

Government of Pakistan
Drug Regulatory Authority of Pakistan
Ministry of National Health Services, Regulations & Coordination
(P E & R Division)

<><><>

"SAY NO TO CORRUPTION"

No.F.76-DRAP/2020 (PE&R)

Islamabad, the 30th April, 2020

CIRCULAR

Subject: **PRIORITY APPROVAL / REGISTRATION OF DRUGS DURING THE COVID-19 PANDEMIC.**

In continuation of this Authority's Circular of even number dated 06th April, 2020 on the subject captioned above and to inform that the last date for submission of applications has been extended till 05th May, 2020. However, other terms and conditions are the same.

(ABDULLAH)
Additional Director (PE&R)

Distribution:-

- i. Chairman, Pakistan Pharmaceutical Manufacturers Association, Islamabad.
- ii. Executive Director, Pharma Bureau, Karachi.
- iii. Executive Director/Chairman, Pakistan Chemist & Druggists Association (PCDA), Karachi.
- iv. Additional Director, MIS Division, for uploading on DRAP's website.

Copy for information to:-

1. PS to Chief Executive Officer, DRAP.
2. APS to Director, PE&R, DRAP.

Additional Director (PE&R)