

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

Islamabad, the 25th May, 2022

“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 106th meeting held on 21st April, 2022 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 (1)	Brand name (2)	Decision (3)
(For Export Purpose Only)		
M/s Inovics Healthcare, P-819, 14km, Adyala Road, Rawalpindi		
1.	Inovics's Gasogel Syrup	Deferred since sodium bicarbonate is added in common molecule
2.	Inovics' Strelax Capsule	Deferred since Melatonin is added in common molecule list
(For Export Purpose Only)		
M/s Salbion Health Sciences (Pvt.) Ltd, 23-Km, Sheikhpura Road, Lahore		
3.	Linkomega Syrup	EEC decided to defer the application for enlistment as firm applied same formulation with brand name Bolmega syrup clarification is required
4.	Sanomega Syrup	EEC decided to defer the application for enlistment as firm applied same formulation with brand name Bolmega syrup clarification is required
5.	Nemo Syrup	EEC decided to defer the application for enlistment as firm applied same formulation with brand name Bolmega syrup clarification is required
M/s Medi Green Health Care, Plot No. 06, Street N-1, RCCI Industrial Estate, Rawat		
6.	Medi Green's MAGNESIUM TABLET	EEC decided to defer the application for enlistment due to following reasons: The strength of Elemental magnesium in Magnesium oxide is required
7.	MG-CAL-Z TABLET	EEC decided to defer the application for enlistment due to following reasons: Monograph and testing method of Red alage calcium is required
8.	VIGRX PLUS TABLET	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed Monograph of Epimedium ext, Hawthorne ext are required
9.	L-CARNITINE CAPSULE	EEC decided to defer the application for enlistment due to following reasons: Monograph of Acetyl -L carnitine is required
10.	BIOCARD CAPSULE	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
11.	VELARIAN CAPSULE	EEC decided to defer the application for enlistment due to following reasons: Monographs of Hops ext and Rosemary ext are required
12.	GLUCOCARE CAPSULE	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed

S.No	Brand name	Decision
(1)	(2)	(3)
13.	MECOFOL-PLUS CAPSULE	EEC decided to defer the application for enlistment due to following reasons: Monograph of Acetyl cysteine is required
14.	MV-CAL 50 Plus CAPSULE	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
15.	FERTI-PRO CAPSULE	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
16.	MG-CID ORAL LIQUID	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
17.	S-CID ORAL LIQUID	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
18.	GO KOF ORAL LIQUID	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
19.	S-VIT ORAL LIQUID	EEC decided to defer the application for enlistment due to following reasons: • Monograph of Ammonium molybdate is required
20.	MV-CAL SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
21.	MG-CAL-Z SUSPENSION	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
22.	MG-COD SYRUP	EEC decided to defer the application for enlistment due to following reasons: Monograph of EPA and DHA is required
23.	BIAS ORAL LIQUID	EEC decided to defer the application for enlistment due to following reasons: Method of Testing of amino acid is required
24.	MG-BRASE SYRUP	EEC decided to defer the application for enlistment due to following reasons: Monographs of Seaweed DHA(algae oil) is required Justification and rationality of formulation is required
25.	D-MYO Sachet	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
26.	ESYBON Sachet	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
27.	MG-CRAN Sachet	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
28.	MEDISITOL Sachet	EEC decided to defer the application for enlistment due to following reasons: • Monograph of Acetyl cysteine is required
29.	PROSITOL Sachet	EEC decided to defer the application for enlistment due to following reasons: • Monograph of Acetyl cysteine and Barbary ext and cinnamon ext are required
30.	KOLAFLEX PLUS Sachet	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
31.	FLUREX Sachet	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed

S.No	Brand name	Decision
(1)	(2)	(3)
32.	FLUNEX Sachet	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
33.	ARGIN PLUS Sachet	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
34.	FLEXTRA CREAM	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
35.	ORTHO-FLEX LOTION	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
M/s TT Health Care, 5 – Danish Street, Raj Industrial Park, Dolo Khurd, Rohi Nala, 21-Km Ferozpur Road, Lahore		
36.	REPOSET CAPSULE	EEC decided to defer the application for enlistment due to following reasons Monograph of L-theanine is required along with method of texting
37.	JOINTIFIX CAPSULE	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
38.	MYGREN CAPSULES	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed • Monograph of Feverfew ext t is required along with method of texting
39.	REGOMENSE CAPSULES	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed • Monograph of Schisandra chinensis is required along with method of texting
40.	JOINTON TABLET	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
41.	URICRAN TABLET	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
42.	LIVERADE TABLETS	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
43.	PREGADE TABLET	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
44.	OVARIN TABLETS	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
45.	FIXVIT TABLET	EEC decided to defer the application for enlistment due to following reasons: Monograph of Horsetail is required
46.	FEM-VIT TABLETS	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
47.	PHOCUS TABLETS	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
48.	MAMTA SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
49.	CARDION Syrup	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed

S.No	Brand name	Decision
(1)	(2)	(3)
50.	FINEX SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
51.	GARLEGIN SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed • Monograph along with method of testing of Malus domestica is required
52.	BRAINEX SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
53.	IRO-CAL SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed • Herbal Monograph of Calx of iron and Lime water is required
54.	IVY-COF SYRUP	EEC decided to defer the application for enlistment due to following reasons: Herbal Monograph of Yavakshara is required
55.	REVIVEX SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed • Herbal monograph of Kasasi is required
56.	LIVEROL SYRUP	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
57.	CONSTINO Syrup	EEC decided to defer the application for enlistment due to following reasons: • Brand name needs to be changed
58.	UREEZ SYRUP	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed Herbal monograph of Qalmi shora is required The applied formulation contained Ammonium chloride
59.	ALVITO Tablets	EEC decide to defer the application for enlistment due to following reasons: Herbal monograph of Asphaltum along with testing facility of heavy metal is required
60.	URICAN TABLETS	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
61.	HE-MAN TABLETS	EEC decide to defer the application for enlistment due to following reasons: Herbal monograph of Asphaltum along with testing facility of heavy metal is required Brand name needs to be changed
62.	FEMINEX CAPSULES	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
63.	HEMOX CAPSULES	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed Herbal monograph of qalmi shora is required
64.	MASCULEX capsule	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
65.	NERVEX CAPSULES	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
66.	SUGARNIL CAPSULE	EEC decide to defer the application for enlistment due to following reasons: Herbal monograph of Asphaltum along with testing facility of heavy metal is required Brand name needs to be changed
67.	ARTHONO CAPSULES	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
68.	TT HEALTHCARE SAFOOF THANDAK	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
69.	TT HEALTHCARE SAFOOF JARYAN	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed

S.No	Brand name	Decision
(1)	(2)	(3)
		Herbal monograph of sang jarahat is required
70.	TT HEALTHCARE SAFOOF MUGHALIZ	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
71.	TT HEALTHCARE SAFOOF SUPARI PAK	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
72.	TT HEALTHCARE SAFOOF TABKHEER	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed Monograph of serpentine is required along with safety profile
73.	PEPTEK SAFOOF	EEC decide to defer the application for enlistment due to following reasons: Brand name needs to be changed
M/s Shahujee Herbal Pharma, Chak No.33-GB, 23-Km Satiana Road, Faisalabad		
74.	M/S Shahujee's Calcocure Powder	EEC decided to defer the application for enlistment due to following reasons: • The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
75.	M/S Shahujee's Colcorex Cobalt Syrup (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: • The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
76.	M/S Shahujee's Grow Milk Powder (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
77.	M/S Shahujee's Max Fresh Powder (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
78.	M/S Shahujee's Pregna Cure Powder (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
79.	M/S Shahujee's Sj Mineral Powder	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
80.	M/S Shahujee's Stomax Powder (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
81.	M/S Shahujee's Virex Powder (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
82.	M/S Shahujee's Vito Boost Powder (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
83.	M/S Shahujee's Antiseptic Spray (Veterinary)	EEC decided to defer the application for enlistment due to following reasons: The applied product is herbal unani while firm using nutraceutical ingredients with crude herbs, justification /clarification is required
M/s Hayan Pharmaceutical Pvt Ltd, Plot No. 43-C, Sundar Industrial Estate, Lahore Softgel Capsules (E. No. 01245)		
84.	Vital 313 Powder	EEC decided to defer the case for changed of brand name
85.	Pollinate Powder	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
M/s Galaxy Nutraceuticals (Pvt) Limited, Plot No. FD.35-36-A7, National Industrial Park, Korangi Creek, Karachi		

S.No	Brand name	Decision
(1)	(2)	(3)
86.	Inositolic HP Sachet	EEC decided to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Monograph of Alpha lactalbumin is required • Revised form 3 w.r.t specification of active ingredient is required
87.	Cran Mano Sachet	EEC decided to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Monograph of Alpha lactalbumin is required • Revised form 3 w.r.t specification of active ingredient is required
88.	GLAPRELOX Tablets	EEC decided to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Monograph of L-Arginine-L-Aspartate is required • Revised form 3 w.r.t specification of active ingredient is required
89.	LADY GLAPRELOX Tablets	EEC decided to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Revised form 3 w.r.t specification of active ingredient is required • Monograph of Pycnogenol and Rosa cannia fruit ext are required
90.	Prevomit Tablets	EEC decided to defer the case for changed of brand name
91.	Uritune Capsules	EEC decided to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Monographs of Beta sitosterol ext, Cynomorium ext and Pyquem bark ext is required • Brand name needs to be changed
92.	AsthenoVag HPMC Capsules	EEC decided to defer the application for enlistment due to following reasons: Monograph of Solid semi synthetic glycerides is required
93.	Alagestan Capsules	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
94.	Alagestan Tablets	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
95.	HemeTrue-V Tablets	EEC decided to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Brand name needs to be changed • Monograph of Iron (Hem iron Polypeptide) is required
M/s Inovics Healthcare P-819, 14-km, Adyala Road, Rawalpindi		
96.	Inovics's ATHLENE	EEC decide to defer the application for enlistment due to following reasons: <ul style="list-style-type: none"> • Specify the type of protein in the formulation • Also specify the slat used in formulation in addition to Sodium chloride
M/ AGP Limited, Plot No. F/46, SITE – II, Phase-II, Super Highway, Karachi		
97.	Cofif C&F Syrup	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed Monograph of Pelargonium Root Extract is required
98.	Kosnem Capsules	EEC decided to defer the application for enlistment due to following reasons: Monograph of Acetyl-11-keto-beta-boswellic acid and Curcumin C3 Complex is required
99.	Lipomax Junior Sachet	EEC decided to defer the application for enlistment due to following reasons: Brand name needs to be changed
M/s Kent Homoeopathic Pharmacy, Plot No. 30/D, Sector-15, Korangi Industrial Area, Karachi		
100.	Kent's CINERARIA MARITIMA EYE DROPS	Deferred for further evaluation and clarification
101.	Kent's RUTA ALLERGY EYE DROPS	Deferred for further evaluation and clarification
102.	Kent's EUPHRASIA EYE DROPS	Deferred for further evaluation and clarification
103.	Kent's COMPUTER EYE RELIEF DROPS	Deferred for further evaluation and clarification

S.No	Brand name	Decision
(1)	(2)	(3)
M/S Dr. Masood Homoeopathic Pharmaceuticals, located at 56-Quaid-e-Azam Industrial Estate, Kot Lakhpat, Lahore		
104.	Dr. Masood's Vision plus (Eye Drops)	Deferred for further evaluation and clarification
105.	Dr. Masood's Cineraria Maritima (Eye Drops)	Deferred for further evaluation and clarification
106.	Dr. Masood's Cineraria Maritima A/F (Eye Drops)	Deferred for further evaluation and clarification
107.	Dr. Masood's EAR DROPS	Deferred for further evaluation and clarification
M/s Shaigan Healthcare Pvt. Ltd., (E. No. 01274) Shaigan Industrial Park, 14-Km Adyala Road, Rawalpindi		
108.	Shaigan's D-Cough	Deferred for change of brand name
109.	Shaigan's Slim Fast Tablet	EEC decided to defer the application due to following reasons: Monograph of Methyl ellagic acid is required. Alternate brand names are required.
110.	Shaigan's Steva Tablets	EEC decided to defer the application due to following reasons: The applied formulation contains Stevia as sweetening agent only justify/clarify its use as nutraceutical product
111.	Shaigan's Hifiber Syrup	Deferred for change of brand name
112.	Shaigan's Haliqocof Syrup	EEC decided to defer the application for enlistment due to following reasons: Justify/clarification is required regarding use of Atheahexacosanyl lactone along with Monograph
113.	Shaigan's Prostan Capsule	EEC decided to defer the application for enlistment due to following reasons: Justification/clarification s required regrading applied product as nutraceutical
114.	Shaigan's Enzycure Capsule	EEC decided to defer the application for enlistment due to following reasons: The applied formulation contains enzymes which are registered drug
115.	Shaigan's Cardin Capsule	EEC decided to defer the application for enlistment due to following reasons: Justification/clarification s required regrading applied product as nutraceutical
116.	Shaigan's Glucon Capsule	EEC decided to defer the application for enlistment due to following reasons: Justification/clarification s required regrading applied product as nutraceutical
117.	Shaigan's Dermovit Capsule	EEC decided to defer the application for change of brand name
118.	Shaigan's Momylac Capsule	EEC decided to defer the application for enlistment due to following reasons: Justification/clarification s required regrading applied product as nutraceutical
119.	Shaigan's Steva Sachet	The applied product contains sweetening agent and justification is required as health product
120.	Shaigan's Energin Sachet	EEC decided to defer the application for change of brand name
121.	Shaigan's Energin Xtra Sachet	EEC decided to defer the application for change of brand name
M/s B-Sena Unani Laboratories, Plot No.99, S.I.T.E, Sukkur		
122.	BS Immunster syrup	Deferred for change of brand name
123.	BS Burn-Aid Cream	Deferred for change of brand name
124.	BS Heel-Care Cream	Deferred for change of brand name
125.	BS Rash-Free Ointment	Deferred for change of brand name
M/s DX Laboratories, Chak No.235/R.B, Niamaana Mandi, Samundari Road, Faisalabad		
126.	Pulmolack-D Syrup	Deferred for change of brand name
127.	DX Gyno-Vit Syrup	Deferred for change of brand name
128.	HepaLiv Syrup	Deferred for change of brand name
129.	Hi-Cough Syrup	Deferred for change of brand name
130.	Stomlack-D Syrup	Deferred for change of brand name
131.	Texofen Syrup	Deferred for change of brand name
M/s Bio Rich Nutraceuticals, Plot No. 101, Industrial Estate, Hayatabad		

S.No	Brand name	Decision
(1)	(2)	(3)
132.	Vitamax F	Deferred for change of brand name and provision of exact quantities of active ingredients
133.	Noni Juice	Deferred for provision of exact quantities of active substances along with specification monograph
134.	Biorich Cider	Deferred for provision of exact and correct quantities of all Vitamins
M/s Cure Inn Phytoceutical, Plot No. 10,11-C ,Punjab Small Industrial Estate,44-Km from Lahore,Ferozepur Road, Kasur		
135.	Cure Inn's Curocal Tablet	Deferred With Final Opportunity For Change Of Brand Name
136.	Cure Inn's Multi-Zee Syrup	Deferred with final opportunity for change of brand name
137.	Cure Inn's Multi Inn Syrup	Deferred with final opportunity for change of brand name
138.	Cure Inn's HS CAL-D3 Tablet	Deferred with final opportunity for change of brand name
139.	Cure Inn's Megavit Tablet	Deferred with final opportunity for change of brand name
M/s Alpha Nutraceuticals, 21/S, Quaid-e-Azam, Industrial Estate, Kot Lakhpat, Lahore		
140.	Alpha's Bionex Syrup	Deferred with final opportunity for change of brand name
141.	Alpha's Coligesic Syrup	Deferred with final opportunity for change of brand name
M/s Arshzik Pharma 23 Km Near Al-Ghani CNG, G.T. Road, Rawat, Rawalpindi		
142.	Livoride (Oral Liquid)	Deferred with final opportunity for change of brand name.
143.	Super Stomach Powder 400gm	Deferred with final opportunity for change of brand name.
144.	BONEZIK Powder 1 KG	Deferred with final opportunity for change of brand name.
145.	Arshzik's Super Bone Phosphate Powder	Deferred with final opportunity for justification of formulation and strengths of ingredients
146.	Heat Rise Powder	Deferred with final opportunity for change of brand name.
M/s Risen Nutraceutical, 81-A, Small Industrial Estate, 39 Km, Ferozepur Road, Lahore		
147.	Silyhep-S Syrup	Deferred with final opportunity for change of brand name
148.	Melabex Tablet	Deferred with final opportunity for justification of formulation
M/s. Cosmo Pharma International (Pvt) Ltd, Plot No. 883, Block- 2, Azizabad, Bangoria Town, Industrial Area FB Area, Karachi		
149.	COSMO'S ADCURE CAPSULE	Deferred with final opportunity for change of brand name
150.	INOZIN TABLET	Deferred with final opportunity for clarification of formulation
151.	LUNG SAFE SYRUP	Deferred with final opportunity for change of brand name.
M/s Trends Pharmaceuticals, Plot no. 546 & 547, Sundar Industrial Estate, Lahore		
152.	M@lo-Vit Tablet	Deferred with final opportunity for change of brand name
M/s Herbiotics Healthcare, Plot no. 1-B, Street no. S-4, RCCI, Industrial Estate, Rawat		
153.	Herbiotics Lakuf drops	Deferred with final opportunity for change of brand name
M/s Focus & Rulz Healthcare, Plot No. 44, Industrial Triangle Kahuta Road, Islamabad		
154.	ELERON PLUS Sachet	Deferred with final opportunity for change of brand name
155.	GASGO SYRUP	Deferred with final opportunity for change of brand name, clarification of formulation regarding strength of each ingredient in extract form and the formulation contains common molecule
M/s Izfaar Nutraceutical Industries, Sun Lane 7th Km, Sundar Raiwind Road, Lahore		
156.	Hi-Bone Liquid Drops	Deferred with final opportunity for change of brand name
M/s Dew Natural Pharma, 9-Km Sheikhpura Road, Muridkey		
157.	Lumacid Antacid Syrup (Mint Flavor)	Deferred with final opportunity for change of brand name
158.	Lumacid Antacid Syrup (Banana Flavour)	Deferred with final opportunity for change of brand name
159.	Lumacid Antacid Syrup (Strawberry Flavour)	Deferred with final opportunity for change of brand name
M/s. Modherbs, Plot No. C-596, Sector 2, Ahsanabad, Scheme-33, Opp SITE, Super Highway, Karachi		
160.	Resof Syrup	Deferred with final opportunity for change of brand name
M/s Suas Pharmaceuticals., located at the address Suite 338, Third Floor, Land Mark Plaza, 5/6 Jail Road, Lahore agent of M/s Natural Fervor Inc., 17801-J, Sky Park Circle, Irvine, California, USA (Principal Manufacturer M/s NHK Laboratories, Inc., 12230 E, Florence Ave, Santa Fe Springs, California 90670, USA)		
161.	Suas Pharmaceuticals' Garcitrim Capsule	Deferred for provision of formulation as per each capsule.

S.No	Brand name	Decision
(1)	(2)	(3)
M/s Hospira Pharma (Pvt) Ltd., 1st Floor, Gradee Trust Building, Napier Road, Lahore agent of M/s Weihai Baihe Biology Technological Co. Ltd, Chengda Road, the Swan Lake Economic and Technical Development Zone, Rongcheng City, Welhal City, Shandong, P.R. China		
162.	BoneLock Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term stability studies data is required according to conditions of Zone IV A. • Free sale certificate issued by the regulatory body in the country of origin is required. • COA of finished product is required. • GMP Certificate/last inspection report and Agency agreement is required. • Evidence of fee is required.
163.	VD Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term stability studies data is required according to conditions of Zone IV A. • Free sale certificate issued by the regulatory body in the country of origin is required. • COA of finished product is required. • GMP Certificate/last inspection report and Agency agreement is required. • Evidence of fee is required.
M/s Aman Traders, 11/1 D, People Colony No. 1, Faisalabad agent of M/s PEKANA Naturheilmittel GmbH Raiffeisenstrasse 15, 88353 Kisslegg, Germany		
164.	PK 61 Otidolo	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Break up of Fee is required. • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • Firm submitted CoPP issued by Federal office for Security Health Care Vien, Austria and counter signed by Pakistan embassy based at Vienna, Austria, in this regard it is submitted that CoPP/free sale certificate attested by concerned regulatory authority in country of origin i.e. Germany as the principal manufacturer is present in later country is required. • Belladonna D2 is required not to be dispensed owing to adverse effect, clarification is sought about use of such potency of Belladonna in the formulation without causing adverse effect.
M/s. Sigma Pharma International, 46-E/3, Block-6, PECHS, Karachi agent of M/s. NBTY Inc. 2100 Smithtown Avenue, Ronkonkoma, New York, USA		
165.	Boncal 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, 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 Division 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.
166.	NB Mini Fish Oil 1290mg Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
167.	NB Fish Oil 1200mg Plus 360mg of Omega-3	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
168.	Super Advanced Mass Gainer Chocolate	Deferred with final opportunity for the provision of following documents:

S.No	Brand name	Decision
(1)	(2)	(3)
		<ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
169.	Radiant Skin Softgel	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer. • Testing specification of Cramosides (Wheat seed oil) is required
170.	Optimal Solution Complete Menopause Support Complex Tablet	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
171.	Peppermint Oil 50mg Softgel	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
172.	Met-Rx L-Carnitine 1000mg Caplet	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
173.	Met-Rx Ultramyosyn Whey Isolate Chocolate	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
174.	Met-Rx ZMA Capsules	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
175.	Met Rx Creatine 4200mg Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
176.	Potassium Gluconate 900mg Caplets	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A.

S.No	Brand name	Decision
(1)	(2)	(3)
		<ul style="list-style-type: none"> • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
177.	Body Fortress Super Advanced Isolate Protein Chocolate	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
178.	Met-Rx L-Glutamine Powder	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
179.	NB B-2 100mg Tablet	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
180.	Met-Rx Ultramyosyn Whey Protein Powder Chocolate	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
181.	Met-Rx Ultramyosyn Whey Isolate Vanilla	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
182.	Flex-a-min Super Glucosamine 2000 Plus Caplets	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
183.	NB Ginkgo Biloba 120mg Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
184.	Digest HB Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.

S.No	Brand name	Decision
(1)	(2)	(3)
185.	Aloe Vera Gel 5000mg Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
186.	Probiotic 10 Capsule	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer. • Testing specification and characterization of each probiotic is required.
187.	Met-Rx BCAA 2200 Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
188.	Garcinia Combogia & Coconut Oil Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
189.	NB Turmeric 450mg capsule	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
190.	OBF Joint and Muscle Capsule	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
191.	NB Healthy Hair Capsule	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
192.	NB Garlic 2000 mg Tablet	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
193.	Co Q-10 100mg Plus L-carnitine Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A.

S.No (1)	Brand name (2)	Decision (3)
		<ul style="list-style-type: none"> • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
194.	Fish Oil 1000 Plus Omega-3 Softgel	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
195.	NB Sublingual Liquid B-Complex	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
196.	NB Green Tea 315mg Capsule	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer. • Strength mentioned in brand name (315mg) does not co relate strength as given in formulation (630mg).
197.	OBF One per Day Tablet	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
198.	NB D3 400IU Tablet	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
199.	Optimal Solution Protein and Vitamin Shake Mix Vanilla Powder	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
200.	NB B6 100mg Tablet	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
201.	Met-Rx Protein Plus Powder Chocolate	Deferred with final opportunity for the provision of following documents: <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required.

S.No	Brand name	Decision
(1)	(2)	(3)
		<ul style="list-style-type: none"> • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
202.	Met-Rx Protein Plus Powder Vanilla	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
203.	NB D3 2000IU Softgel	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
204.	NB Saw Palmetto Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
205.	NB Ginkgo Biloba 120mg Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
206.	Apple Cider Vinegar 480mg Tablet	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
207.	NB Activate Charcoal Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
208.	BF Super Advance Amino Blast Lemon Lime Powder	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
209.	Osteo Bi-Flex Herbal Formula with Turmerix 80 Vegetarian Capsule	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer
210.	Met-Rx Buttermilk High Protein Pancake Mix	<p>Deferred with final opportunity for the provision of following documents:</p>

S.No	Brand name	Decision
(1)	(2)	(3)
		<ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
211.	Body Fortress Super Advanced Isolate Protein Vanilla	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • COA of finished product stating chemical assay of active ingredients is required. • Verification of Free sale certificate and marketing authorization/Manufacturing license of principal manufacturer.
<p>M/s Tarobina Corporation, 226-Ahmed Block, New Garden Town, Lahore-Pakistan agent of M/s Feedup Ltd., 479, Dongan-Ro, Yeonmu-Eup, Nonsan-Si Chungcheongnam-Do, South Korea (Veterinary)</p>		
212.	Soelab Pass	<p>Deferred with final opportunity for following reasons:</p> <ul style="list-style-type: none"> • Prescribed Form 5 is required. • Long term and accelerated stability studies data is required according to conditions of Zone IV A. • Clarification regarding Type of Crude protein and crude Fiber used in formulation. • Clarification regarding active and inactive ingredients in Formulation.
<p>M/s Tabros Pharma (Pvt) Ltd, Essa House 32-1-C, Block 6, P.E.C.H.S., Karachi agent of M/s ANA Bio Stock Company, Lo 7, Lien Ke 22, KDT Van Khe, Ha Dong, Ha Noi, Viet Nam</p>		
213.	BC-4Bio Oral Suspension	<p>Deferred with final opportunity for the provision of following documents:</p> <ul style="list-style-type: none"> • Testing specification and characterization of Bacillus clausii is required. • Pack size mentioned on Form 5 (8 Drinkable flasks of 5ml) and Pack size on Stability studies data and product profile is 5ml ampoule plastic container, needs clarification. • Clarification is required either said product is sterilized or otherwise, if it is sterilized, sterility test report to be provided as a part of COA and long term and accelerated stability studies profile. • COA of raw material and finished product is required. • Free sale certificate issued by concerned regulatory body in the country origin is required.

(Ayyaz Ahmad)

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

MS Word Format

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