon, Thailand, in this regards clarification is required as said information is not showed on Form 6.
415.	Biogut Vet	Deferred for following reasons: i. COA of finished product does not show end result of chemical assay of active ingredients, needs clarification in this regards. ii. Accelerared stability studies data of 6 months is required. iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being exported by M/s SIAM TECH CO. LTD., yannawa, Bangkok, Thailand and manufacturered by M/s Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm SamutSakhon, Thailand, in this regards clarification is required as said information is not showed on Form 6. iv. Testing specification (enumeration) and characterization of each probiotic is required. v. Specific strain of each probiotic is required.
		Deferred for following reasons: i. COA of finished product does not show end result of chemical assay of active ingredients, needs clarification in this regards. ii. Accelerared stability studies data of 6 months is required. iii. Certificate of Free Sale issued by Department of Livestock Development, Thailand depicts that said product is being exported by M/s Vet Superior Consultant Co., Ltd., yannawa, Bangkok, Thailand and manufacturered by M/s Vet Superior Consultant Co., Ltd., Mueang Samutsakhonm SamutSakhon, Thailand, in this regards clarification is required either these are same firms or otherwise. Nai Abadi, Alipur, Islamabad agent of M/s Thompson & Capper rial Estate, Runcorn, WA7 1PH, United Kingdom (E. No. 01120)
417.	Fertility Plus Capsule	Deferred for following reasons: i. Brand name to be changed and alternate name (s) to be submitted by principal manufacturer on company letter head. ii. Long term Stability studies data indicating chemical assay, as per requirement of Zone IV A. iii. Testing specification/monograph of Lactolycopene Complex is required. iv. A document on the subject Certificate of Free Sale issued by Rural Payments Agency does not depict the name of the manufacturer of the said product, needs clarification in this regards.
418.	Topsitol Sachet	Deferred for following reasons: i. Signed and Stamped Form 5 is required. ii. Long term Stability studies data indicating chemical assay, as per requirement of Zone IV A. iii. A document on the subject Certificate of Free Sale issued by Rural Payments Agency does not depict the name of the manufacturer of the said product, needs clarification in this regards.

Brand name	Decision
(2)	(3)
	iv. Dosage form mentioned on product profile is sachet, while given on document on the subjectCertificate of Free sale is stick form, needs clarification in this regards.
Nutrasterone Capsule	Deferred for following reasons: i. Signed and Stamped Form 5 is required. ii. Long term Stability studies data indicating chemical assay, as per requirement of Zone IV A. iii. A document on the subject Certificate of Free Sale issued by Rural Payments Agency does not depict the name of the manufacturer of the said product, needs clarification in this regards.
Regal Plus Capsule	Deferred for following reasons: i. Signed and Stamped Form 5 is required. ii. Testing specification/monograph of Lactolycopene Complex is required. iii. Long term Stability studies data indicating chemical assay, as per requirement of Zone IV A. iv. A document on the subject Certificate of Free Sale issued by Rural Payments Agency does not depict the name of the manufacturer of the said product, needs clarification in this regards. v. COA Finished product is required.
	I, Lahore agent of M/s. Factor Group of Nutritional Companies Inc.,
1550 United Boulevard, Coquitlan	m, British Columbia, Canada (E. No. 00316)
Webber Naturals Collagen30 Hydrate	Deferred for following reasons: i. Hyaluronic Acid is included in the list of common molecule. ii. Long term and accelerated stability studies according to the requirements of Zone IV A are required. iii. Formulation on Form 5 and International trade certificate issued by Consumer Health Canada (Authorized by Health Canada) is not identical w.r.t to Ceramosides TM Phytoceramide Ext (Treiticum aestivum) Standardized to 3.5% Glucosylceramides and 405 Digalactosyl Diglyceride, needs clarification in this regards. iv. This document also shows that M/s WN Pharmaceutical
	 Ltd., BC, Canada is applicant/exporter of said product and manufacturer if M/s Factor Group of Nutritional Companies Inc., BC, Canada, while such information is not depicted in form 6, needs clarification in this regards. v. Clarification is required with respect to 2 different principal manufacturers i.e. M/s Natural Factors Nutritional Products Ltd. (E. No. 0095) and M/s. Factor Group of Nutritional Companies Inc. (E. No. 00316) having same manufacturing site addresses.
	 Ltd., BC, Canada is applicant/exporter of said product and manufacturer if M/s Factor Group of Nutritional Companies Inc., BC, Canada, while such information is not depicted in form 6, needs clarification in this regards. v. Clarification is required with respect to 2 different principal manufacturers i.e. M/s Natural Factors Nutritional Products Ltd. (E. No. 0095) and M/s. Factor Group of Nutritional Companies Inc. (E. No. 00316) having same manufacturing
re agent of M/s IOVATE Health Sciences Internation	Ltd., BC, Canada is applicant/exporter of said product and manufacturer if M/s Factor Group of Nutritional Companies Inc., BC, Canada, while such information is not depicted in form 6, needs clarification in this regards. v. Clarification is required with respect to 2 different principal manufacturers i.e. M/s Natural Factors Nutritional Products Ltd. (E. No. 0095) and M/s. Factor Group of Nutritional Companies Inc. (E. No. 00316) having same manufacturing site addresses. the addressShop No. 1-2 Crown Market SinghPura, 138- GT Road and Inc. 381 North Service Road W., Oakville, Ontraio, Canada L6M Global 248 E Chicago Rd Wautoma wi 54982). (E. No. 00940)
re agent of M/s IOVATE Health Sciences Internation	Ltd., BC, Canada is applicant/exporter of said product and manufacturer if M/s Factor Group of Nutritional Companies Inc., BC, Canada, while such information is not depicted in form 6, needs clarification in this regards. v. Clarification is required with respect to 2 different principal manufacturers i.e. M/s Natural Factors Nutritional Products Ltd. (E. No. 0095) and M/s. Factor Group of Nutritional Companies Inc. (E. No. 00316) having same manufacturing site addresses. the addressShop No. 1-2 Crown Market SinghPura, 138- GT Road and Inc. 381 North Service Road W., Oakville, Ontraio, Canada L6M
	Regal Plus Capsule Base 6 (Pvt) Ltd, E-216, Street No.6, Cavalry Ground 1550 United Boulevard, Coquitlar

S.No	Brand name	Decision
(1)	(2)	(3)
		 ii. Exact Strength of each active ingredient is required rather than given in range. iii. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required. iv. Long term and accelerated stability studies data according to requirement of Zone IV A. Deferred for following reasons:
424.	Muscletech Performance Series Hydroxycut Hardcore Elite	 i. Caffeine is included in the list of common molecule. ii. Formulation given of form 5 and master formulation are not identical to each other, needs clarification in this regards. iii. COA of finished product indicating chemical assay of all actrive ingredients is required. iv. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required. v. Long term and accelerated stability studies data according to requirement of Zone IV A.
425.	Muscletech PremiumMass Gainer (chocolate and vanilla)	Deferred for following reasons: i. COA of finished product indicating chemical assay of actrive ingredients is required. ii. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required. iii. Long term and accelerated stability studies data according to requirement of Zone IV A. iv. Same formulation comes with 2 (Two) flavors i.e. Chocolate and vanilla against fee of signal product, these are consider 2 different products with different product enlistment certificate, needs clarification in this regards.
426.	MuscleTech Performance series Mass Tech (Milk Chocolate and Vanilla)	Deferred for following reasons: i. Papin and Amylase is included in the list of common molecule. ii. Monograhp of Creatine monohydrate is required. iii. COA of finished product indicating chemical assay of actrive ingredients is required. iv. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required. v. Long term and accelerated stability studies data according to requirement of Zone IV A. vi. Same formulation comes with 2 (Two) flavors i.e. Chocolate and vanilla against fee of signal product, these are consider 2 different products with different product enlistment certificate, needs clarification in this regards.
427.	MuscleTech Performance series Nitro Tech Ripped	Deferred for following reasons: i. COA of finished product indicating chemical assay of actrive ingredients is required. ii. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required. iii. Long term and accelerated stability studies data according to requirement of Zone IV A. iv. Formulation given of form 5 and master formulation are not identical to each other w.r.t Vitamin C, calium, Sodium and iron, needs clarification in this regards.
428.	Muscletech Muscle Performance series Amino Build Next Gen Energized	Deferred for following reasons: i. COA of finished product indicating chemical assay of actrive ingredients is required.

S.No	Brand name	Decision
(1)	(2)	(3)
		ii. Original and valid free sale certificate attested by the
		regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required.
		iii. Long term and accelerated stability studies data according to
		requirement of Zone IV A.
		iv. Caffeine is included in the list of common molecule.
		No. 1 & 2, Crown Market, Singh Pura, 138 G.T Road, Lahore agent
		t 4 – Access Way, Carrum Downs, Melbourne, Victoria, Australia
(Prin		ny Pty. Ltd., located at 15 – 17/257 Colchester Road, KILSYTH VIC
	5157, Victoria,	Australia (E. No. 01118) Deferred for following reasons:
		i. Long term and accelerated stability studies data according to
	DODY DIDDED	requirement of Zone IV A.
429.	BODY RIPPED L-GLUTAMINE - Muscle Building Amino	ii. Original and valid free sale certificate attested by the
	L-OLUTAMINE - Muscle Building Allino	regulatory bod y in the country of origin and countersigned
		by the Embassy of Pakistan in country of origin is required
		iii. COA of finished product is required.
		Deferred for following reasons: i. Long term and accelerated stability studies data according to
		requirement of Zone IV A.
430.	BODY RIPPED	ii. Original and valid free sale certificate attested by the
	D-ASPARTIC ACID	regulatory bod y in the country of origin and countersigned
		by the Embassy of Pakistan in country of origin is required
		iii. COA of finished product is required.
		Deferred for following reasons:
		 Long term and accelerated stability studies data according to requirement of Zone IV A.
431.	BODY RIPPED	ii. Original and valid free sale certificate attested by the
	BCAA (BRANCHED CHAIN AMINO ACIDS)	regulatory bod y in the country of origin and countersigned
		by the Embassy of Pakistan in country of origin is required.
		iii. COA of finished product is required.
		Deferred for following reasons:
		 Long term and accelerated stability studies data according to requirement of Zone IV A.
		ii. Original and valid free sale certificate attested by the
432.	BODY RIPPED	regulatory bod y in the country of origin and countersigned
	PREMIUM PRO-24	by the Embassy of Pakistan in country of origin is required
		iii. COA of finished product is required.
		iv. Hilal certificate of proteins and fat are required.
		v. Composition of protein, carbohydrates and fats is required. Deferred for following reasons:
	BODY RIPPED Alpha Mass-Elite whey mass gainer	i. Long term and accelerated stability studies data according to
		requirement of Zone IV A.
		ii. Original and valid free sale certificate attested by the
433.		regulatory bod y in the country of origin and countersigned
	Think thas Elite whey mass gamer	by the Embassy of Pakistan in country of origin is required
		iii. COA of finished product is required.iv. Hilal certificate of proteins and fat are required.
		iv. Hilal certificate of proteins and fat are required.v. Composition of protein, carbohydrates and fats is required.
		Deferred for following reasons:
		i. Long term and accelerated stability studies data according to
	BODY RIPPED EVOLUTION WPI - Whey Protein Isolate	requirement of Zone IV A.
		ii. Original and valid free sale certificate attested by the
434.		regulatory bod y in the country of origin and countersigned
	y	by the Embassy of Pakistan in country of origin is required
		iii. COA of finished product is required.iv. Hilal certificate of proteins and fat are required.
		v. Composition of protein, carbohydrates and fats is required.
	I .	Composition of protein, euroonytitues and rats is required.

S.No	Brand name	Decision
(1)	(2)	(3)
435.	BODY RIPPED HYDROXY RIPP - WPI Fat Burner	Deferred for following reasons: i. Long term and accelerated stability studies data according to requirement of Zone IV A. ii. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required. iii. COA of finished product is required. iv. Hilal certificate of proteins and fat are required. v. Composition of protein, carbohydrates and fats is required.
436.	BODY RIPPED TRI-CREATINE MALATE (TCM)	Deferred for following reasons: i. Long term and accelerated stability studies data according to requirement of Zone IV A. ii. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required iii. COA of finished product is required. iv. Role of Tri Creatine malate has health product under SRO 412 is required. v. Monograph of Tri creatine malate is required.
437.	BODY RIPPED Thermogen	Deferred for following reasons: i. Long term and accelerated stability studies data according to requirement of Zone IV A. ii. Original and valid free sale certificate attested by the regulatory bod y in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required iii. COA of finished product is required.
M/s A		ourji, Lahore agent of M/s Methodo Chemical s.r.l., via del lavoro 9, ia, Italy (E. No. 00644)
438.	M.Poultry Mineral Premix (Growthpromoter)	Deferred for following reasons: i. Original and valid Free sale certificate is required. ii. Long term and accelerated stability studies data according to the requirement of Zone IV A are required. iii. COA of finished product is requied
439.	M. Poultry Vitamin Premix (Growth Promoter)	Deferred for following reasons: i. Original and valid Free sale certificate is required. ii. Long term and accelerated stability studies data according to the requirement of Zone IV A are required. iii. COA of finished product is requied.
440.	Methodo Vitamin C	Deferred for following reasons: i. Original and valid Free sale certificate is required. ii. Long term and accelerated stability studies data according to the requirement of Zone IV A are required. iii. COA of finished product is requied.
M /s		obasi Shaheed Road, Karachi agent of M/s Nestle Health Sciences aBe 11, 67574 Osthofen, Germany (E. No. 00896)
441.	Impact Oral Tropical	Deferred for following reasons: i. Long term and accelerated stability studies according to the requirement of Zone IV A. ii. Brand name mentioned on Form 5 is Impact Oral Tropical and name mentioned on Free sale certificate and COA is Impact Oral Tropical 6, needs clarification in this regards.
442.	BOOST Beneprotein	Deferred for following reasons: i. Long term and accelerated stability studies according to the requirement of Zone IV A.
M/s. AGP (Private) Limited, B-23 S.I.T.E., Karachi-Pakistan agent of M/s BioGrowing Co., Ltd., No. 10666, Songze Rd,		
112	Qingpu, shanghai, 20 IBS Care Capsule	Deferred with for following reasons:
443.	IDS Care Capsure	Deterred with for following reasons:

S.No	Brand name	Decision
(1)	(2)	(3)
M/s	Vat I inc International 55/5 First Floor Main Shadn	 ii. Brand name to be changed. Alternative brand name to be submitted by the principal manufacturer on its covering letter. iii. Testing specification and characterization of each probiotics is required. iv. Free sale certificate to be attested by the regulatory body in the country of origin and countersigned by the Embassy of Pakistan is required. v. Long term and accelerated stability studies as per requirement of Zone IV A is required.
171/3		Oldb.) GERMANY (E. No. 00250)
444.	Amivit	Deferred for following reasons: i. Evidence is required that Lower Saxony State Office for Consumer Protection and Food Safety is authorized by the Government of Germeny to issued Free Sale Certificate. ii. Long term and accelerated stability studies according to the requirements of Zone IV A are required.
M/s		A-41, K.U.C.H.S. Block 7 & 8, Karachi agent of M/s Thompson & rial Estate, runcorn, Cheshire, WA7 1PH(E. No. 0045)
446.	10200 NW 67th St., Tamarac GlutaDose Wellness Oral Solution Chakwal Pharma International, OTI Plaza, 210 Lalaza	Deferred for following reasons: i. Certificate of Free sale issued by Environment, Food and Rural Affairs, Rural Payments Agency UK depicts that Vitabiotics Ltd., London UK is manufacturer/Owner of said product, while such no information is available on form 6, needs clarification in this regards. ii. Evidence is required either Rural Payments Agency is authorized by Government of UK for issuance of Free sale certificate. iii. N-Acetyl Cysteine is included in the list of common molecule. iv. Long term stability studies according to requirement of Zone IV A is required. v. COA of Finished product is required. lress71-B, C/2, Gulberg III, Lahore agent of M/s Unipharma LLC, FL 33321-6404, USA (E. No. 01173) Deferred for further deliberation. ar Commercial Market, Thokar Niaz Baig, Raiwind Road, Lahore in, 44-015 2950 Kapellen Belgium (E. No. 01081)
447.	B-Vit Sel	Deferred for following reasons: i. Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard.
448.	B-Acid Butyric	Deferred for following reasons: ii. Agency agreement certificate between principal manufacturer and the importer (M/s Chakwal Pharma International) does not bear any authorized signature on the behalf of importer, needs clarification in this regard. iii. Brand Name mentioned on COA of finished product is B-Acid Broiler, while the name mentioned on Free sale certificate is B-Acid Butyric, needs clarification in this regards.
M/		Centre (1st Floor), Main Rashid Minhas Road, Gulshan-e-Iqbal,
		San Bernardino 3 – 36034 Malo (VI), Italy (E. No. 00955)
449.	ZOOLYTE	Deferred for following reasons:

S.No	Brand name	Decision
(1)	(2)	(3)
		i. Evidence is required either Department of prevention farm
		hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
		Deferred for following reasons:
450.	CAL ZOO PHOS	i. Evidence is required either Department of prevention farm
		hygiene servive and zootechnical productions is authorized by government of Italy for issuance of free sale certificate.
		Deferred for following reasons:
		i. Evidence is required either Department of prevention farm
451.	ZOO ADEK	hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
		Deferred for following reasons:
452.	ZOO VITA SEL PLUS	i. Evidence is required either Department of prevention farm
1021		hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
		Deferred for following reasons: i. Evidence is required either Department of prevention farm
453.	HEPA ZOO	hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
		Deferred for following reasons:
454.	ZOO AMINOVIT	i. Evidence is required either Department of prevention farm
737.	ZOO AMINOVII	hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
		Deferred for following reasons:
		 Brand name mentioned on Form 5 and CoA of finished product is Garlicin plus os while given on free sale
		certificate is garlicin plus only, needs clarification in this
455.	GARLICIN PLUS os	regard.
		ii. Evidence is required either Department of prevention farm
		hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
		Deferred for following reasons:
		 Evidence is required either Department of prevention farm hygiene servive and zootechnical productions is authorized
		by government of Italy for issuance of free sale certificate.
456.	HI BIOTIC	ey go verminent of inner 101 issuantee of free same committee.
		ii. Testing specification (enumeration) and characterization of
		each probiotic is required.
		iii. Specific strain of each probiotic is required.
		Deferred for following reasons: i. Free sale certificate to be attested by concerned regulatory
457.	MYCO-MAX	body in country of origin, countersigned by embassy of
		Pakistan is required.
		Deferred for following reasons:
458.	MICRO-STOP	i. Evidence is required either Department of prevention farm
730.	MICHO-DIOI	hygiene servive and zootechnical productions is authorized
3.51	A D 000 N 00 01 0 0	by government of Italy for issuance of free sale certificate.
M/s		ez Tower, M.M Alam Road, Gulberg-III, Lahore agent of M/s Biota Lab,
	Emekivian, Siraty onu Cod N	o. 09 Sancabtepe, Istanbul, Turkey (E. No. 00451) Deferred for following reasons:
		Long term stability studies data according to requirements of
459.	Nutraxin Vitamin E	Zone IV A is required.
		 Original Free sale certificate is required.
		Deferred for following reasons:
460.	Nutraxin ZincSulphate tablet	Zinc Sulphate as single ingredient is included in the list of
		common molecule.
461.	Nutraxin Vitamin-D3 Drops	Deferred for following reasons:
·		

S.No	Brand name	Decision
(1)	(2)	(3)
		 Signed and stamped form 5 is required.
		 Long term stability studies data indicating Chemical assay of
		active ingredients, according to requirements of Zone IV A is required.
		 Original and valid Free sale certificate attested by the regulatory
		body in the country of origin and countersigned by the Embassy of
		Pakistan in country of origin is required.
		 COA of finished product indicating chemical assay of active
		ingredients is required.
		Deferred for following reasons:
		 Signed and stamped form 5 is required.
		 Long term stability studies data indicating Chemical assay of active ingredients, according to requirements of Zone IV A is required.
		 Original and valid Free sale certificate attested by the regulatory
462.	Nutraxin Vitamin Mix	body in the country of origin and countersigned by the Embassy of Pakistan in country of origin is required.
		 COA of finished product indicating chemical assay of active ingredients is required.
		Monograph of Pelargonium sidoides is required.
		Testing method and characterization of Saccharomyces cerevisiae is required.

Secretary, Enlistment Evaluation Committee

ANNEXURE

The firm is directed to submit soft data in both MS Excel & MS Word on following formats in **USB ONLY**.

MS Excel Format

Sr.	Company	Product	Dosage	Composition	Common	Recommended	Pack	Date of R&I
No.	name	Name	Form		name	use	Size	submission
1.	(Company	XYZ	Tablet	Each tablet	XXX	XXX	10's	DD.MM.YYYY
	name, City)			contains:			20's	
	Without address			Abc (USP)50mg				
2.								

MS Word Format

Sr. No.	Company name	Product Name and composition	Common name	Recommended use	Pack Size
1.	(Company name, City)	XYZ Tablet	XXX	XXX	10's 20's
	Without address	Each tablet contains: Abc (USP)50mg			203
2.					