

NATIONAL AGENCY FOR FOOD AND DRUG ADMINISTRATION AND CONTROL (NAFDAC)

LIST OF FOREIGN PHARMACEUTICAL MANUFACTURING COMPANIES WITH VALID LICENCES FROM 2017 TO DATE

SN	COUNTRY	COMPANY	FACILITY LOCATION	DOSAGE FORMS/PRODUCT TYPE	APPLICATION STATUS	VALID UNTIL
1	AUSTRALIA	Contract Manufacturing and Packaging Services Pty Ltd.	20-24 Lay Street Smithfield 2164 NSW Sydney, Australia.	Oral Solid Dosage (Tablets Capsules, effervescent tablets)	Approved	July, 2020
2	AUSTRIA	Merck KGaA & Co. Werk Spittal.	Hoesslgasse 20, 9800 Spittal/Drau, Austria	Oral Solid Dosage (Tablet (coated and uncoated), Capsules (Hard Gelatin Topical (Creams, Ointments, Gel) Oral Liquid Dosage (Syrup, Suspension, Drops)	Approved	July, 2020

3	BANGLADESH	Drug International Limited	13A/14A Squibb Road, Tongi, Gazipur, Bangladesh.	1.Oral Solid dosage form (Tablets, Capsule 2. Powder for Oral Suspension 3. Topical (Creams & Ointment) 4. Ophthalmic 5. Parenteral (SVP)	Approved	May, 2020
4	BANGLADESH	Aristopharma Limited	Plot 21, Road 11, Shampur-Kadamtoli, 1/A, Dhaka- 1204, Bangladesh	1.Oral Solid Dosage Form (Tablets and Capsule) 2. Powder for Oral Suspension 3. Topical (Creams & Ointment) 4. Ophthalmic 5. Parenteral (SVP)	Approved	May, 2020
5	BANGLADESH	Astra Biopharmaceuticals Limited. Email: astrabiopharma.com	Gouripur, Ashulia Savar, Dhakar, Bangladesh	Oral Solid Dosage (Tablets, Capsules - Hard and Soft gelatin Capsules)	Approved	May, 2020
6	BELGIUM	Janssen Pharmaceutical	NV-Turnhoutsweg 30-2340 Beerse-Belgium	Topical (Cream,Shampoo)	Approved	March, 2020
7	BELGIUM	Pfizer Manufacturing Belgium	NV, Rijksweg 12, B-2879 Puurs, Belgium	Sterile (Small Volume Parenteral)	Approved	March, 2020
8	CANADA	Bles Biochemicals Inc.	Unit 8, 60 Pacific Court, London, Ontario, Canada N5V 3K4	Sterile (Biologics)	Approved	December, 2020

9	CANADA	Organika Health Products INC.	Business address: 13480 Verdun Place, Richmond, BC, Canada. V6V1V2 Manufacturing address: 2580 Viscount Way, Richmond BC, Canada V6VINI	Oral Solid Dosage tablet and capsule	Approved	December, 2020
10	CHINA	Tianjin Kingyork Group Hubei Tianyao Pharmaceutical Co, Ltd	No 7 Dufu Block, Jianshe Road, Xiang Yang City Hubei Province China.	Parenteral (SVP)	Approved	September, 2020
11	CHINA	Sichuan Kelun Pharmaceuticals Co. Ltd	South of No. 2 Road, Xindu Satellite City Industrial Development Zone, Chengdu, Sichuan, China.	Large Volume Parenterals (Infusions)	Approved	August, 2020
12	CHINA	Jinghua Pharmaceutical Group Co. Ltd.	No. 9, Xingtai Road, Grangzha Economic Development Zone, Nantongi Jiangsu, China.	Oral Solid Dosage (Tablet)	Approved	September, 2020

13	CHINA	Shandong Xier Kangtai Pharmaceutical Co. Ltd.	Private Economy Garden, Xiyan Town, Yanzhou District, Jining City, Shandong, China.	Oral Solid Dosage (Tablet Capsule) Parenteral (SVP, Powder For Inj)	Approved	September, 2020
14	CHINA	Nanjing Baijingyu Pharmaceutical Co., Ltd	No. 1 Huizhong Road Nanjing Economic and Technical Development Zone, Jiangsu Province, China	Oral Solid Dosage (Tablet Pastries (Vaginal Tablets)	Approved	September, 2020
15	CHINA	Jiangxi Xierkangtai Pharmaceutical Co., Ltd.	North Zone, High- New Technology Industrial Zone, Pingxiang, Jiangxi Province, China.	Oral Solid Dosage (Tablet, Capsule & Powder) Sterile (Small Volume Parenteral, Ophthalmic solution, & Ear drops) Tpoical (Cream ointment, Liniment)	Approved	September, 2020
16	CHINA	Sinopharm Zhijun (Shenzhen) Pharmaceutical Co., Ltd	No.16, Lanqing Yilu, Hi-Tech Zone, Guanlan, Longhua New District, Shenzshen, China	Oral Solid Dosage (Capsules, Tablet Granules) Parenteral (Small Volume Parenteral)	Approved	August, 2020

17	CHINA	Cisen Pharmaceutical Co. Ltd.	Haichuan Road, High-Tech District, Jinning, Shandong Province, P-R, China	Sterile (Small & Large Volume Parenterals) Oral Solid Dosage	Approved	September, 2020
18	CHINA	Santa (Zhangjiakou) Pharm Co. Ltd	No. 6, Tenyfei Road, Dongshan High- Tech Industrial Development Zhangjiakou	Oral Solid Dosage Form (Forms & Capsule) Oral Liquid Dosage (Suspension)	Approved	November, 2020
19	CHINA	Grand Pharmaceuticals(C hina)Co.Ltd.	No.11,Lake Rd Jinyinhu Ecological Park Drug Xi Hu district wuhan hubei Province,China.	Oral Solid DOS.(tablet,capsule) Sterile (Small Volume Parenteral, Large Volume Parenteral)	Approved	October, 2020
20	CHINA	Jiangsu Chenpai Bond Pharmaceutical co.Ltd	No.555 Beijing Road Hiameicity,Jion gsu Province,China.	Topical (Cream, Lotion)	Approved	November,2020

21	CHINA	Artepharm Pharmaceutical Co Ltd	Fengshun Economic and Technological Development Zone.Industrial Meizhou City,Guangdong Province China.	Oral Solid Dosage (Tablet)	Approved	October,2020
22	CHINA	Wuhu Kangqi Pharmaceutical Co.Ltd.	No.1 Binjiang Road High and New Technology Industrial Development Zone.Wuhu Anhui China.	Sterile (Small Volume Parenteral) Oral Solid Dosage (Tablets)	Approved	November,2020
23	CHINA	Zhejiang.Jutai Pharmaceutical Co.Ltd.	51 Donggong Road Kecheig District Quzhou City Zhejiang Province PRC,China.	Oral Solid Dosage Tablet,Capsule Sterile (Powder for injection) Oral Powder(Dry Powder for reconstitution)	Approved	October,2020
24	CHINA	Zhejiang.Kangle Pharmaceutical Co.Ltd.	8th Binhai Industrial Zone Economic Technological Development Zone China	Oral Solid Dosage (Tablets)	Approved	October,2020

25	CHINA	Front Pharmaceuti	Xuancheng Economic and Technology Development Zone, Anhui, China.	Oral Solid Dosage (Tablets, Granules) Oral Powder (Powder for suspension) External Preparation (Solutions) Topical (Ointment , Cream)	Approved	June, 2020
26	CHINA	Jiangsu Ruinian Qianjin Pharmaceutical Co. Ltd.	Chuanbu Village, Yixing Economic Development Zone, Jiangsu Province, China	Oral Solid Dosage (Tablets) Parenteral (Small Volume Parenteral)	Approved	February, 2020
27	CHINA	Tianjin Kingyork Pharm. CO. LTD.	221, Huanghai Road, TEDA, Tianjin 300457, China.	Topical (Cream, ointment, lotion).	Approved	July, 2020
28	CHINA	Sinopharm Weiqida Pharm. CO. LTD.	Datong Econ. Devt. Zone, China.	Oral Solid Dosage (Tablets) Sterile (Powder for Injection)	Approved	July, 2020

29	CHINA	Hunan Kelun Pharmaceutical CO. LTD.	Kangwang Ind Park, Yueyang Economic & Technological Development Zone, Hunan Province, China.	Sterile (Small Volume Parenteral).	Approved	August, 2020
30	CHINA	Yangzhou No. 3 Pharmaceutical CO. LTD.	No. 51 Guotai Road, Yiling Town, Jiangdu City, Jiangsu China	Oral Solid Dosage (Capsule, Tablet) Aerosol (Pressurized preparation)	Approved	August, 2020
31	CHINA	Hubei Xinghua Pharmaceutical Private Limited	Wuhan Economic & Technological Development District, Bew Beach, Jiangxi Road, No. 1, Hebei Province, China	Sterile (Small Volume Parenteral)	Approved	April, 2020
32	CHINA	Hebei Tiancheng Pharmaceutical Company Ltd.	No. 18, Jianguang Street, Economic and Technological Development Zone, Cangzhou, Hebei Province, China	Sterile (Large Volume Parenteral)	Approved	June, 2020

33	CHINA	Huangshan Shengji Pharmaceutical Company Ltd	North East Gate, 1 st Huangshan City, Anhui Province, China	Oral Solid Dosage (Tablets, Capsules.)	Approved	June, 2020
34	CHINA	JinZhou Jinyang Pharma Co. Ltd.	No. 6 Road Jinyang Economic & Development Zone, JInZhou City, Liaoning Province, China.	Oral Powder Dosage (ORS)	Approved	November, 2020
35	CHINA	Sichuan Kelun Pharmaceuticals Co. Ltd.	South of No.2 Road, Xindu Satellite City Industrial Development Zone, Chengdu Sichuan, China	Sterile (Large volume Parenteral)	Approved	August, 2020
36	CHINA	Sinovac Biotech. Co. Ltd	39 Shanghai West Road Hardian District Beijing 100085, China (Substance Manufacturing Site)	Biologics	Approved	November, 2020

37	CHINA	Sinovac Biotech. Co. Ltd	15, Zhintong Road, Champing District Beijing 102200, China (Formulation Manufacturing Site)	Biologics	Approved	November, 2020
38	CHINA	Yanghou Norier Pharmaceutical Co.Ltd	No.99,Zhenxing Rd,Fumin Town,Jiangdu District,Yangzhou City,Jingsu Province P.R China	Oral Solid Dosage(Capsule)	Approved	November,2020
39	CHINA	Jiangsu Wanbang Pharmaceutical Co.Ltd.	No.6 Yangshan Road,Jinshanqiao Development Zone Xuzhou Jiangsu Province,China	Oral Solid Dosage(Tablet)	Approved	November, 2020
40	CHINA	Reyoung Pharmaceuticals Co.Ltd.	No.1 Ruiyang Road,Yiyuang County,Shadong Province,P.R.China.	Oral Solid Dosage Form.B-lactam(Tablets,Capsule)	Approved	November, 2020

41	CHINA	Jiangsu Huayang Pharmaceutical Co.Ltd	No.40 Zhongxing middle Roadf Siyang County Jiangsu China	Sterile (Small Volume Parenteral) Oral Solid Dosage(Capsules, Tablets)	Approved	October, 2020
42	CHINA	Lean & Leap Pharmaceuticals Co.Ltd China	No.28 Huaye Road, Yougning District, Xiolon Town, Zhangsha n city, Guandong Province, China	1.Oral Powder (Betalactam dry powder for reconstitution) 2.Oral Solid Dosage (Tablets, Capsules)	Approved	November, 2020
43	CHINA	Tianjin Kingyork Group Hubei Tianyao pharm. Co. Ltd	No 99 Hanjinag bei Road Xiangyang, Hubei, China.	Parenteral (Small Volume Parenteral)	Approved	December, 2020
44	CHINA	Jinling Pharmaceutical Co. Ltd.	Zhejiang Tianfeng Pharmaceutical Factory, No. 518, Daxiang road, Huzhou city, Zhejiang Province, China.	sterile (small volume parenteral)	Approved	August, 2020

45	DOMINICA REPUBLIC	Acromax	Dominica S.A Avenue 27de Febrero, esq.C.H, Zona Industrial De Herrera, Santo Domingo, Rep. Dominican Republic	Oral Solid Dosage (Capsules)	Approved	March, 2020
46	EGYPT	Novartis Tech	Operations. El Sawah atreet- 1511, El Amiria, Cairo, Egypt	Oral Solid Dosage (Capsules, Tablets.)	Approved	March, 2020
47	FRANCE	Laboratoire GEFA	Za Bas Rocomps F35410 Chateaugiron, Rennes, France	Tablet Oral Solid Dosage (tablets)	Approved	June, 2020
48	FRANCE	Sanofi Winthrop Industry.	180 Rue Jean Jaures-94700, Maisons-Alfort, France.	Sterile (Small Volume Parenteral)	Approved	May,2020
49	GERMANY	B. Braum Melsungen	A9, Division Hospital care, 34209 Melsungen, Germany	Sterile (Large Volume Parenterals)	Approved	June, 2020
50	GERMANY	B. Braum Melsungen	AG, Berlin Plant Mistelweg 2, 12357 Berlin, Germany	Sterile Large Volume & Small VolumeParenteral	Approved	June, 2020

51	GERMANY	C Hedebkamp GMBH & Co. KG	Schievbusch 1&3, D-333161 Hovehholf Deutschland, Germany	Oral Solid Dosage (Tablets)	Approved	February, 2020
52	GERMANY	Menarini Von Heyden GmbH	Leipziger 7-13, 01097 Dresden , Germany	Oral Solid Dosage (Tablets)	Approved	July, 2020
53	GHANA	GILSAN Manufacturing Company Limited	Plot No. D695 Ashbread Street, Old Barrier Kasoa Road, Accra, Ghana	External Preparations (Liquid Antiseptic)	Approved	April, 2020
54	GHANA	New Global Pharmaceutical Company	Plot No. 1, Light Industrial Area Ordorkor, Accra Ghana	Oral Solid Dosage (Tablets, Capsules), Oral Liquid Dosage (Suspension,Syrups)	Approved	April, 2020
55	INDIA	Vindas Chemical Industries Pvt Ltd	Plot no 65, Sectors Pithampur Dist Dhar India	Sterile (Small Volume Parenteral) Oral Solid dosage (Capsules)	Approved	November, 2020
56	INDIA	Aurobindo Pharma Ltd.	314, Bachupally Village, Quthubullapur (Mondal) Medchal District, Hyderabad Telangara State India.	Oral Solid Dosage (Tablets) Small Volume parentals (B-Lactam)	Approved	November, 2020

57	INDIA	Maneesh Pharmaceutical Ltd. Unit II	Plot No. 29-33, Auxillary Industrial Plots Govandi, Mumbai 400 043, Maharashtra, India	Oral Solid Dosage (Soft Gelatin Capsule) Topical (cream & ointment)	Approved	October, 2020
58	INDIA	JMB Pharmaceuticals Pvt. Ltd in Contract Manufacturing with Micropure Parenterals Pvt. Ltd	Plot No.136, Village - Nehardi, Taluka- Wada, Dist: Palghar, 421312, Maharashtra, India	Sterile (Small Volume Parenteral Vials and ampoules) Powder for Injection	Approved	August, 2020
59	INDIA	Medicamen Biotech Limited,	SP-1192A&B Phase IV, Industrial Area, Bhiwhadi 301019 Distt, Alwar Rajasthan, India	Oral Solid Dosage (Tablet) Oral Powder (ORS)	Approved	May, 2020
60	INDIA	Mylan Labs. Ltd.,	F4 & F-12, MIDC Malagaon, Taluka-Sinnar, Dist. ,Nashik Maharashtra- 422113, India.	Oral Solid Dosage (Tablet)	Approved	April, 2020

61	INDIA	Mylan Labs. Ltd.,	Plot No. 11, 12 & 13 Indore Special Economic Zone, Pharma Zone Phase II, Sector-III, Pithampur, Dist. Dher (M.P.) 454775, India.	Oral Solid Dosage (Tablets)	Approved	April, 2020
62	INDIA	Medgel Pvt., Ltd.,	Plot No. 19 Indore Special Economic Zone, Pharma Zone Phase II, Sector-III, Pithampur, Dist. Dher (M.P.) 454775, India.	Oral Solid Dosage (capsule)	Approved	April, 2020
63	INDIA	Ravenbhel Healthcare (P) Limited	No 16-17 Export Promotion Industrial Park, SIDCO, Kartholi, Bari Brahmana-181133, Jammu India	Oral Solid Dosage (Tablets)	Approved	November, 2020

64	INDIA	Nitin LifeSciences Ltd.	Rampur Ghat Road Paonta Sahib, Dist Simour - 173025, India.	Sterile (Small Volume Parenteral • Powder for injection • Lyophilized Vials • Ophthalmic solution Ear drops	Approved	31st October 2017
65	INDIA	Nitin LifeSciences Ltd.	92 - 93, Sector 3, HSIIDC Ind. Area G.T Road Karnel - 132001, Haryana, India	Sterile (Powder for Injection) Ophthalmic solution	Approved	November, 2020
66	INDIA	GreenSignal BioPharma Limited.	Pappankuppan Village chennai 601201, tamilnadu India	Sterile (Vaccines)	Approved	November, 2020
67	INDIA	Nectar Life Sciences Limited,	Unit VI- Bhatoli- KAlan, Jharmoyi, EPIP, Nalagarh, Solan Himachal Pradesh, India	• Oral Solid Dosage (Tablet,Capsules) • Oral Powder (Dry Powder for reconstitution) • Parenteral (Powder for Injection)	Approved	April, 2020
68	INDIA	HAB Pharmaceuticals & Research Limited	10 Pharma City, Sidcul, Selaqui Industrial Area, Seaqui, Dehradon, Uttarakhand, India	• Oral Solid Dosage (Tablets, Capsules)	Approved	April, 2020

69	INDIA	Milan Laboratories (India) PVT Limited	Plot No. 35/36/63-65/67/84 Jawahar Co-op Industrial Estate Ltd. Panvel (Navi Mumbai) India.	<ul style="list-style-type: none"> • Oral Solid Dosage (Tablets, Capsules) Beta-Lactam • Dry Powder for reconstitution • Topical (Ointment) 	Approved	May, 2020
70	INDIA	Gujarat Liqui Pharmacaps (P) Limited	Plot No 662-666, GIDC, Waghodia, Vadora-391762, Gujarat India	Oral Solid Dosage (Capsules)	Approved	March, 2020
71	INDIA	Ratnamani Healthcare Pvt Limited	Survey No: 750/1, Village-Indrad, NR, Chhatral, G.I.D.C, Ahmedabad Mehsana Highway, Ta, Kadi Distr. Mehsana 382721, Gujarat, India	Oral Solid Dosage (Tablet, Capsule) <ul style="list-style-type: none"> • Oral Powder (ORS) • Oral Liquid Dosage (Syrup) 	Approved	January, 2020

72	INDIA	Adore Pharmaceutical PVT Limited	5, 6, Khokhani Industrial Complex II, near Sai Temple Sativali, Vasai (E), District, Thane-401208 Maharashtra State, India	Sterile (Small Volume Parenteral) • Ophthalmic solution	Approved	March, 2020
73	INDIA	Bliss GVS Pharma LTD.	Plot 10, 11, 12 DewanUdyog Nagar, Aliyali, Palghar Maharashtra - 401404, India.	Oral Solid Dosage (Tablets) Suppository (Tablets) • Pessary (Tablets) • Oral Powder	Approved	May, 2020
74	INDIA	Claris Injectables Limited	Chancharwadi-Vasana, Off SharkhejBavla Highway, Taluka-Sanand, Ahmedabad 382213, India	Sterile (Small Volume & Large Volume Parenteral)	Approved	May, 2020

75	INDIA	UnilinkPharma Private Limited,	No 23/11 Parthasarathyapuram, T.Nagar, Chennai-600017, India, Factory Address- A-19, sidco industrial, Estate, Alathur Thiruporur-603110, India	Oral Solid Dosage (Tablets, Capsules)	Approved	May, 2020
76	INDIA	M/S Chiros Pharma	Village Loharon, P.o.: Ghatti, Solan – 173 212 Himachai, Pradesh, India	• Oral Solid Dosage (Beta Lactam) -Penicillin Tablets, Capsules Oral Powder -Cephalosporin Tablet Capsule Oral Powder Oral Liquid Dosage (Syrup, suspension)	Approved	May, 2020

77	INDIA	Zaneka Healthcare Ltd.	Bhel Ancillary Estate Ranipur, Haridwar 249403 (Uttarakhand) India.	Sterile (Powder for injection) Oral Solid Dosage (Tablets Capsules) • Betalactam (Tablets, Capsules) Oral Powder (Dry powder for reconstitution) Oral liquid Dosage (Syrup) External preparation • Ointment	Approved	April, 2020
----	-------	------------------------	---	---	----------	-------------

78	INDIA	East Africa (India) Overseas	Plot 1 Pharmacy Selaqui , Dehradun, Uttarakhand India	Sterile (Powder for injection) Oral Solid Dosage (Tablets Capsules) Betalactam (Tablets, Capsules) Oral Powder (Dry powder for suspension) Oral liquid Dosage • Syrup External preparation • Ointment	Approved	April, 2020
79	INDIA	Rivpra Formulation PVT. LTD	Plot No. 8 Sector 6A, I.I.E Sidcul Haridwar, Uttarakhand India	Oral Solid Dosage (Tablet), Oral Liquid Dosage(Suspension, Syrups)	Approved	April, 2020
80	INDIA	Sanofi India Ltd	Plot No. L-121 Phase III, Verna Industrial Estate Verna Goa India.	Oral Solid Dosage (Tablet)	Approved	September, 2020

81	INDIA	Hetero Labs Ltd	Kalyanpur, Chakkan Road, Baddi Tehsil Baddi Dist Solan, Himachal pradesh 173205 India.	Oral Solid Dosage (Tablets, Capsules) Oral Powder (Dry powder for suspension)	Approved	September. 2020
82	INDIA	Hetero Labs Ltd	Plot no: 14, sy.no50 Phase III, Industrial Development Area Jeedimetla, Hyderabad, Telangana Stae. India.	Aerosol (Inhaler)	Approved	September, 2020
83	INDIA	Hetero Labs Ltd	Unit III, Sy. No. 458(Part) TSIC, Pharma SEZ, Polepally (Village), Jadecheria (Mandal), Mahaboob Nagar (Dist) - 509301, Telangana, India.	Biologics/Vaccines	Approved	August, 2020

84	INDIA	Hetero Labs Ltd	Unit VI, Sy.No. Part of 439, 440, 441 & 458, TSIIC, Pharma SEZ, Polepally (Village), Jadecheria (Mandal), Mahaboob Nagar (Dist) - 509301, Telangana, India.	Parenteral	Approved	August, 2020
85	INDIA	Saga Laboratories	Survey No. 198/2 & 198/3 Chachrawadi Vansa,TA. Sanand, District;Ahmedabad-382210 India.	Oral Solid Doasge (Tablet, Capsule) Oral Powder (Dry Powder for suspension, ORS)	Approved	May, 2020
86	INDIA	McCoy Pharma Pvt	S-08 & S-12 MIDC Tarapur Boisar, 401506, India.	Oral Solid Dosage (Tablets, Capsules)	Approved	August, 2020

87	INDIA	Khandelwal Laboratories PVT Ltd	Plot No. 20, Sector 6, IIE, SIIDCL, Pantnagar, U.S. Nagar 263153, Uttarakhand, India	Oral Solid Dosage (Tablets) Beta Lactam (Cephalosporin) Tablets	Approved	October, 2020
88	INDIA	McNeil & Argus Pharmaceutical Ltd	100 Rampur Sarsehri Road, Ambala Catt, 133001, Haryana, India	Oral Solid Dosage (Tablets, Capsules)	Approved	September, 2020
89	INDIA	Celogen Generics PVT Ltd	Plot no 646/1 & 2 Agarwal Industrial Estate, Sommath Temple Road Dabhel Daman - 396210 UT India	Oral Solid Dosage (Capsules, Tablets)	Approved	September, 2020
90	INDIA	Globela Pharm PVT Ltd	357 GIDC, Sachin, Surat Gujurat India	Oral Solid Dosage (Tablet) Betalactam tablets Oral Powder (Dry Powder for Suspension)	Approved	September, 2020

91	INDIA	Ajanta Pharma Ltd.	Paithan Manufacturing Unit. B-4/5/6 MIDC Industrial Area Paithan, Aurangabad District, Maharashtra state. India-431148	<ul style="list-style-type: none"> • Oral Solid Dosage (Tablets, Capsules) • Oral Powder (ORS, Powder for suspension) 	Approved	May, 2020
92	INDIA	Vins Bioproducts Ltd.	No. 117 Thimmapur, Kothur Mandal, Rangarreddy District 509325, Telangara, India.	Sterile (Vaccines) Parental	Approved	April, 2020
93	INDIA	Chemical Resources	3A Phase II Industrial Estate Panckula, 134109, Haryana, India	Oral Solid Dosage (Capsules)	Approved	May, 2020
94	INDIA	McW Healthcare L	286, 287-A, 287-B, Sector E, Industrial Area, Sanwer Road, Indore, India	Oral Solid Dosage (Tablets, Capsules), Oral Liquid Dosage	Approved	June, 2020

95	INDIA	STERICON PHARMA PVT LIMITED	9R, Sub Layout of Plot 9, 1st Phase, Bommasandra, Industrial Area, Bangalore-560 099, India	Sterile (Ophthalmic solution, Ear Drops)	Approved	May, 2020
96	INDIA	SUN Pharmaceutical Industries Limited	SEZ Unit 1 Plot A-41, Industrial Area, Phase VIII-A, SAS Nagar, Mohali 160071, Punjab, India	Oral Solid Dosage (Tablets)	Approved	May, 2020
97	INDIA	CE-CHEM Pharmaceuticals	No. 336, 9th Cross, IV Phase, Peenya Industrial Area, Bangalore-560 058, India	Oral Solid Dosage (Tablets, Capsules)	Approved	May, 2020
98	INDIA	Montage Laboratories Pvt. Ltd	Dhandha, Idar Road, Ta: Himatnagar, Dist: Sabarkantha, Gujarat, India	Sterile (Small Volume Parenteral).	Approved	August, 2020
99		Medicef Pharma	Plot No. 28, Phase 1 EPIP Jharmajri Baddi Dist. Solan, (HP)	Oral Solid Dosage (tablets) Oral Liquid Dosage (Syrup) Oral Powder (Dry powder for suspension)	Approved	April, 2020

100	INDIA	Elegant Drugs PVT Ltd	59/3A, Hubli-Karwar Highway, Chalmatti, 581204, Dist: Dharwad India	Oral Solid Dosage (tablets)	Approved	April, 2020
101	INDIA	Shaimil Laboratories	859/1/, G.I.D.C. Industrial Estate, Makarpura, Baroda 390010 (Gujarat), India	Oral Solid Dosage (tablets)	Approved	July, 2020
102	INDIA	Kniss Laboratories	9, Multe industrial Estate, Gerugambakka m Chennai, India	Oral Solid Dosage (Tablet).	Approved	April, 2020
103	INDIA	M.J. Biopharm (POE) Limited	L-T MIDC Industrial Area Dist. Ragal India, Taloja, New Mumbai	Sterile (Small Volume Parenteral) Oral Solid Dosage (Tablet)	Approved	May, 2020

104	INDIA	Maxim Pharmaceutical Private Limited. Email:vishaldhoka@maxicare.com	Plot 11 – 12, Kumar Industrial Estate, Gat No.1251-1261, Off India, Alandi Markal Road, Markal. Tai. Khed. Distt. Pune-412 105, India	Oral Solid Dosage (Tablet) Oral Powder (Dry Powder for Reconstitution)	Approved	August, 2020
105	INDIA	Shine Pharmaceuticals Ltd. Email:wm@shinepharma.com	Plot No. 132, Karjan-vemadi, Juni-Jitherdi, Ta, Karjan-391240 Dist: Vadodara,	Oral Solid Dosage (Tablet)	Approved	July, 2020
106	INDIA	Wintac Ltd (Contract Acceptor)	54/1, Boodihal Village, Kasaba Hobil, Nelamangala Taluk, Bangalore, Rural-562123, India (contract acceptor)	Sterile (Powder for injection & Water for injection)	Approved	August, 2020
107	INDIA	Sparsh Biotech PVT. Ltd	Plot No. 1, Survey No. 242/243/244, Lakhabavad, Jamnagar, Gujarat, India	Oral Solid Dosage (Capsules, Tablets) Oral Powder (Powder for suspension) Sterile (Water for injection)	Approved	August, 2020

108	INDIA	SUN Pharmaceutical Industries Limited,	Paonta Sahib, District Sirmour, Himachal Pradesh. 17302, India.	Oral Solid Dosage (Tablet) Oral Powder (Dry powder for Suspension).	Approved	May, 2020
109	INDIA	TIL Healthcare PVT Ltd	Plot No: 100, RS South SRI city SEZ, Cherivi Village, Satyavedu Mandal, Chittoor District Andhra Padesh- 517588, India	Oral Solid Dosage (Caps.) Oral Liquid Dosage (Syrup)	Approved	January, 2020
110	INDIA	Sydler Remedies PVT Ltd.	No C-7-8(2), MIDC, Bhosari, Pune -411026, Maharashtra India.	Oral Solid Dosage (Tablets)	Approved	August, 2020
111	INDIA	ADMAC LIFESCIENCES	Plot No 107A & 107B, EPIP, Phase 1 Tharmari< Baddi District, Solan Himachal Pradesh, India.	Oral Solid Dosage (Tablet, Capsules), Parenterals (Liquid & Lyophilised powder for injection).	Approved	December, 2020

112	INDIA	Cipla Limited	Plot Nos A-33, A-2 & A- 37/2/2 Unit 1, A-42 Unit 11 M.I.D.C, Patalganga 410220 District Raigad, Maharashtra, India.	Oral Solid Dosage (Tablets) Oral Powder (Dry powder for Suspension).	Approved	December, 2020
113	INDIA	EMCURE PHARMACEUTICALS LIMITED	Plot No P-2, I.T.B.T. Park, Phase II MIDC, Hinjawadi Pune, India.	Sterile (powder for inj + water for inj.) Oral Solid Dosage (tablets, capsules)	Approved	November, 2020
114	INDIA	Maneesh Exports (Export Oriented Unit) (EOU)	Plot No. D - 18/7 TTC Industrial Area MIDC, Turdde Navi, Mumbai, India.	1. Beta-Lactam (Capsules, Tablets) Sterile (Powder for Injection) Oral Powder (Dry powder for suspension)	Approved	October, 2020
115	INDIA	Psychotropic India Limited	Plot No 12 & 12A, Sector - 1p-2, V111. Salempur mehdood2, Distt. Haridwar, Uttarakhand, India.	Sterile (small volume parenterals)	Approved	October, 2020

116	INDIA	FDC Limited.	B-B, MIDC, Industrial Area, Waluj- Aurangabad - 431136, Maharashtra	Sterile (Ophthalmic Preparation)	Approved	November, 2020
117	INDIA	Concept Pharmaceuticals Ltd.	AA-28/3 MIDC Chikalthan, Aurangabad, 431006, Maharashtra State. India	Oral Solid Dosage (Tablets) Oral Liquid Dosage (Suspension)	Approved	January, 2020
118	INDIA	BAL PHARMA LIMITED	(UNIT-4) PLOT1,2,3 & 69, Sector 4 IIE, SIDCUL Pantnagor Rudrapur Uttara Khand, 263153 Delhi, India.	Oral solid dosage (Tablets, Capsules) Topical (Cream)	Approved	November, 2020.
119	INDIA	Baader Schulz Laboratories	Plot No. J-6, OIDC, Mahatma Gandi Udyog Nagar, Dabhel- Daman, India	Oral solid dosage (Tablets) Topical (Cream)	Approved	May, 2020
120	INDIA	Acme Formulation Pvt. Ltd.	Ropar road Nalagarh, Dist. Solan, Himachal Pradesh-174 101, India	Oral Solid Dosage (Tablet)	Approved	January, 2020

121	INDIA	Relax Biotech PVT Ltd.	862/1, GIDC Makarpura, Vadodara-390010 (Guyarat) India	Oral Solid Dosage (Tablet, capsule), Oral Liquid Dosage (Suspension, Syrup) Beta Lactam- Oral Powder (Dry powders for reconstitution)	Approved	February, 2020
122	INDIA	Kilitch Drugs (India) Ltd.	C- 301/02, TTC Industrial Area Pawana Navi, Mumbai, India,	Sterile (Small Volume Parenteral, Large Volume Parenteral) Oral Powder (Dry powder)	Approved	February, 2020
123	INDIA	Concept Pharmaceuticals Ltd	AA-28/3 MIDC Chikalthana, Aurangerbad, 431006, Maharashtra State India	Oral Liquid Dosage (Suspension), Oral Solid Dosage (Tablets)	Approved	January, 2020
124	INDIA	Ocean Health Care Private Ltd.	Survey No 86/1-6, Orathur Village Thiruporur Taluk, Kancheepuram Distirct-603105, Tamil Nadu India	Oral Solid Dosage (Tablets,Capsules)	Approved	February, 2020

125	INDIA	Swiss Pharma Pvt. LTD	3709 G.I.D.C, Phase IV, vatva District- Ahmedabad- 382445 (Gujarat) India, Office Address- 7-B Medicare, Behind M:J. Library Ellis Bridge, Dist- Ahmedabad 380006 (Gujarat) India	Oral Solid Dosage (Tablets)	Approved	February, 2020
126	INDIA	The Madras Pharmaceuticals	137-B Old Mahabali Puram Road, Karapakkam, Chennai- 600096.09 India, Office Address:- 15, Gop-alakrishna Road, T.Nagar Chennai- 17 India	Oral Solid Dosage (Tablets, Capsules), Oral Liquid Dosage (syrup), Oral Powder (Dry powder for suspension) Topical (Creams, Ointment).	Approved	February,2020

127	INDIA	Finebiotics Pharma Ltd	Plot No 5, Sector 3< 11E, Sidrul Pantnagar, Rudrapur- 263153, Uttarakhand, India	Sterile (Powder for injection)	Approved	February, 2020
128	INDIA	Naari Pharma private Ltd (formerly Jagsonpal Pharmaceutical LTD)	Plot No. 14- 16,55-57, Sector- 5, 2 nd E,Lid Area SIDCUL Pantnagar, Rudrapur- 263153, Dist. Udhamsingh Nagar, Uttarakhand India	Oral Solid Dosage (Tablet)	Approved	February, 2020
129	INDIA	Cachet Pharmaceuticals PVT. LTD.	Village Thane, Baddi District- Sovin (H.P)- 173205 India	Oral Solid Dosage (Tablet,Capsule) Oral Liquid Dosage (Solution) Oral Powder Dosage	Approved	February, 2020

130	INDIA	Synokem Pharmaceutical Ltd.	Plot No. 35-36 Sector 6A IntergratedIndus trial Estate (SIDCUL) Ranipur (BHELL) Haridwar 249403 Utterakhand	Oral Solid Dosage (Tablet)	Approved	February, 2020
131	INDIA	Gland Pharma Limited	Survey No. 143- 148, 150& 151 Dommara Pochampally near Gandimaisama cross roads, Quthbullapur (Mandal) Ranga Reddy (District) Hyderabad , Telangama - 500043, India (D.P. Pally, Hyderabad)	Sterile (Small Volume Parenteral) Ophthalmic Solution	Approved	February, 2020
132	INDIA	Chatwal Pharmaceuticals	17-154/305, Chinneapur, Jaijwhr Nagar Secunderabad T.S 500087, india	Oral Solid Dosage (Capsule) Topical (Ointment,Gel, Cream) Oral Powder Dosage	Approved	March, 2020

133	INDIA	Aculife Healthcare Private Ltd.	Village Sachana, Taluka , Viramgam District Ahmedabad 382150, Gujarat India	Sterile (Small Volume & Large Volume Parenteral) Oral Solid Dosage (Capsule, Tablet) Oral Liquid Dosage Topical	Approved	March, 2020
134	INDIA	Adley Formulation	M/S Adley Formulation Vill. Kotla Barotiwala, Dist. Solan (H.P.), India	Sterile (Small Volume Parenteral)	Approved	May, 2020
135	INDIA	Aurochem Pharmaceuticals PVT Limited	58, Palghar Taluka Industrial Co-op Estate Ltd, Palghar-401309, Dist. Thane, Maharastra	Oral Solid Dosage (Tablets, Capsules)	Approved	May, 2020
136	INDIA	GMH Organics	Plot 5, Village Kunjhal, Jharmajri Baddi 173205, District Solan, HP, India,	Parenteral (Powder for injection)	Approved	January, 2020

137	INDIA	Curetech Skincare	Plot No 33734 Bhatoli Kalan, Baddi District, Solan, Himachal Pradesh, India	Topical (Cream, Gel, Ointment)	Approved	March, 2020
138	INDIA	JB Chemicals & Pharmaceuticals Ltd	Pkot No 128/1 GIDC, Ankleshwar- 393002, Gujarat, India.	Oral Solid Dosage(Tablets, Capsules)	Approved	Febuary, 2020
139	INDIA	Unique Pharmaceutical Laboratories	Plot No 215-219 and 304-308 EIDC Industrial estate Panoli 394116 India.	Oral Solid Dosage(Tablets, Capsules, Lozenges) Oral Liquid Dosage (Syrup) Sterile (Small Volume Parenteral) Topical (Cream)	Approved	Febuary, 2020
140	INDIA	Abaris Healthcare Pvt. Ltd	Plot No 1407- 1411, Village Rajpur Tal- Kadi, Dist- Mehana Gujarat, India.	Sterile (Large Volume Parenteral)	Approved	April, 2020

141	INDIA	Myalan Labs Ltd	Plot No 11,12&13 Indore Special f2 com zone, Pharma Zone Phase 11, Sector 111 Pithanpur, Dist. Dhar(M.P) 454795, India	Oral Solid Dosage Form (Tablets)	Approved	April, 2020
142	INDIA	Medgel Pvt Ltd	Plot No 19-20 Indore Special f2 com zone, Pharma Zone Phase 11, Sector 111 Pithanpur, Dist. Dhar(M.P) 454795, India	Oral Solid Dosage Form (Soft gelatin Caps)	Approved	April, 2020
143	INDIA	Myalan Labs Ltd	F4 & 8-12 MIDC Malagaon, Taluka- Simmer, Dist Nashiki, Mahorash tra 422113, India	Oral Solid Dosage (Tablets)	Approved	April, 2020
144	INDIA	Sydler Remedies Private Limited	M- 190,MIDC, Waluj Aurangabad Plot No 431136 (M.S India	Oral Solid Dosage Form (Lozenges)	Approved	April,2020

145	INDIA	Bliss Indassi Lifescience Private Limited,	Plot no 73-76 Silver estate Industrial Area, Bhimpore Daman 396-219 India	Sterile Sterile (Small Volume Parenteral)	Approved	April, 2020
146	INDIA	Sandoz Novartis Private Limited	Kalwe Plot No 8 A/2, 8-B T.T C Industrial area Village Dighe, Navi 400 708 Mumbai, India	Oral Solid Dosage (Tablets)	Approved	April, 2020
147	INDIA	Gopaldas Visram & Co Limited	Plot No A/590-591 T.T.C Industrial Area, MIDC, Mahape, Navi Mumbai 400701, India	Topical (Cream, Gel, Lotion), Oral Liquid Dosage (Syrup, suspension) oral powder(ORS, dry syrup)	Approved	March, 2020

148	INDIA	Hetero Labs Limited	Unit vA, vB, vi, No 439,440,441 and 448,Tsiic Pharma SKZ, Polepally village Jadcheria Mandal, Mahaboob, NAGAS District, Telegram state 509301, Hyderabad 500018 India.	Oral Solid Dosage (tablets, capsules)	Approved	April, 2020
149	INDIA	Hetero Labs Limited	Unit III, Survey No 51, 22-110, I.D.A Jeedimetla, Hyderabad-500 055, Telangana, India.	Oral Solid Dosage (Tablet) Oral Liquid Dosage(Solution)	Approved	April, 2020
150	INDIA	Indiana Ophthalmics	135,136,137 Phase 11 Wadhawan city 363035 Dist Surendranagar, Gujarat, India	Sterile (Ophthalmic solution, Ear Drops, Nasal Drops	Approved	April, 2020

151	INDIA	Geltec Private Limited	Spr No 24, 26/3, 27/2, Yadavanahalli Atttibeale Bangalore Hosur Rd, Bangalore 562107, India.	Oral Solid Dosage (Soft Gelatin Capsules)	Approved	April, 2020
152	INDIA	Siddhaju Ayurvedic Research Foundation Pvt. Ltd	Gram Bahman Post Gopal Gurj, District, Seoni 48016, Madya Pradesh, India	Oral Solid Dosage (Capsules) Topical Oral Liquid Dosage (Syrup)	Approved	April, 2020
153	INDIA	Eumark Pharm Pvt Ltd	Additional Ambernouth, District Thane 421506, Maharashtra, India	Oral Liquid Dosage Form (Syrup)	Approved	April, 2020
154	INDIA	Coral Laboratories Limited	Plot No. 57/1 (16),Dumentha Area, Bhenstore Village Nani Daman, Pin 396210, India	Oral Solid Dosage (Tablets, Capsules) Oral Liquid Dosage (Syrup, Suspension) Oral Powder(dry powder for suspension)	Approved	March, 2020

155	INDIA	Coral Laboratories Limited	Plot No 27-28 Pharma City, Seloqui, Dehradun 248197 Uttarakhand, India.	Oral Solid Dosage (Tablets, Capsules) Sterile (Powder for injection) Oral Liquid Dosage (Suspension) Oral Powder (Dry Powder for suspension) Topical (Gel)	Approved	March, 2020
156	INDIA	Zen Pharma (P) Limited	34/133, Laxmi Ind. Estate, New Link Road, Anheri (W), Mumbai- 400 053, India	Sterile (Small Volume Parenteral)	Approved	May, 2020
157	INDIA	Sun Pharmaceutical Limited	No 214, Plot 20, Government Industrial Area, Phase 11, Piparia Silvassa U.T of D&N.H India	Oral Solid (Tablets & Capsules)	Approved	March, 2020
158	INDIA	IPCA Laboratories Limited	P.O Sejavtei District Ratlam 457002 Madhya Pradesh India	Oral Solid (Tablets & Capsules), Sterile (Small Volume Parenteral)	Approved	March, 2020

159	INDIA	Neon Labs. Ltd.	Plot No 57/60, PTICO-op Estate, Palghar- Boisar Road, Palghar, India. (Unit 1)	Sterile (Powder for injection)	Approved	May, 2020
160	INDIA	Neon Labs. Ltd.	Plot No 57/60, PTICO-op Estate, Palghar- Boisar Road, Palghar, India. (Unit 11)	Sterile (Small Volume Parenteral)	Approved	May,2020
161	INDIA	Neon Labs. Ltd.	Plot No 57/60, PTICO-op Estate, Palghar- Boisar Road, Palghar, India. (Unit 111)	Sterile (Powder for injection) Oral Solid Dosage (Tablets, Capsules) Oral Powder (Powder for Suspension)	Approved	May, 2020
162	INDIA	Marion Biotech Pvt. Ltd	B-48/49&B-58, Sector 67, Noida, 201301, India	Oral Solid (Tablets, Capsules, Lozenges) Oral Liquid Dosage (Syrup) Topical (Gel)	Approved	May, 2020
163	INDIA	Belco Pharma	515 Modern Industrial Estate, Bahadurgarh, Hargana - 124507, India	Sterile (Small Volume Parenteral) Oral Solid Dosage (Tablets) Oral Liquid Dosage (Syrup)	Approved	April, 2020

164	INDIA	Delta Pharma Limited	52 Indu Area Haridwar UTT Arakhardd India.	Oral Solid Dosage (Capsules) Oral Liquid Dosage (Syrup)	Approved	May, 2020
165	INDIA	Sance Laboratories	PVT Ltd VI, 51b, P.B No 2 Kozhuvanal Pala, Kottayam-686573, Kerala, India	Oral Solid Dosage (Capsules), Sterile (Small Volume Parenteral)	Approved	May, 2020
166	INDIA	Arogya Jyoti Pharmacy	59, G.I.D.C Vithal Udyognaegai 388121 District Anand, Gujarat, India	Oral Liquid Dosage (Syrup)	Approved	January, 2020
167	INDIA	Sun Pharmaceuticals Industries Limited	B-2 Madkai Industrial Estate, Madkai Ponda, Goa-403404	Oral Solid Dosage (Tablets)	Approved	May, 2020
168	INDIA	Nabros Pharmaceuticals Pvt. Ltd.	N.H. No.8, Kajipura, Kheda-387 411, Gujarat, India	Oral Solid Dosage (Capsules)	Approved	May, 2020
169	INDIA	Maneesh Exports (EOU).	Plot D-16/7, TTC Industrial Area MIDC, Turbhe, Navi-Mumbai 400 703, India	Oral Powder Dosage(Beta-Lactam Dry Powder for Suspension)	Approved	May, 2020

170	INDIA	Artura Pharmaceuticals Pvt. Ltd.	1505 Portia Road, Sector 33, Sri City SEZ, Satyavedu Mandal, Chittoor Dist-517 588, Andhra Pradesh, India	Oral Solid Dosage Form (Capsules, Tablets)	Approved	May, 2020
171	INDIA	Yash Medicare Private Limited	Mr. Sabar Dairy, Talod Road, Po. Hajipur, Ta. Himatnagar-383006, Gujarat, India.	Tropical (Cream, Ointment)	Approved	May,2020
172	INDIA	Baroque Pharma PVT. Ltd.	192/2&3, Sokhada, Khambhat, Dist. Anand (Gujarat), India.	Oral Solid Dosage (Tablets)	Approved	June, 2020
173	INDIA	Umedica Laboratories PVT. Ltd.	105/108, Rewa Chambos 1 st floor, 31, New marine lines, Mumbai-400020, Maharashtra, India.	Oral Solid Dosage (Tablets, Capsules) Sterile (small Volume Parenteral)	Approved	August, 2020

174	INDIA	Emcure Pharmaceuticals Ltd.	Lane No. 03 phase II, SIDCO Industrial complex, Bari Brahmna, Jamu, India	Oral Solid Dosage (tablets,capsules) Oral powder Oral Liduid Dosage Oral Dry Powder	Approved	July, 2020
175	INDIA	Wockhardt Ltd.	Plant H- 1412, MIDC Wuluj, Biotech park Aurangabad-431136, India.	Vaccines/Biologics	Approved	August, 2020
176	INDIA	Merit Organics Ltd	Plot 2104/2/A Gujarat Ind. Development council (G.D.I.C) Sarigam, city, Bhilad, Gujarat State, India.	Oral Solid Dosage (Tablets, Capsule) Tropical Sterile (Small Volume Parenteral)	Approved	August, 2020
177	INDIA	Vital Care Private Ltd	361/362 G.I.D.C, Por, Ramangamdi - 391 234 Dist. Vadodara (Gujarat). India.	Oral Solid Dosage (Capsule)	Approved	September, 2020

178	INDIA	Navketan Research & Laboratory Pvt. Ltd.	F-107&108, MIDC Area Waluj Dist. Aurangabad Maharastra State, 431136 India.	External Preparation (Solution, ointment)	Approved	September, 2020
179	INDIA	Fourrts (Indian) Lab PVT Limited.	Kaneheepurem 603103 Tamil Nadu, India	Oral Solid Dosage (Tablet, Capsule) Topical Dosage (creams)	Approved	November, 2020
180	INDIA	Universal Medicare Ltd.	Plot No. 810, 811 & 920, GIDC, Sarigam District, Vaslad, Gujurat 396155, India.	Oral solid dosage (Capsules softgel)	Approved	July, 2020
181	INDIA	Naxpar Pharma. Pvt. Ltd.	182, viii, Gurumajra, Kishanpura, Teshil, Nalagarh Baddi, Distt; Solan (H.P)- 174101 Himachal Pradesh India.	Oral Liquid Dosage (Solution)	Approved	July, 2020
182	INDIA	Mars Remedies Pvt. Limited.	635, GIDC Estate Waghodia Vadodora (Gujurat) India	Oral Liquid Dosage (tablets, capsules)	Approved	July, 2020

183	INDIA	JFL Life Science PVT. LTD	JLF Unit 615, GIDC Kerala Baula District Ahmedabd India.	sterile (Powder for Injection ,SVP), Oral Solid Dosage (Tab & Cap).	Approved	April, 2020
184	INDIA	Lupin LTD.	A-28/1 MIDC Industrial Area Chikalthana Aurangabad 431210, Maharashtra India.	Oral Solid Dosage (Tabs & Caps). Oral Liquid Dosage (Dry Syrups). Nasal Drops	Approved	May, 2020
185	INDIA	Unijules Life Sciences LTD.	Site II (Sterile Plant) D, No 82, MIDC, Hingna District; Nagpur 440028, (M.S) Maharashtra, India.	Sterile (Small Volume Parenteral, Powder for injection).	Approved	May, 2020
186	INDIA	Unijules Life Sciences LTD.	Site I (Non-sterile Plant) B-35&36 MIDC Industrial Area, Kalmeshwar, Nagpur-441501 (MS), India.	Oral Liquid Dosage (Syrup), Topical (Cream).	Approved	May, 2020

187	INDIA	Sakar Healthcare Limited.	406 Silver Oaks Comm. Complex, Opp. Arun Society, Paldi, Ahmedabad-380007, Gujarat, India. Factory add: Block No. 10-13, Sarkhej-Bavla Highway, Village – Changodar, Ahmedabad-382213 Gujarat, India.	Oral Solid Dosage (Cephalosporin –Tablet & Capsule). Oral Liquid Dosage (Syrup, Suspension). Oral Powder (Cephalosporin). Sterile (Small Volume Parenteral), Powder for Injection- Cephalosporin Powder for Injection).	Approved	July, 2020
188	INDIA	Zota Healthcare LTD.	Plot No 169, SurSEZ, Near Sachin Railway Station, Sachin-394230, Surat, Gujarat, India.	Oral Solid Dosage (Tablets, Capsules).	Approved	April, 2020

189	INDIA	Apex Laboratories PVT LTD.	Plant 1; No 510. Kunnam Village. Post (Via) Thenari, Sripeperumbudur Talku, Kancheepuram District-631604, India.	Oral Liquid Dosage (Syrup).	Approved	April, 2020
190	INDIA	Apex Laboratories PVT LTD.	Plot 3; B-23, Sido Pharmaceutical Complex, Alathur, Kancheepuram Dist. Tamil Nadu-631110, India.	Oral Solid Dosage (Tablets & Capsules)	Approved	April, 2020
191	INDIA	Fresenius Kabi India.	Plot No, A/3, MIDC, Ranjagon Ganpati, Tai-Shiru, Dist: Pune 412220, India.	Parenterals (Large Volume Parenterals).	Approved	April, 2020
192	INDIA	Gufic Biosciences LTD.	National Highway No.8 Near GED, Grid, Kabilpore, Navsari, 396424 Gujarat State, India.	Sterile (Small Volume Parenteral, Powder for Injection).	Approved	July, 2020

193	INDIA	Osaka Pharmaceuticals LTD.	Old National Highway No. 8, Sankarda-391 350. Dist; Vadodara, India.	Oral Solid Dosage (Tablet, Capsule) , Oral Powder (Dry Syrup)	Approved	August, 2020
194	INDIA	Indoco Remedies LTD.	Plant II Sterile Formulation Plant, L-32,33 & 34 Verna Industrial Estate, Verna, Croa-403722, India.	Sterile (Small Volume Parenteral) Ophthalmic Solution Ear Drops	Approved	August, 2020
195	INDIA	Corona Remedies PVT. LTD	Vill Jatoli, P.O Oachghat, Tehsil & Dist, Solan (HP), India.	Oral Solid Dosage (Tablets, Capsules)	Approved	July,2020
196	INDIA	Medley Pharmaceutical LTD.	Phase I, Lane 3, Sidco Complex, Baribrahana (J9K) India.	Oral Solid Dosage (Tablets)	Approved	July,2020
197	INDIA	BDR Pharma Limited.	RS No. 578, Near Effluent Channel, Luna Village, Padra Taluka, Vadodara District, Gujarat 391550, India.	Oral Solid Dosage(Tablets)	Approved	July,2020

198	INDIA	Medopharm Pharma Limited.	50, Kayarambedu Village Gudauvanchery- 630202 Tamil Nadu, India.	Oral Solid Dosage (Tablets, Capsule) Oral Liquid Dosage (Suspension).	Approved	July,2020
199	INDIA	Bal Pharma Limited.	21 & 22, bboMMASAND RA Industrial Area, Bangaluru, India.	Oral Solid Dosage (Tablets, Capsules)	Approved	July,2020
200	INDIA	Ophthalmic Technology	11662 Industrial Area Khuskhera, Rajashthan 301707, India.	Ophthalmic Solution	Approved	July, 2020
201	INDIA	Unichem Laboratories Limited	C-31, C-32 & D- 10, Industrial Area, Meerut Road, Ghaziabad – 201003 (U.P) India.	Sterile (Small Volume Parenteral) Oral Solid Dosage (Tablet). Oral Liquid Dosage (Syrup)	Approved	August, 2020
202	INDIA	MODI-MUNDI Pharma (PVT) Limited	Meerut- Muzaffarnagar Road, Modipuram- 250 110 (U.P) India	Oral Solid Dosage (Tablets)	Approved	May, 2020

203	INDIA	Lomus Pharmaceuticals Pvt ltd.	Goothatar Kailashchour, kathmandu, Nepal, India.	Oral Solid Dosage(Tablets) Oral Liquid Dosage Topical (Gels) B-Lactam (tablets) Oral Liquid Dosage, Parenteral	Approved	January, 2021
204	INDIA	Concept Pharmaceuticals Ltd.	Khasra No 14, Asaf Nagar Roorkee-247667 Uttarakhandi, India.	Oral Solid Dosage (Tablets) Sterile (Small volume parenteral) Oral liquid Dosage	Approved	January, 2021
205	INDONESIA	PT Bintang Toedjoe JL.	Rawa Sumur Barat 11 k-9 Pulo Gadung Jakarta-Indonesia 13390.	Oral Liquid Dosage (Syrup). Oral Powder.	Approved	July, 2020
206	INDONESIA	PT Tempo Scan Pacific, TBK.	Ejip Industrial Park, Plot 1G-HC I Karang Selatan, Kabupaten Bekasi 17550-Indonesia.	Oral Solid Dosage (Tablets).	Approved	July, 2020
207	INDONESIA	Pt. Marin Liza Farmasi	JL. Terusan Kiaracondong 43, Bandung Indonesia.	Oral Solid Dosage (Tablet) Oral Liquid Dosage (Syrup & Suspension) External Prep (Cream, Ointment, Gel)	Approved	September, 2020

208	INDONESIA	Pt. Interbal Pharmaceuticals	JL. H.R. Moch. Mangundiprojo, No 1- Sidoarjo 61252-Indonesia.	Oral Solid Dosage(tablets,capsules) Parenteral Tropical (ointment cream) Oral Liquid Dosage(syrups,suspension)	Approved	September, 2020
209	INDONESIA	Pt Marin Liza Farmasi	JL. Terusan Kiaracandong 43, Bandung Indonesia.	Oral Solid Dosage (Tablet) Oral Liquid Dosage (Syrups & Suspension) External Prep (Cream, ointment, Gel)	Approved	September, 2020
210	ITALY	S.M.Farmaceutical Srl Contract Manufacture For Acino Pharma AG	Sede Legale e Amministrativa zona industriale-85050 Tito Scalo(PZ),Italy	Sterile (Large Volume, Paenteral)	Approved	November,2020
211	ITALY	Janssen-Cilag spA	20093 Cologno Monzese, Milano, Italy.	Oral Solid Dosage (Tables and Capsules) and Pressurized Preparations.	Approved	July, 2020
212	LEBANON	Arwan Pharmaceutical Industries Lebanon S.A.L	3, Jadra Real Estate, Jadra Alchouf, Mount Lebanon, Lebanon.	Small volume parenteral, Oral solid Dosage forms(tablets & capsule)	Approved	November, 2020
213	LEBANON	Arman Pharmaceutical Industries	3 Jadra Real Estate, jadra Alchouf, Mount Lebanon, Lebanon.	Sterile (Small Volume Parenteral, Powder for injection) Oral Solid Dosage (Tablets)	Approved	November, 2020

214	MALAYSIA	Hovid BHD (IPOH)	121 Jalan Tunku Abdul Rahman, 30010, Ipoh, Perak, Malaysia	Oral Solid Dosage (Capsules, Tablets) Oral Powder (Granules)	Approved	August, 2020
215	MALAYSIA	Hovid BHD (Chemor-Site)	Lot 56442, 71/2 Mils, Jalan Ipoh, 31200 Cemor, Perak, Malaysia. (GPS: Lt: 4.7000 76; Long: 101.124172)	Oral Solid Dosage (Tablets)	Approved	August, 2020
216	MOROCCO	BOTTU LABORATIES	1. 82A Ilecdes Casuarina- Ainsbaa Casablanca Morocco 2. Corner Street Aboubakr Bnou Koutiaand Street Abounaja Ain- Sebaa, Casablanca Morocco.	Oral Solid Dosage (Tablets) Oral Liquid Dosage (Suspension) Oral Powder (Dry Powder for suspension) Betalactam	Approved	September, 2020
217	PAKISTAN	Safe Pharmaceutical (pvt) ltd	Plot c-1-20, Sector 6-b, North Karachi industrial area, Karachi, Pakistan.	Oral solid dosage (Tablet) Sterile (Small Volume Parenteral)	Approved	March, 2020

218	PAKISTAN	Nabiqasim Industries Pvt Ltd	17/24, kerangi industrial area, korangi Karachi, pakistan	Oral Solid Dosage (Tablet) Oral Liquid Dosage (Syrup) Ophthalmic	Approved	March, 2020
219	PAKISTAN	Surge Laboratories Pvt Ltd	10 th KM, Faisalabad, Road Sheikhupura-Pakistan	Sterile (Small Volume Parenteral)	Approved	March, 2020
220	POLAND	Bioton Spoikaakeyju (Bioton S.A) Limited	Macierzys 2, Poznanska 12 street, os-850 Ozarow Nhzouiecki. Poland	Vaccines/Biologics	Approved	February, 2020
221	POLAND	GSK Pharmaceuticals	S.A Ulica Grunwaldzka 189, 60-322 Poznan, Poland	Oral Solid Dosage (Capsules and Tablets)	Approved	May, 2020
222	PORTUGAL	Labesfal Laboratories Almiro,	S.A. Zona Industrial do Lagedo 3465-157 Santiago de Besteiros, Portugal	Sterile (Small Volume Parenteral)	Approved	June, 2020
223	SINGAPORE	Poli Medical Company PTE Ltd.	65, Sims Ave #08-07 Yixiu factory building, Singapore, 387418.	Oral Solid Dosage (Capsules)	Approved	January, 2020.

224	SOUTH AFRICA	Peppina Sales	Unit 6, Mifa Industrial Park 399 George Street, Randjes park Midrand, South Africa	Oral Solid Dosage (Capsules)	Approved	October, 2020
225	SOUTH AFRICA	Johnson and Johnson (PTY) Limited.	241 Main Road, Retreat 7945, Cape Town, South Africa.	Oral Liquid Dosage (Syrup & Solution) Oral Solid Dosage (Tablet)	Approved	August, 2020
226	SOUTH KOREA	Boryung Pharma	107, Neungan-ro Danwon-gu Asan- si, Giyeonggi-20 15425 Korea	Oral Solid Dosage (Tablets)	Approved	February, 2020
227	SOUTH KOREA	Shin Poong Pharm. CO. LTD.	70 Sandan-ro 19 Beon-gil, Dawon-gu-si, Gyeonggi-do, Korea.	Oral Solid Dosage (Tablet) Oral Powder (Granules for suspension)	Approved	July, 2020
228	SOUTH KOREA	Samyang Biopharmaceuticals Corp.	79, Siniddongro, Daedeok-gu, Daejeon 34324, South Korea.	Parenteral (Small Volume Parenteral).	Approved	July, 2020
229	SPAIN	B.Braun Medical S.A	Carretera de Terrassa, 1210819 - Rubi (Bercelona), Spain. E-mail:- maitetosaiebbraun.com	Sterile (small volume Paracetamol)	Approved	December, 2020

230	SPAIN	FAES Farma, S.A.	C/Maximo Aguirre 14-48940 Leioa (Vizcaya) Spain	Oral Solid Dosage (Tablets)	Approved	November, 2020
231	TANZANIA	Shelys Pharmaceutical Limited	Dar Es Salaam Tanzania, Plot No 696 Block No32, New Mwenze Bagamiyo Road Mwege, Salaam Tanzania	Oral Solid Dosage	Approved	May, 2020
232	TANZANIA	Beta Healthcare Int'l Limited		Oral Solid Dosage (Capsules,Tablets), Oral Liquid Dosage (Syrup,solution) Oral powder (teething powder), Topical (linimet)	Approved	May, 2020
233	TURKEY	Farmasol Tibbi Urunler San Ve Tic. A.S	Organise Sanayi Bolgesi 18, Cad No: 7, Melikgazilkayseri Turkey.	External Preparation (Liquid)	Approved	September, 2020
234	TURKEY	ACTO Pharma Hiyan San. Tic. A.S	Akcaburgas Mh. 3038 Sok. No. 1134522 Esenyurt-Istanbul, Turkey.	External Preparation (Liquid)	Approved	September, 2020

235	UAE	Neopharma LLC	Plot 89-95, Industrial City of Abu-Dhabi (ICAD) Mussafah Abu- Dhabi, U.A.E	Oral Solid Dosage (Capsules, Tablets), Oral Powder, Oral Liquid Dosage (Syrup, Suspension)	Approved	July, 2020
236	UNITED KINGDOM	Bell Sons and Company Druggist Ltd.	Gifford House Staidburn Crescent Southport PR9 9AL, United Kingdom	Topical (Cream) 2 Oral Liquid dosage (Syrup) Oral Solid Dosage (Lozenges)	Approved	November, 2020
237	UNITED KINGDOM	Joseph Dobson	26 Northgate Elland West yorkshire Halifax HX50RU off Junction 24 of the M62	Oral Solid Dosage (Lozenges)	Approved	November, 2020
238	USA	Capstone Nutrition 900 South Depot Drive Ogden, UT Utah, USA	900 South Depot Drive Ogden, UT Utah, USA	Oral Solid Dosage (Capsules) Oral Powder	Approved	March, 2020
239	USA	Vitaquest Int'l LLC	58 Henderson Drive West Cadwell, New Jersey USA	Oral Solid Dosage (Tablet,Capsule) Oral Powder	Approved	March, 2020
240	USA	Natural Vitamins Laboratory Corporation	12815 NW 45 th Avenue, Opa Locka FL 33054 USA	Oral Solid Dosage (Gummies)	Approved	June, 2020

241	USA	Healthy Solution L	7812, East Acoma Drive Ste 4, Scottsdale AZ. 85260-6987, USA	Oral Liquid Dosage (Syrup)	Approved	June, 2020
242	USA	West Wood Lab	710 South Ayon Avenue Azuba California 9170z USA	Topical (Spray)	Approved	October, 2020
243	USA	Global Vitality Dba Enzyme Process	470 N. 56th Street Chandler, AZ 85226 Phoenix Arizona USA	Oral Solid Tablet Capsules.	Approved	December, 2020
244	USA	4Life Research	USA LLC 9850 South 300 West , Sandy Utah 84070, USA	Oral Solid Dosage (Capsule)	Approved	April, 2020
245	USA	Nutrascience Labor	70 Carolyn Boulevard, Fami ngdale, New York.	Oral Solid Dosage (Soft gel capsule)	Approved	November, 2020
246	VIETNAM	DHG Pharmaceutical One-Member Company Limited	Tan Phu Thanh Industrial Zone, Chau Thanh A District, Hau Giang Province Vietnam	Oral Powder	Approved	September, 2020

247	VIETNAM	STADA-VN Joint Venture Co. Limited	K63/1 Nguyen Thisoc Street, Xuan Thoi Dong Hoc Mon, Hochiminh City, Vietnam	Oral Powder Oral Solid Dosage (Tablet)	Approved	October, 2020
-----	---------	--	--	--	----------	---------------

