

GOVT. MEDICINES CO-ORDINATION CELL (MCC)								
Directorate General Health Services, Health department Khyber Pakhtunkhwa Peshawar.								
Approved Bid Evaluation Report (BER) of MCC bids 2021-22								
(Total Technical score (70))								
S#	COMPANY NAME	MANUFACTURER/ IMPORTER	INSPECTION REPORT/DTL REPORT/ END USER REPORT	MCC Formulary No.	Products (s) Qualified Generic Name	Strength, Dosage form, Size etc.	Brand Name	Total technical Score.
1	AA Pharma Karachi	Importer	1. Shangzhou Juyan China: Valid original cGMP and free sale certificates duly attested from the embassy concerned were not present at the time of inspection. Items quoted of Shangzhou Juyan are NOT RECOMMENDED.	362	Epoetin-a 2000 IU vial.	Inj. 2000 iu/vial	Epiao	24
				363	Epoetin-a 4000 IU vial	Inj. 4000 iu/vial	Epiao	24
				364	Epoetin-a 10000 IU vial	Inj. 10000 iu/vial	Epiao	24
2	Abbott Laboratories Karachi	Manufacturer	Recommended except for, Item No. 883 bieng Non-fmormulary combination. Items at No. 512, 158, 159, 214, 215 because of being toll manufactured.	41	Diclofenac Sodium	Tab. 50mg	Artifen	44
				45	Ibuprofen	Susp. 200mg/5ml 90ml	BRUFEN DS	49
				46	Ibuprofen	Susp. 100mg/5ml 90ml	BRUFEN	49
				132	N-acetylcysteine	Sachet 200mg	MUCOLATOR	44
				244	Clarithromycin	Tab. 250 mg	KLARICID	39
				245	Clarithromycin	Tab. 500 mg	KLARICID	39
				246	Clarithromycin	Susp. 250 mg/5ml 60 ml	KLARICID DS	34
				247	Clarithromycin	Susp. 125mg/5ml, 60 ml	KLARICID	39
				248	Clarithromycin	Susp. 125mg/5ml 25ml	KLARICID	34
				285	Moxifloxacin	Tab 400 mg	MOKSI	45
				499	Aluminum Hydroxide + Magnesium Hydroxide + Simethicone Susp.	Susp	DJEX MP	39

				697	Divalproex Sodium	Tab . 250mg	EPIVAL	44
				698	Divalproex Sodium	Tab, 500 mg	EPIVAL	49
				740	Sodium Valproate	Susp. 250 mg/5ml 120 ml	EPIVAL	44
				743	Valproate Sodium	Inj. 500 mg/5ml	EPIVAL	49
				880	Ascorbic Acid	Tab. 500 mg	CECON	49
				249	Clarithromycin	Inj. 500mg/Vial	KLARICID	46
				304	Vancomycin	Inj. 500 mg/Vial	VANCOMYCIN	46
				305	Vancomycin	Inj. 1gm/Vial	VANCOMYCIN	46
				331	Acyclovir	Inj. 500 mg/Vial	ACYCLOVIR	46
3	Adcare Pharma Rawalpindi	Importer	1. LUNAN BETTER PHARMACEUTICAL CO., LTD. CHINA (Isoflurane 100 ml Solution). 1). Valid original Embassy attested GMP/Quality assurance certificate was NOT present at the time of inspection. 2). Availability of minimum 20% inventory of the total import of the quoted item/s during last one year was NOT present at the time of inspection (only 38 Bottles were physically available at warehouse). 3). Qualified person (Pharmacist) was NOT present at the time of inspection. NOT RECOMMENDED	Not Recommended				

4	Agfa Pakistan Limited Karachi	Importer	The firm was inspected and following observations were made; 1.Valid full quality assurance and free sale certificates duly attested from the embassy concerned were present at the time of inspection except free sale certificate was not present for the item mentioned at formulary no. 1259 (X-ray film Dental Different sizes). Further, fixer and developers were not covered in the scope of full quality assurance. The firm is recommended for the items except the items quoted at formulary No. 1261 (X-ray Developer + X-ray Fixer Set) and 1259 (X-ray film Dental Different sizes).	1253	X-RAY FILM	8x10	Agfa	55
				1254	X-RAY FILM	12x15	Agfa	55
				1255	X-RAY FILM	10x12	Agfa	55
				1257	X-RAY FILM CR (Closed System)	8x10	Agfa	55
				1257	X-RAY FILM CR (Closed System)	10x12	Agfa	55
				1257	X-RAY FILM CR (Closed System)	14x17	Agfa	55
				1257	X-RAY FILM CR (Closed System)	11x14	Agfa	55
				1258	X-RAY FILM CT SCAN	14x17	Agfa	55
				1260	X-RAY FILMS MRI	14x17	Agfa	55
				1256	X-RAY FILM	14x17	Agfa	55
5	AGP Limited Karachi	Manufacturer	Recommended except for Items No. 158 & 353 being non-fomulary items and Items No. 204, 205, 221, 222 for being toll manufactured items.	234	Ciprofloxacin HCl 250mg	250 mg Tablets	Algocin	29
				235	Ciprofloxacin HCl 500mg	500 mg Tablets	Algocin	29
				490	Trimethyl Phloroglucinol 0.04mg+Phloroglucenol 40mg	0.04 mg + 40 mg Injection	Anafortan Plus	42
				489	Trimethyl Phloroglucinol 80mg+Phloroglucenol 80mg	80 mg + 80 mg Tablets	Anafortan Plus	42
				69	Tramadol 100mg/2ml	100 mg / 2 ml Injection	Calfina	42

				202	Cefaclor 125mg	125 mg Suspension	Ceclor	31
				203	Cefaclor 250mg	250 mg Suspension	Ceclor	31
				200	Cefaclor 50mg	50 mg Drops	Ceclor	31
				209	Cefixime 100mg/5ml	100 mg / 5ml Suspension	Cinklare	40
				210	Cefixime 200mg/5ml	200 mg / 5 ml Suspension	Cinklare	40
				208	Cefixime 400mg	400 mg Capsules	Cinklare	40
				662	Escitalopram 10mg	10 mg Tablets	esi-Dep	40
				383	Amlodipine 5 mg + Valsartan 160 mg	5 mg + 160 mg Tablets	Exotan	29
				382	Amlodipine 5 mg + Valsartan 80 mg	5 mg + 80 mg Tablets	Exotan	29
				384	Amlodipine 10 mg + Valsartan 160 mg	10 mg + 160 mg Tablets	Exton	30
				509	Glimepiride 1mg	1 mg Tablets	Gluconorm	40
				510	Glimepiride 2mg	2 mg Tablets	Gluconorm	40
				511	Glimepiride 3mg	3 mg Tablets	Gluconorm	40

				512	Glimepiride 4mg	4 mg Tablets	Gluconorm	39
				513	Glimepiride 1mg / Metformin HCl 500mg	1 mg + 500 mg Tablets	Gluconormet 1/500mg	30
				514	Glimepiride 2mg / Metformin HCl 500mg	2 mg + 50 mg Tablets	Gluconormet 2/500mg	30
				538	Sitagliptin 50mg+Metformin 1000mg	50 mg + 1000 mg Tablets	GlyziaMet 50/1000mg	29
				537	Sitagliptin 50mg+Metformin 500mg	50 mg + 500 mg Tablets	GlyziaMet 50/500mg	29
				164	Montelukast Sodium 10mg	10 mg Tablets	Lucast 10mg	29
				166	Montelukast Sodium 4mg	4 mg Sachets	Lucast 4mg	24
				165	Montelukast Sodium 5mg	5 mg Tablets	Lucast 5mg	29
				367	Tranexamic acid 500mg	500 mg Capsules	Maxna 500mg	30
				369	Tranexamic acid 500mg	500 mg Injection	Maxna 500mg	30
				357	Mecobalamin 500mcg	500 mcg Injection	Mecovate 500mcg	30
				52	Meloxicam 15mg	15 mg Tablets	Melfax 15mg	40
				53	Meloxicam 7.5mg	7.5 mg Tablets	Melfax 7.5mg	39
				157	Cetirizine 10mg	10 mg Tablets	Rigix 10mg	45

				354	Iron Polymaltose Complex 50mg/ml	50 mg/ml Drops 30ml	Rubifer 50mg	30
				352	Iron Polymaltose Complex 400 mg equoal to (Elemental Iron 100mg)	100 mg Tablets	Rubifer Chewable	30
				356	Iron Sucrose 100mg/5ml	100 mg/5ml Injection	Rubiject 100mg/5ml	39
				66	Orphenadrine citrate 35mg + Paracetamol 450mg	35 mg + 450 mg Tablets	Sinaxamol 450mg35mg	31
				633	Solifenacin Succinate 10mg	10 mg Tablets	Urgesin 10mg	34
				295	Rifaximin 550mg	550 mg Tablets	Zerfix 550mg	36
				294	Rifaximin 200mg	200 mg Tablets	Zerifax 200mg	36
6	AJM Pharma Karachi	Importer	<p>The firm was inspected and following observations were made;</p> <p>1.Cipla Limited India: Valid cGMP certificate was not embassy attested and valid original free sale certificate duly attested from the embassy concerned was not present at the time of inspection.</p> <p>In view of the above the observations the firm is NOT RECOMMENDED.</p>	Not Recommended				

7	Akram Brothers Lahore	Importer	Foosin Medical China					
			All mandatory embassy attested documents (Agency agreement, cGMP/Quality Assurance certificate, Free Sale certificate/CoPP, DRAP Registration) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above-mentioned principal manufacturer except that the EC certificate is not covering Catgut Chromic in its scope.	1386	6 mm, 3/8 circle micro point spatula double needle, strand length 30cm	Wego Nylon Monofilament suture	10/0	45
			Recommended, except for Catgut Chromic.	1284	40mm, 1/2 circle round bodied taper point needle, Strand length 75cm	Wego Black Braided Silk Suture	1	57
			The samples of the items quoted at formulary No. 1287, 1288, 1289, 1291, 1292, 1294, 1312, 1317, 1321, 1323 and 1324 are non-formulary, however as evident from the annexures attached to DRAP registration the items quoted at formulary No. 1307, 1308, 1311, 1313, 1315, 1329, 1332, 1335, 1343, 1347, 1350, 1362, 1387 & 1364 are not registered with DRAP therefore these items may be not considered for competition.	1286	40mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego Black Braided Silk Suture	2	57
			Item No. 1283 is disqualified in DTL testing.	1307	40mm, 1/2 circle round bodied taper point, strand length 90 cm	Wego PGLA	0	54
				1308	40mm, 1/2 circle round bodied taper point, strand length 70 cm	Wego PGLA	1	54
				1311	45mm, 1/2 circle round bodied taper cut needle, strand length 75cm	Wego PGLA	2	54
				1313	17mm, 1/2 circle round bodied needle, Strand length 75cm	Wego PGA	4/0	54
				1315	22mm, 1/2 circle round bodied taper point, strand length 75 cm	Wego PGA	3/0	54
				1316	30mm, 1/2 circle round bodied taper point needle, strand length 75 cm	Wego PGA	2/0	54

				1319	40mm, 1/2 circle round bodied taper point needle, strand length 90 cm	Wego PGA	0	54
				1320	30mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego PGA	1	54
				1322	40mm, 1/2 circle round bodied taper point needle, strand length 75 cm	Wego PGA	1	54
				1328	6.5mm, 3/8 circle round bodied taper point double armed needle, strand length 40cm	Wego Prolene Polypropylene	8/0	57
				1329	9.3mm, 3/8 circle round bodied taper point double armed needle, strand length 60cm	Wego Prolene Polypropylene	7/0	57
				1331	13mm, 1/2 circle round bodied taper point double armed needle, strand length 75cm	Wego Prolene Polypropylene	6/0	57
				1332	13mm, 3/8 circle round bodied taper point double armed needle, strand length 75cm	Wego Prolene Polypropylene	6/0	57
				1334	13mm, 1/2 circle round bodied taper point double armed needle, strand length 75cm	Wego Prolene Polypropylene	5/0	57
				1335	16mm, 3/8 circle conventional cutting needle, strand length 45cm	Wego Prolene Polypropylene	5/0	57

				1341	16mm, 3/8 circle conventional cutting needle, strand length 75cm	Wego Prolene Polypropylene	3/0	57
				1343	19mm, 3/8 circle conventional cutting needle, strand length 45cm	Wego Prolene Polypropylene	3/0	57
				1347	26mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego Prolene Polypropylene	2/0	57
				1350	26mm, 1/2 circle round bodied taper cut double needle, strand length 75cm	Wego Prolene Polypropylene	2/0	57
				1351	30mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego Prolene Polypropylene	2/0	57
				1353	60mm, straight cutting needle, strand length 75cm	Wego Prolene Polypropylene	2/0	57
				1354	40mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego Prolene Polypropylene	0	57

				1355	40mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego Prolene Polypropylene	1	57
				1362	13mm, 3/8 circle round bodied taper point double armed needle, strand length 45cm	Wego PDO	7/0	44
				1363	13mm, 1/2 circle round bodied taper point needle, strand length 45cm	Wego PDO	6/0	44
				1364	13mm, 3/8 circle round bodied taper point double armed needle, strand length 45cm	Wego PDO	6/0	44
				1379	30mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego PDO	2/0	44
				1384	36mm, 1/2 circle round bodied taper point needle, strand length 75cm	Wego PDO	1	44
8	Al Badar Manufacturing Gadoon Amazai Swabi	Manufacturer	<p>cGMP Issued after the bid opening date i.e., 16/06/2021, Valid till 16/06/2022.</p> <p>The firm was inspected and following observations were made:</p> <p>1.Good storage practices were not observed in raw material store (RMS):</p> <ul style="list-style-type: none">•Labeling of raw materials was not in compliance to GSP, as there were no labels on the quarantine and Released raw materials.•There wasn't any temperature and humidity record keeping system in RMS and temperature of RMS was high at the time of inspection. i.e., 35.8 °C. <p>2.HVAC in component/in-process store was not working and temperature of that area was 31.9°C.</p> <p>3.Manufacturing & Processing area temperature was high and recorded as 34.3 °C.</p> <p>4.Poor Hygiene condition was noticed as there were flies in production and sterilization area.</p> <p>“NOT RECOMMENDED”</p>	Not Recommended				

9	AlHamd Enterprises Karachi	Importer	Recommended The IV Cannula Farcocath (Item No. 1085-18G, 1086-20G), Inpharven (Item No. 1085-18G, 1086-20G, 1088-24G) are disqualified based on the reports of DTL.	890	Adhesive Tapes (Paper)	1inch x 5 yards	Kohlcan	57
				891	Adhesive Tapes (Paper)	2 inch x 5 yards	Kohlcan	54
				892	Adhesive Tapes (Paper)	3 inch x 5 yards	Kohlcan	54
				893	Adhesive Tapes (Paper)	4 inch x 5 yards	Kohlcan	54
				1087	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	22G	Farcocath	54
				1088	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	24G	Farcocath	54
				1087	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	22G	Inpharven	49
				1262	Zinc oxide adhesive Plaster (Cloth Tape)	Kohlcan	2.5 cm x 5m	53
				1263	Zinc oxide adhesive Plaster (Cloth Tape)	Kohlcan	5 cm x 5m	53
				1264	Zinc oxide adhesive Plaster (Cloth Tape)	Kohlcan	7.5 cm x 5m	53
				1265	Zinc oxide adhesive Plaster (Cloth Tape)	Kohlcan	10 cm x 5 m	53
				1020	Disposable Sterile Surgical Gloves (without powder) (As per WHO standards) • EU MDD directive 93/42/EEC Category III, • EU PPE Regulation 2016/425 Category III, • EN 455, • ANSI/ISEA 105, • ASTM 6319 or equivalent set of standards	Surgitex	6.5, 7.0, 7.5 and 8.0 sizes only	52
				1101	Latex examination gloves Non-Sterile (Powder Free)	Optishield	Small	40
				1102	Latex examination gloves Non-Sterile (Powder Free)	Optishield	Medium	40
				1103	Latex examination gloves Non-Sterile (Powder Free)	Optishield	Large	40

10	Allied Distributors Karachi	Importer	Recommended	20	Isoflurane	Liq. for Inh. 100ml	Restane	50
				28	Propofol	Inj 10 mg/ml 20ml	Pofol	45
				31	Sevoflurane	Liq. for Inh. 250ml	Sojourn	50
11	Allmed Pvt Ltd Lahore	Manufacturer	Recommended except for Item quoted at Formulary No. 379 being non-formulary combination	40	Diclofenac Sodium (IM/IV for Infusion) 3 ml	Injection 25mg/ml	Avenac	32
				101	Mycophenolate Mofetil	Tablet 500mg	Suprimun	47
				104	Sirolimus 1mg	Tablet 1mg	Siroll	31
				105	Tacrolimus	Capsule 1mg	Tacogen	44
				119	Deferasirox	Tablet 100mg	Defox	46
				124	Deferasirox	Tablet 500mg	Defox	46
				158	Betahistine	Tablet 8mg	Betaride	27
				159	Betahistine	Tablet 16mg	Betaride	27

				167	Loratadine	Tablet 10mg	Lolergy	42
				168	Montelukast Sodium	Tablet 10mg	Temonet	37
				240	Ciprofloxacin	Table 250mg	A-CIP	42
				241	Ciprofloxacin	Tablet 500mg	A-CIP	42
				274	Levofloxacin	Tablet 250mg	Levogreen	42
				275	Levofloxacin	Tablet 500mg	Levogreen	42
				380	Iron Hydroxy Polymaltose Complex	Syrup 50mg/5ml 60ml	Hemfil	38
				384	Mecobalamin	Injection 500mcg/ml	Meamin	24
				470	Noradrenaline / Norepinephrine	Injection 1mg/ml 4ml	Epinor	32
				505	Domperidon	Tablet 10mg	Gastroke	27
				506	Domperidon	Syrup 5mg/5ml 120ml	Gastroke	24

				517	Ondansetron	Tablet 8mg	Anomed	32
				518	Ondansetron	Injection 2mg/ml 4ml	Anomed	32
				673	Tamsulosin HCL pellets 0.2%	Capsule 0.4mg	Uriflow	38
				879	Alfacalcidol	Tablet 0.5mcg	A-bone	37
12	Allmed Labs Karachi	Importer	<p>The firm was inspected and following observations were made;</p> <p>1.Pharmacosmos Denmark: Valid cGMP and free sale certificates of the quoted items duly attested from the embassy concerned were present at the time of inspection.</p> <p>2.Zhejiang Ruibang laboratories China: Valid free sale certificate of the quoted items duly attested from the embassy concerned was present while cGMP certificate was expired at the time of inspection.</p> <p>The firm is RECOMMENDED only for the quoted item/s of Pharmacosmos Denmark i.e Iron Isomaltoside Injection.</p>	382	Iron Isomaltoside	Inj 100mg	Monofer	19
13	Alza Pharma Rawalpindi	Manufacturer	<p>The firm was not recommended based on the following observations of the inspection team,</p> <p>The inspection team thoroughly examined the firm for compliance to cGMP and found it satisfactory. However, the cGMP certificate which they presented to the inspection team, issued by DRAP, was expired on 16 September 2020.</p> <p>NOT RECOMMENDED</p> <p>The appeal is recommended for rejection.</p>	Not Recommended				

14	Amaan Pharma Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. Temperature in raw material quarantine and finished goods store of steroids section was not controlled (i.e. 31.2 °C).</p> <p>2. Workers in both the General and Steroid optical checking areas were working without proper dressing/gowning.</p> <p>3. Stability chambers were switched off/ un-plugged (non-functional) at the time of inspection. The stability studies checked for Tranexamic Acid Inj. at the time of inspection were not up to date.</p> <p>Not Recommended</p>	Not Recommended				
15	Amson Vaccines and Pharma Islamabad	Manufacturer	<p>Recommended</p> <p>Items at Formulary No. 985, 986 are disqualified based on the report of End users/Consultants/MCC experts.</p> <p>Samples for Items No. 993, 994 were not provided for evaluation by DTL and end users / consultants / MCC experts.</p>	987	Disposable Auto Disable Syringe 1ml (Blister packing) sterile	Apple K1, 2ml Syringe	2ml	51
				989	Disposable Auto Disable Syringe 5ml (Blister packing) sterile	Apple K1, 5ml Syringe	5 ml	51
				995	Disposable Syringe Ordinary 10ml (Blister packing) sterile	Apple Disposable Syringe 10ml	10ml	51
				606	Snake Venom Antiserum Inj	10ml vial	ASVS Inj (Liquid) Inj 10ml	40
				608	Tetanus Toxoid 0.5ml Inj	0.5ml Inj	Imatet Inj	52
				610	Typhoid Vaccine	0.5 ml Vial	Typbar Injection	45
				41	Diclofenac Sodium enteric coated	Tab / 50mg	Amsofen	47
				153	Nystatin Drops 30ml	Drops / 30ml	Myconil	53
				168	Montelukast 10mg Tab	Tab / 10mg	Airflo	47
				169	Montelukast 5mg Tab	Tab / 5mg	Airflo	47
				199	Azithromycin 250mg Tab / Cap	Cap / 250mg	Awzi	47

				240	Ciprofloxacin 250mg Tab	Tab / 250mg	Ciprox	47
				241	Ciprofloxacin 500mg Tab	Tab / 500mg	Ciprox	47
				244	Clarithromycin 250mg Tab	Tab / 250mg	Newmac	47
				245	Clarithromycin 500mg Tab	Tab / 500mg	Newmac	47
				284	Moxifloxacin 400mg Tab	Tab / 400mg	Oxiflox	37
				309	Artemether + Lumefantrine 40mg / 240mg Tab	Tab 40mg / 240mg	Neo-Cotecxin Forte	48
				310	Artemether + Lumefantrine 80mg / 480mg Tab	Tab 80mg / 480mg	Neo-Cotecxin DS	48
				407	Amlodipine Besylate 5mg Tab	Tab / 5mg	Vespin	47
				509	Famotidine 40mg Tab	Tab. 40mg	Famotid	42
				528	Zinc Sulphate 20mg Tab	Tab / 20mg	Orazinc	47
				529	Zinc Sulphate 20mg / 5ml Syrup	Syrup / 20mg / 5ml	Orazinc	47
				886	Pyridoxine HCl 50mg Tab	Tab / 50mg	Amdoxin	47
				548	Hydrocortisone 100mg / Vial Inj	100mg / Vial	Hyzonate 100mg Inj	57
				549	Hydrocortisone 250mg / Vial Inj	250mg / Vial	Hyzonate 250mg Inj	57

16	Arson Pharma Lahore	Manufacturer	Recommended	41	Diclofenac Sodium EC	Tab 50mg	Voltrex	39
				50	Mefenamic Acid	Tab 500mg	Armenac	39
				145	Fluconazole	Cap 150mg	Arsozole	39
				161	Cetirizine	Tab 10mg	Citraclor	40
				168	Montelukast	Tab 10mg	Melukast	39
				169	Montelukast	Tab 5mg	Melukast	39
				199	Azithromycin	Tab 250mg	Arsomycin	39
				200	Azithromycin	Tab 500mg	Arsomycin	34
				240	Ciprofloxacin	Tab 250mg	Ciprovac	39
				241	Ciprofloxacin	Tab 500mg	Ciproval	34
				244	Clarithromycin	Tab 250mg	Clarital	34
				245	Clarithromycin	Tab 500mg	Clarital	39
				261	Doxycycline	Cap 100mg	Arsodox	39
				274	Levofloxacin	Tab 250mg	Arsomaxcin	39
				275	Levofloxacin	Tab 500mg	Arsomaxcin	39
				284	Moxifloxacin	Tab. 400mg	Moxifon	34
				513	Loperamide	Cap 2mg	Lopium	25
				847	Hydrocortisone	Cream 1%	Arsocortison	40
				890	Adhesive Tape (Paper)	1"x3.5meter	ARSOPORE	40

				891	Adhesive Tape (Paper)	1"x4.5meter	ARSOPORE	40
				892	Adhesive Tape (Paper)	1"x5meter	ARSOPORE	41
				892	Adhesive Tape (Paper)	2"x3.5meter	ARSOPORE	40
				890	Adhesive Tape (Paper)	2"x4.5meter	ARSOPORE	40
				891	Adhesive Tape (Paper)	2"x5meter	ARSOPORE	41
				892	Adhesive Tape (Paper)	3"x3.5meter	ARSOPORE	40
				892	Adhesive Tape (Paper)	3"x4.5meter	ARSOPORE	40
				890	Adhesive Tape (Paper)	3"x5meter	ARSOPORE	41
				891	Adhesive Tape (Paper)	4"x3.5meter	ARSOPORE	40
				892	Adhesive Tape (Paper)	4"x4.5meter	ARSOPORE	40
				892	Adhesive Tape (Paper)	4"x5meter	ARSOPORE	41
				894	Adhesive Tape (Plastic)	1"x10 Yards	MULTIPORE	40
				895	Adhesive Tape (Plastic)	2"x10 Yards	MULTIPORE	40
				896	Adhesive Tape (Plastic)	3"x10 Yards	MULTIPORE	40
				897	Adhesive Tape (Plastic)	4"x10 Yards	MULTIPORE	40
				1262	Zinc Oxide Plaster (Cloth Tape)	2.5cm x 5m	ZINCO	40
				1264	Zinc Oxide Plaster (Cloth Tape)	7.5cm x 5m	ZINCO	40
				1265	Zinc Oxide Plaster (Cloth Tape)	10cm x 5m	ZINCO	40
				1094	Isopropyl Alcohol 70% Disposable Nonwoven Swabs		Mediswab	41
				1143	Paraffin Tulle	Dressing with Antiseptic 10x10cm	ARSO TULLE	57
				1145	Paraffin Tulle	Dressing with Antiseptic 15x150cm	ARSO TULLE	55
				1178	Sterile Dressing Gauze pad	10x10cm	CARE GAUZE	55

17	Asian Continental Karachi	Manufacturer	Recommended	40	Diclofenac Sodium	Amp/75mg Inj	Voren 75mg	53
				41	Diclofenac Sodium	Tab/50mg	Voren 50mg	53
				67	Serratiopeptidase	Tab/5mg	Conzyme 5mg	34
				165	Levocetirizine Dihydrochloride	Syp/2.50mg/5ml	Atiza Syp	41
				166	Levocetirizine Dihydrochloride	Tab/5mg	Atiza Tab	44
				167	Loratadine	Tab/10mg	lorin NSA	49
				199	Azithromycin Cap 250mg	Caps/250mg	Macrobac 250	48
				200	Azithromycin Tab 500mg	Tab/500mg	Macrobac 500	48
				202	Azithromycin 200mg	Susp/200mg/15ml	Macrobac 250	44
				240	Ciprofloxacin 250mg Tab	Tab/250mg	Uzaril 250	43
				241	Ciprofloxacin 500mg Tab	Tab/500mg	Uzaril 500	43
				274	Levofloxacin 250mg Tab	Tab/250mg	Asilix 250	43
				275	Levofloxacin 500mg Tab	Tab/500mg	Asilix 500	43
				379	Iron Polymaltose Tablets.	Tab/100mg	Feralife	43
				380	Iron Polymaltose Syrup.	Syp/50mg/5ml	Feralife	41
				394	Tranexamic 500mg Caps	Caps 500mg	Traxacid	50
				395	Tranexamic 250mg Injection	Amp/250mg	Traxacid	50

				396	Tranexamic 500mg Injection	Amp/500mg	Traxacid	50
				412	Atenolol 50mg Tablets	Tab/50mg	Cardiolite	45
				413	Atenolol 100mg Tablets	Tab/100mg	Cardiolite	45
				455	Losartan Potassium+Hydrochlorothizide Tab	Tab/50mg/12.5mg	Losanta DIU	50
				456	Losartan Potassium 25mg Tablets	Tab/25mg	Losanta 25mg	50
				457	Losartan Potassium 50mg Tablets	Tab/50mg	Losanta 50mg	50
				476	RosuvastatinTablets	Tab/10mg	Rosuvax	44
				169	Montelukast Sodium 5mg	Tab/5mg	Juvexy	48
				168	Montelukast Sodium 10mg	Tab/10mg	Juvexy	48
				673	Tamsulosin 0.4mg	Cap 0.4mg	Prostreat Caps	46
				885	Cholecalciferol 5mg	5mg inj	AC-D3 Inj	43
				557	Metformin HCl	Tab 500mg	Meteor Tabs	43
				512	Lactulose	syp 120ml 3.35gm/5ml	Kolac Syrup	47
18	Aspin Pharma Karachi	Manufacturer	Recommended	270	Imipenem + Cilastatin	Inj 500mg	Onem	20
				150	Miconazole	cream 2gm, 10%	Daktarin	22
				75	Mebendazole	100mg Tab	Vermox	22
				76	Mebendazole	500mg Tab	Vermox	22
				77	Mebendazole	Susp 100mg/5ml	Vermox	27
				151	Miconazole	Vig Cream 2%	Gynodaktarin	22

				152	Miconazole	Oral Gel	Daktarin	22
				284	Moxifloxacin	400mg Tab	Aspimox	22
				505	Domperidone	Tab 10mg	Motilium	27
				506	Domperidone	Susp 5mg/5ml	Motilium	27
				513	Loperamide	Cap 2mg	Imodium	27
				568	Sitagliptin + Metformin	50mg/500mg Tab	Jantovia-M XR	27
				569	Sitagliptin + Metformin	50mg/1000mg Tab	Jantovia-M XR	27
				728	Pregabalin	50mg Cap	Gabolest	22
				729	Pregabalin	75mg Cap	Gabolest	22
				869	Chlorhexidine Digluconate	7.10 % solution	Sepidyl	22
				870	Chlorhexidine	7.1% w/w gel	Sepidyl	22
19	Astellas Pharma Peshawar	Manufacturer	Recommended	3	Metronidazole	Susp. 200mg/5ml 60ml	Flast	38
				45	Ibuprofen	Susp. 200mg/5ml 90ml	Astegesic DS	43
				64	Paracetamol	Inf. 1000mg. 100ml	Astera	43
				199	Azithromycin	Cap. 250mg	Moswell	35
				200	Azithromycin	Tab. 500mg	Moswell	35
				202	Azithromycin	Susp. 200mg/5ml	Moswell	38
				214	Cefixime	Caps. 400mg	Astexim	44
				215	Cefixime	Susp. 100mg	Astexim	47
				216	Cefixime	Susp. 200mg	Astexim	47
				234	Cephradine	Caps. 250mg	Astedyne	40

				235	Cephradine	Caps. 500mg	Astedyne	40
				238	Cephradine	Susp. 125mg/5ml	Astedyne	43
				239	Cephradine	Susp. 250mg/5ml	Astedyne	43
				240	Ciprofloxacin	Tab. 250mg	Astilcip	40
				241	Ciprofloxacin	Tab. 500mg	Astilcip	40
				242	Ciprofloxacin	Inf. 200 mg/100ml	Astilcip	43
				274	Levofloxacin	Tab. 250mg	Asteflox	40
				275	Levofloxacin	Tab. 500mg	Asteflox	40
				885	Cholecalciferol (Vitamin D3)	Inj . 200000 IU IM/ Oral. 1ml	D-gain	44
				383	Iron Sucrose	Inj. 20mg/ml.5ml	Asteluk	43
				212	Cefepime	Inj. 500mg	Astetime	49
				213	Cefepime	Inj. 1gm	Astetime	49
				217	Cefoperazone Sodium +Sulbactum Sodium	Inj. 1gm	Astelabect	50
				218	Cefoperazone Sodium +Sulbactum Sodium	Inj. 2gm	Astelabect	50
				219	Cefotaxime Soduim	Inj. 250 mg	Astetaxm	46
				220	Cefotaxime Soduim	Inj. 500 mg	Astetaxm	46
				221	Cefotaxime Soduim	Inj. 1gm	Astetaxm	46
				225	Ceftazidime	Inj. 500mg	Astedime	46
				226	Ceftazidime	Inj. 1gm	Astedime	46
				227	Ceftriaxone Soduim	Inj. 500 mg	Astexone	50
				228	Ceftriaxone Soduim	Inj. 1gm	Astexone	50
				229	Ceftriaxone Soduim	Inj. 2gm	Astexone	50
				237	Cephradine	Inj. 500 mg	Astedyne	41
				236	Cephradine	Inj. 1gm	Astedyne	41

20	Aster life Sciences Lahore	Manufacturer	Chong Kun Dang Korea (Mycophenolate, Tacrolimus)					
			All mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP, DRAP Registration) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above mentioned principal manufacturer.	101	Mycophenolate Mofetil	Tab. 500mg	My-Rept	31
			Beijing SL China (Octreotide Inj.)	105	Tacrolimus	Caps. 1mg	TacroBell	46
			The free sale certificate of the quoted item of Beijing SL China i.e. Octretide Inj. (Astreotide) was expired.					
21	Atco Laboratories Karachi (Manufacturer)	Manufacturer	Recommended	106	Tacrolimus	Caps. 0.5mg	TacroBell	46
				69	Tramadol HCL	Inj 50 mg/ml 2ml	Maradol	32
				109	Thalidomide	Cap 100 mg	Thalido	42
				136	Pralidoxime Chloride	Inj 20 mg/ml 10ml	P-Doxime	32
				145	Fluconazole	Cap 150mg	Fonaz	38
				155	Terbinafine Hcl	Tabs 250 mg	Terbiderm Forte	28
				167	Loratadine	Tabs 10 mg	Xylor	37
				168	Montelukast Sodium	Tabs 10mg	Solo	37
				170	Montelukast Sodium	Sachets 4mg	Solo (Sachets)	39
				199	Azithromycin (As Dihydrate)	Tabs 250mg	Azatco	37
				200	Azithromycin (As Dihydrate)	Tabs 500 mg	Azatco	37
				278	Linezolid	Tabs 600mg	Avotrexid	37

				338	Famciclovir	Tabs 250mg	Viracure	38
				401	Acetyl salicylic Acid	Tabs 75mg	Ascard	43
				409	Valsartan + Amlodipine	Tabs 5/ 80mg	Dioplus	40
				410	Valsartan + Amlodipine	Tabs 5/ 160mg	Dioplus	40
				411	Valsartan + Amlodipine	Tabs10/ 160mg	Dioplus	40
				438	Glyceryl Trinitrate	Tabs 2.6mg	Cardnit	45
				439	Glyceryl Trinitrate	Tabs 6.4mg	Cardnit	45
				453	Lisinopril	Tabs 05 mg	LAME	37
				454	Lisinopril	Tabs 10 mg	LAME	37
				460	Metoprolol	Tabs 25 mg	Merol	28
				461	Metoprolol	Tabs 50 mg	Merol	28
				462	Metoprolol	Tabs100 mg	Merol	28
				463	Metoprolol	Inj 1mg/ml 5ml	Merol	28
				470	Norepinephrine Bitartarate	Inj 4mg/4ml	Nor-Adrin	37
				471	Phenylephrine	Inj 10mg/ 1ml	Synephrine	31
				476	Rosuvastatin	Tabs 10 mg	Rovator	38

				496	Sodium Chloride	Nasal drops 0.9%	Norsaline-P	31
				529	Elemental Zinc sulphate	Syp 20mg/ 5ml 60ml	Zincat OD	47
				561	Misoprostol	200mcg Tablets	Prosotec	43
				568	Sitagliptin + Metformin	Tab. 50/500	Neoglip	33
				569	Sitagliptin + Metformin	Tab. 50/1000	Neoglip	33
				572	Vildagliptin	Tab. 50mg	Viglip	37
				628	Low Osmolarity O.R.S	Sachet Sodium Chloride Sachet (1.3 g/L) Glucose Anhydrous (6.75 g/L) Potassium Chloride (0.75 g/L) Trisodium citrate (1.45 g/L)	Osmolar (Orange Flavoured)	42
				726	Phenytoin Sodium	Inj. 250mg/5ml	Epigran	27
				728	Pregabalin	Caps 50mg	Syngab	38
				729	Pregabalin	Caps 75mg	Syngab	38
				783	Salbutamol	Syp 2mg/5ml 60ml	Bronkal	43
				803	Dorzolamide 2%+Timolol 0.5%	Eye Drops 2%+0.5% 5ml	Glantrim	39
				810	Moxifloxacin	Eye drops 0.5% w/v 5ml	Oxin	28
				822	Tobramycin	Eye drops 0.3% 5ml	Bracin	28
				823	Tobramycin+ Dexamethasone	Eye drops 0.3% + 0.1% w/v 5ml	Bracin-D	27

				831	Betamethasone+Gentamycin	Ointment 0.05 % + 0.1% 15gm	Betagenic	39
				832	Betamethasone+ Gentamycin	Cream 0.05 % + 0.1% 15gm	Betagenic	40
				841	Fusidic acid	Cream 2% 15gm	Melas	33
				856	Permethrin	Cream 5% 30gm	Scabfree	42
				857	Permethrin	Lotion 5% 60ml	Scabfree	42
				865	Terbinafine Hcl	Cream 1% 10gm	Terbiderm	49
				866	Terbinafine	Topical Solution 1% W/V	Terbiderm	46
				784	Salbutamol	Respirator Solution 5mg/ml -20ml	Bronkal	43
22	Atco Pharma International Karachi (Importer)	Importer	<p>The firm was inspected and following observations were made;</p> <p>1.CID SPA Italy: Valid full quality assurance and free sale certificates of the quoted items duly attested from embassy concerned were present at the time of inspection. Additionally, valid US-FDA free sale certificate was not present at the time of inspection.</p> <p>2.Alvimidica Tibbi Turkey: Valid free sale certificate of the quoted items duly attested from the embassy concerned was present while full quality assurance certificate was not attested from the embassy concerned i.e. Turkey.</p> <p>In view of the above facts the firm is NOT RECOMMENDED.</p>	Not Recommended				
23	Atlantic Pharmaceuticals Karachi	Importer	Recommended	596	Purified Vero Cell Rabies Vaccine (PVRV)	Inj.	Rabio	40

24	Axis Pharma Faisalabad	Manufacturer	Recommended	41	Diclofenac sodium	Tab. 50mg	Axifen	39
				45	Ibuprofen	Susp. 200mg/5ml. 90ml	Megrofen	39
				145	Fluconazole	Caps. 150mg	Axicon	39
				161	Cetirizine	Tab. 10mg	Ceridal	39
				162	Cetirizine	Syp. 5mg/5ml	Ceridal	39
				166	Levocitrizine	Tab. 5mg	Leridal	39
				168	Monteleukast Sodium	Tab. 10mg	Monticel	39
				199	Azythromycin	Cap. 250mg	Hyzith	44
				240	Cprofloxacin	Tab. 250mg	Cinolox	39
				241	Ciprofloxxin	Tab. 500mg	cinolox	39
				276	Lincomycin	Caps. 500mg	Lincoax	34
				380	Iron Hydroxy Polymaltose complex	Syp. 60ml	Genifer-F	39
				541	Glimpiride	Tab. 2mg	Glanyl	39
				628	ORS	Sachet. sodoum chloride 2.3+ Dextrose anhydrous 13.5+ trisodium citrate dehydrate 2.9gm+ potassium chloride 1.5gm (Low Osmolarity)	Oraes	29
				412	Atenolo	Tab. 50mg	Tenim	39
25	Bajwa Pharmaceuticals Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. There was water leakage from the ceiling of Cold storage which shows poor environment controls inside the cold storage area.</p> <p>2. Temperature inside the refrigerator at the time of inspection was (-1.7 °C) i.e. below the required 2-8 °C.</p> <p>3. Testing method for Bupivacaine Inj. by HPLC was not according to the official monograph (BP).</p> <p>4. For Diclofenac Sodium Inj. Batch No. 3721 the sterility test was under process (as checked in Microbiology and BMR) while release tag was pasted on the batch and was placed in the released area.</p> <p>Not Recommended</p>	Not Recommended				

26	Bajwa Sons Lahore	Importer	Yancheng Huida Medical Instruments Co. Ltd. China	1284	Black braided silk	Trusilk	40mm 1/2 circle bodied taper point needle 75cm	46
			All mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP, DRAP Registration) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above-mentioned principal manufacturer except that the EC certificate is not covering Catgut Chromic in its scope.	1322	Polyglycolic Acid	Trucryl (PGA)	40mm ½ round bodied taper point needle, Length 90cm, 1	49
			Recommended except for Catgut Chromic.	1323	Polyglycolic Acid	Trucryl (PGA)	40mm ½ round bodied taper point needle, Length 90cm, 2	49
			Items at formulary No. 1283, 1316, and 1330 are disqualified by DTL.	1351	Polypropylene	Trulene	30mm ½ circle round body 90cm, 2/0	47
				1355	Polypropylene	Trulene	40mm ½ round body 1 Length 90cm	47
27	BBraun Pakistan Karachi	Importer	Recommended	1035	Epidural kit/ Epidural Anaesthesia set Radio-opaque	Perifix	G18	54
				1190	Stop Cock 3 way with Extension	Discofix	with tubing	53
				991	Disposable Insulin Syringe Ordinary sterile	Omnican	G30 1ml	56
				1085	I/V Cannula	Vasofix	G18	51
				1086	I/V Cannula	Vasofix	G20	51
				1087	I/V Cannula	Vasofix	G 22	51
				1088	I/V Cannula	Introcane	G24	51
				1010	Disposable Sterile Spinal Needle	Spinocan	G18	53
				1012	Disposable Sterile Spinal Needle	Spinocan	G20	53
				1013	Disposable Sterile Spinal Needle	Spinocan	G22	53
				1014	Disposable Sterile Spinal Needle	Spinocan	G23	53
				1015	Disposable Sterile Spinal Needle	Spinocan	G25	53
				630	Gelatin polypeptide	4% 500ml	Gelofusine	41

28	Barret Hodgson Karachi	Manufacturer	Recommended	509	Famotidine	Tab. 40mg	Acicon	27
				168	Montelukast Sodium	Tab. 10mg	Aerokast	28
				170	Montelukast Sodium	Tab. 4mg	Aerokast	28
				169	Montelukast Sodium	Tab. 5mg	Aerokast	28
				408	Amlodipine Besylate	Tab. 10mg	Ampress	27
				407	Amlodipine Besylate	Tab. 5mg	Ampress	27
				411	Amlodipine + Valsartan	Tab. 10mg+160mg	AV-Sartan	27
				410	Amlodipine + Valsartan	Tab. 5mg+160mg	AV-Sartan	27
				409	Amlodipine + Valsartan	Tab. 5mg+80mg	AV-Sartan	27
				416	Bisoprolol fumarate	Tab. 10mg	Barilol	27
				414	Bisoprolol fumarate	Tab. 2.5mg	Barilol	27
				415	Bisoprolol fumarate	Tab. 5mg	Barilol	27
				885	Vitamin D3 (Cholecalciferol)	Inj. 200,000IU. 1ml	Bar-D	30
				284	Moxifloxacin	400mg	Barimox	27
				661	Febuxostat	40mg	Baristat	27
				662	Febuxostat	80mg	Baristat	27
				69	Tramadol Hydrochloride	50mg	Baritral Cap	27
				809	Levobunolol	Eye drops. 0.5% w/v. 5ml	Betabar	27
				789	Terbutaline Sulphate	Inj. 0.5mg/ml. 1ml	Britanyl	35

				788	Terbutaline Sulphate	Syp. 0.3mg/ml. 60ml	Britanyl	32
				787	Terbutaline Sulphate	Tab. 2.5mg	Britanyl	32
				206	Cefaclor	Oral drops. 50mg/ml. 15ml	Cavalor	30
				208	Cefaclor	Susp. 125mg/ml. 60ml	Cavalor	27
				209	Cefaclor	Susp. 250mg/5ml. 60ml	Cavalor	27
				797	Chloramphenicol	Eye drops. 0.5% w/v. 10ml	Chloroptic	30
				492	Ciprofloxacin	Ear drops. 0.3%. 5ml	Cipotic	34
				426	Clopidogrel	Tab. 75mg	Clotnil	27
				540	Glimepiride	Tab. 1mg	Diabold	27
				541	Glimepiride	Tab. 2mg	Diabold	27
				542	Glimepiride	Tab. 3mg	Diabold	27
				543	Glimepiride	Tab. 4mg	Diabold	27
				544	Glimepiride+ Metformin HCL	Tab. 1mg+500mg	Diabold Plus	27
				545	Glimepiride+ Metformin HCL	Tab. 2mg+500mg	Diabold Plus	27
				476	Domperidone Maleate	60ml	Domel	29
				505	Domperidone Maleate	Tab. 10mg	Domel	29
				274	Levofloxacin	Tab. 250mg	Dynaquin	27
				275	Levofloxacin	Tab. 500mg	Dynaquin	27
				643	Citalopram	20mg	Eradep Tab	27

				823	Tobramycin+ Dexamethasone	Eye drops. 0.3%+0.1% w/v. 5ml	Eyebradex	31
				822	Tobramycin	Eye drops. 0.3% . 5ml	Eyebrex	31
				62	Paracetamol	Susp. 250mg/5ml. 60ml	Febrol DS	28
				61	Paracetamol	Susp. 120/5ml. 60ml	Febrol	43
				60	Paracetamol	Tab. 500mg	Febrol	43
				767	Fluorometholone+ Neomycin	Eye drops. 0.1%+0.5% . 5ml	FML Neo Liquifillim	30
				162	Cetirizine	Syp. 5mg/5ml. 60ml	Gixer	37
				161	Cetirizine	Tab. 10mg	Gixer	37
				240	Ciprofloxacin	Tab. 250mg	Inoquin	27
				241	Ciprofloxacin	Tab. 500mg	Inoquin	27
				356	Iron Sucrose Complex	Inj. 20mg/ml. 5ml.	Iverfer	30
				165	Levocetirizine Dihydrochloride	Tab. 5mg	Lixer	27
				309	Artemether 40mg+ Lumefentrine 240mg	Tab. 40mg/240mg	Maler	27
				308	Artemether	Inj. 80mg/ml	Malera	30
				311	Artemether+ Lumefentrine	Susp. 15mg/5ml+90mg/5ml 60ml	Maler	27
				310	Artemther+ Lumefentrine	Tab. 80mg+480mg	Maler Max	27

				246	Clarithromycin	Susp. 250mg/5ml. 60ml	Megaklar DS	27
				244	Clarithromycin	Tab. 250mg	Megaklar	27
				247	Clarithromycin	Susp. 125mg/5ml. 60ml	Megaklar	27
				245	Clarithromycin	Tab. 500mg	Megaklar	27
				40	Diclofenac Sodium	Inj. 25mg/ml. 3ml	Mobikare	30
				810	Moxifloxacin	Eye drops. 0.5% w/v. 5ml	Moxigan	30
				384	Mecobalmin	Inj. 500mcg/ml	Mylaxon	30
				730	Pregabalin	Caps.150mg	Neugalin	27
				728	Pregabalin	Caps. 50mg	Neugalin	27
				729	Pregabalin	Caps. 75mg	Neugalin	27
				802	Diclofenac Sodium	Eye drops. 0.1%. 5ml	Oclonic	27
				736	Risperidone	Tab. 2mg	Persch	37
				737	Risperidone	Tab. 4mg	Persch	37
				379	Iron Hydroxide Poly maltose Complex	Tab. 100mg	Polyfer	27
				380	Iron Hydroxide Poly maltose Complex	Syp. 50mg/5ml. 60ml	Polyfer	27
				391	Rivaroxaban	Tab. 10mg	Rivaclot	32

				392	Rivaroxaban	Tab. 15mg	Rivaclot	32
				393	Rivaroxaban	Tab. 20mg	Rivaclot	32
				476	Rosuvastatin	Tab. 10mg	Rosubar	27
				457	Losartan Potassium	Tab. 50mg	Sartan	27
				455	Losartan Potasium+ Hydrochlorothiazide	Tab. 50mg+12.5mg	Sartan-H	27
				701	Escitalopram	Tab. 10mg	Seradep	27
				739	Sertraline	Tab. 100mg	Sert	28
				569	Sitagliptin+ Metformin	Tab. 50mg+1000mg	S-Gliptin Plus	27
				568	Sitagliptin+ Metformin	50mg+500mg	S-Gliptin Plus	27
				521	Phloroglucinol + Trimethyl Phloroglucinol	Inj. 40 mg + 0.04mg	Spasrid	31
				520	Phloroglucinol + Trimethyl Phloroglucinol	Tab. 80 mg + 80 mg	Spasrid	28
				803	Dorzolamide + Timolol	Eye drops. 2 + 0.5%. 5ml	Synigan	32
				68	Tizanidine	Tab. 4mg	Terlax	27
				424	Carvedilol	Tab. 12.5mg	Vedicar	27
				425	Carvedilol	Tab. 25mg	Vedicar	27
				167	Loratadine	Tab. 10mg	Victrin	27

				25	Lignocaine HCL + Adrenaline	Inj. 20mg/ml + 0.001% w/v. 10ml	Xyloaid 2% Sol ADR	31
				23	Lignocaine HCL	Inj. 2%. 10ml	Xyloaid 2% Sol Plain	31
				24	Lignocaine HCL	Topical Soln. 4%. 50ml	Xyloaid 4%	28
				850	Lignocaine HCL	Gel. 2%. 15gm	Xyloaid Jelly	28
				529	Zinc Sulphate Monohydrate	Syp. 20 mg/5ml. 60ml	Zincday	28
				285	Moxifloxacin	Inf. 400mg/250ml	Barimox	30
				279	Linezolid	Inf. 2 mg/ml. 100ml	Barizold	31
				280	Linezolid	Inf. 2 mg/ml. 300ml	Barizold	31
				273	Levofloxacin	Inf. 5 mg/ml. 100ml	Dynaquin	30
				242	Ciprofloxacin	Inf. 200mg/100ml	Inoquin	30
				281	Meropenem	Inj. 500mg/vial	Baripenem	28
				282	Meropenem	Inj. 1000mg/Vial	Baripenem	28
				211	Cefazolin	Inj. 1000mg/Vial	Cefamezin	28
				210	Cefazolin	Inj. 500mg/vial	Cefamezin	28
				226	Ceftazidime	Inj. 1000mg/Vial	Cefcom	28
				225	Ceftazidime	Inj. 500mg/vial	Cefcom	28
				217	Cefoperazone + Sulbactam	Inj. 1gm/Vial	Ceflactam	28
				218	Cefoperazone + Sulbactam	Inj.2gm/Vial	Ceflactam	28

				213	Cefepime	Inj. 1 gm/vial	Cefstar	28
				212	Cefepime	Inj. 500 mg/vial	Cefstar	28
				228	Ceftriaxone	Inj. 1gm/Vial	Inocef	28
				229	Ceftriaxone	Inj. 2gm/Vial	Inocef	28
				227	Ceftriaxone	Inj. 500 mg/Vial	Inocef	28
				221	Cefotaxime Sodium	Inj. 1gm/Vial	Wintax	28
				219	Cefotaxime Sodium	Inj. 250mg	Wintax	28
				220	Cefotaxime Sodium	Inj. 500mg	Wintax	28
29	Benson Pharma Rawalpindi	Manufacturer	Recommended	75	Mebendazole	100 mg Tab	Mebendazole	42
				167	Loratidine	10 mg Tab	Alerfree	32
				168	Montelukast Sodium	10 mg Tab	Benkast	42
				199	Azithromycine	250 mg Tab	Zithben	42
				200	Azithromycine	500 mg Tab	Zithben	42
				214	Cefexime	400 mg Cap	Benifix	42
				215	Cefexime	100 mg/5 ml Susp	Benifix	42
				216	Cefexime	200 mg/5 ml Susp	Benifix DS	42
				232	Cefuroxime	125 mg/5 ml Susp	Benroxime	42
				234	Cephradine	250 mg Cap	Benicef	42
				235	Cephradine	500 mg Cap	Benicef	42
				239	Cephradine Dry Susp	250 mg/5 ml	Benicef	42
				240	Ciprofloxacin	250 mg Tab	Fobin	42
				241	Ciprofloxacin	500 mg Tab	Fobin	42
				284	Moxifloxacin	400 mg Tab	Benmox	42

				309	Artimether + Lumefantrine	40/240 mg Tab	Benmether	42
				310	Artimether + Lumefantrine	80/480 mg Tab	Benmether	42
				374	Ferrous fumerate + Folic Acid	150 mg/0.5 mg Tab	Foliron	32
				412	Atenolo	50 mg Tab	Cardi	42
				422	Captopril	25 mg Tab	Bentoril	32
				505	Domperidone	10 mg Tab	Domotin	42
				509	Famotidine	40 mg Tab	Bepsin	42
				728	Pegabalin	50 mg Cap	Gaboben	42
				729	Pegabalin	75 mg Cap	Gaboben	42
				730	Pegabalin	150 mg Cap	Gaboben	42
30	BF Bisosciences Lahore	Manufacturer	Recommended	92	Filgrastim 300mcg Injection	Inj/300mcg	Filgen Injection	49
				362	Erythropoietin 2000 IU	Inj/2000IU	Eritrogen 2000IU Injection	42
				363	Erythropoietin 4000 IU	Inj/4000IU	Eritrogen 4000IU Injection	42
				364	Erythropoietin 10000 IU	Inj/10000IU	Eritrogen 10000IU Injection	41
				527	Terlipressin Acetate 1mg	Inj/1mg	Novapressin 1mg	53
31	Bio Labs Islamabad	Manufacturer	Recommended	213	Cefepime	500mg	Bioprim Injection 500mg	35
				213	Cefepime	1000mg	Bioprim Injection 1000mg	33
				217	Cefoperazone + Sulbactam	1gm	Sulperazone Injection 1gm	33
				218	Cefoperazone + Sulbactam	2gm	Sulperazone Injection 2gm	34
				219	Cefotaxime Sodium	250mg	Traxim Injection 250mg	38
				220	Cefotaxime Sodium	500mg	Traxim Injection 500mg	40
				221	Cefotaxime Sodium	1gm	Traxim Injection 1gm	38
				225	Ceftazidime	500mg	Biozid Injection 500mg	40

				226	Ceftazidime	1gm	Biozid injection 1gm	38
				227	Ceftriaxone	500mg	Tuff Injection 500mg I/V	35
				228	Ceftriaxone	1gm	Tuff Injection 1gm I/V	33
				254	Colistimethate sodium (Lyophilized powder)	1MIU	Colicraft Injection	25
				303	Tigecycline (Lyophilized powder)	50mg	Tigabio Injection	35
				304	Vancomycin	500mg	Myvan Inj 500mg	40
				305	Vancomycin	1000mg	Myvan Inj 1000mg	38
				516	Omeprazole	40mg	Acichek 40mg inj	35
				46	Ibuprofen	Susp. 100mg	Biofen Suspension	25
				48	Ketorolac Tromethamine	Inj. 30mg	Biorolac Ampoule 30mg	34
				68	Tizanidine (as HCl)	Tab. 4mg	Zadin Tablets 4mg	24
				69	Tramadol HCL	Inj. 100mg	Tremendovs ampoule 100mg	34
				77	Mebendazole	Susp. 100mg	Mebzole Suspension	24
				95	Leflunomide	Tab.20mg	Llife Tablets 20mg	24
				145	Fluconazole	Caps. 150mg	Flunaz 150mg Capsule	34
				149	Itraconazole (as coated capsules)	Cpas.100mg	IT-Cap 100mg Capsule	24
				150	Miconazole	Gel. 2%	Miconit Oral Gel 20gm	34
				168	Montelukast (as sodium)	Tab. 10mg	Monest Tablets 10mg	35
				169	Montelukast (as sodium)	Tab.5mg	Monest Tablets 5mg	34
				199	Azithromycin as Dihydrate	Caps. 250mg	Throb 250mg Capsule	34
				202	Azithromycin as Dihydrate	Susp.200mg	Throb dry Suspension	34

				214	Cefixime (as Trihydrate)	Caps. 400mg	Biozil Capsule 400mg	25
				235	Cephradine	Caps. 500mg	Biodine Capsule 500mg	24
				284	Moxifloxacin as HCl	Tab. 400mg	Biomox Tablets	25
				383	Iron Sucrose	Inj. 100mg	Iropas Ampoule 100mg	37
				407	Amlodipine besylate	Tab. 5mg	Amdol Tablets 5mg	35
				408	Amlodipine besylates	Tab. 10mg	Amdol Tablets 10mg	34
				514	Metoclopramide	Inj. 10mg	Metoclor Ampoule 10mg	37
				517	Ondansetron	Tab. 8mg	Vemtix tablet 8mg	34
				518	Ondansetron	Inj. 2mg/ml. 4ml	Vemtix Injectcion 8mg/4ml	37
				529	Zinc Sulphate Monohydrate	Susp. 10mg	Zincob Dry Suspension	24
				717	Olanzapine	Tab. 5mg	Pinaz Tablets 5mg	24
				718	Olanzapine	Tab. 10mg	Pinaz Tablets 10mg	24
				728	Pregabalin	Caps. 50mg	Newgaba Capsule 50mg	29
				729	Pregabalin	Caps. 75mg	Newgaba Capsule 75mg	34
				730	Pregabalin	Caps. 150mg	Newgaba Capsule 150mg	34
				736	Risperidone	Tab. 2mg	Bioris Tablets 2mg	19
				737	Risperidone	Tab. 4mg	Bioris Tablets 4mg	19
				835	Clotrimazole	Cream. 1% w/w	Biotrim Cream	34
				856	Permethrin	Cream. 50mg	Bioscab Cream	34
				857	Permethrin	Lotion. 5% w/v	Bioscab Lotion	34
				885	Cholecalciferol (Vitamin D3)	Inj. 200,000IU. 1ml	Bio-D3 Injection	34

32	Biogen Pvt Ltd Islamabad	Manufacturer	<p>The inspection team thoroughly examined the firm and the following observations were made:</p> <p>1). Non Availability of valid original cGMP Certificate.</p> <p>2). Compromised GSP i.e.;</p> <p>-Controlled and other APIs were not segregated.</p> <p>-Improper labelling.</p> <p>3). Packing material (Master Cartons/shippers) were placed in corridor of semisolid production area.</p> <p>4). The Pressure gauges at granulation section were not functional nor even calibrated.</p> <p>5). GLP was not observed at the time of inspection i.e.</p> <p>-Fungal Growth was found in accelerated stability chamber.</p> <p>-Some of the working standards though expired were stored with the reference standards in QC. Moreover some were Un-labelled.</p> <p>-Pyrogen (LAL/TAL) tests records were not provided.</p> <p>-There was no Microbiologist for microbiology section.</p> <p>NOT RECOMMENDED</p>	Not Recommended				
33	Bosch Pharmaceutical Karachi	Manufacturer	Recommended	190	Inj Amoxycillin+ Clavulanic Acid	500+100mg/Vial	Inj.Calamox 600mg	59
				191	Inj Amoxycillin+ Clavulanic Acid	1000+200mg/Vial	Inj.Calamox 1.2gm	59
				201	Inj Azithromycine	500mg/Vial	Inj.Zezot 500mg	39
				270	Inj Imipenem+ Cilastatin	500+500 mg/Vial	Inj.Cilapen 500mg	58
				281	Inj Meropenem	500mg/Vial	Inj.Penro 500mg	58
				282	Inj Meropenem	1 gm/Vial	Inj.Penro 1gm	59
				288	Inj Piperacillin+ Tazobactam	2gm+0.25gm (2.25 gm) Vial	Inj.Tanzo 2.25gm	57
				289	Inj Piperacillin+ Tazobactam	4gm+0.50gm (4.5gm)/Vial	Inj.Tanzo 4.5gm	59
				303	Inj Tigecycline	50 mg/Vial	Inj.Btig 50mg	53
				304	Inj Vancomycine	500 mg/Vial	Inj.Vinjec 500mg	57

				305	Inj Vancomycine	1 gm/Vial	Inj.Vinjec 1gm	58
				516	Inj Omeprazole	40mg/Vial	Inj.Omezol 40mg	56
				57	Inj Nalbuphine	10 mg	Inj.Bunail 10mg	51
				64	Inf Paracetamol	1000 mg/100 ml	Inf.Bofalgan 1000mg/100ml	59
				175	Inj Amikacin Sulphate	250 mg	Inj.Amkay 250mg	55
				176	Inj Amikacin Sulphate	500 mg	Inj.Amkay 500mg	55
				184	Tab Amoxycillin+Clavulanic Acid	375mg	Tab.Calamox 375mg	58
				185	Tab Amoxycillin+Clavulanic Acid	625 mg	Tab.Calamox 625mg	59
				186	Tab Amoxycillin+Clavulanic Acid	1 GM	Tab.Calamox 1gm	59
				187	Susp Amoxycillin+Clavulanic Acid	125mg + 31.5mg /5ml (90ml)	Susp.Calamox 156.25mg/5ml (90ml) bottle	56
				189	Susp Amoxycillin+Clavulanic Acid	250mg + 62.5mg /5ml (90ml)	Susp.Calamox DS 312.50mg/5ml (90ml) bottle	54
				199	Cap.Azithromycin	250mg	Cap.Zezot 250mg	40
				280	Inf Linezolid	2 mg/ml (300ml)	Inf.Zolrest 600mg/300ml	52
				285	Inf Moxifloxacin	400mg/250ml	Inf.Avelin 400mg/250ml	48
				383	Inj.Iron Sucrose	20mg/ml (5ml)	Inj.Merofer 100mg/5ml	50
				798	Eye Drops Ciprofloxacin	0.3 W/V (5 ML)	Eye. Drop Quinolox 0.3% (5ml) bottle	44
				810	Eye Drops Moxifloxacin	0.5 W/V (5 ML)	Eye. Drop Izilon 0.5% (5ml) bottle	44

34	Brookes Pharma Karachi	Manufacturer	Recommended	237	Ceftriaxone Sodium	Inj. 1gm	Ryxon	37
				11	Atracurium Besylate	Inj. 10mg/ml 3ml	Acuron	47
				12	Atracurium Besylate	Inj. 10mg/ml 5ml	Acuron	47
				13	Bupivacaine Hydrochloride	Inj. 5mg/ml	Sensocain	44
				14	Bupivacaine HCl	Inj. 7.50mg/ml Dextrose 82.5mg/ml	Sensocain Spinal	50
				15	Cisatracurium	Inj. 10mg/5ml	Cis-Curon	49
				16	Dexmedetomidine	Inj. 0.1mg/ml	Precidex	38
				17	Glycopyrrolate + Neostigmine Methylsulphate	Inj. 0.5 mg+2.5mg	Neo-Pyrolate	47
				18	Glycopyrrolate	Inj. 0.2 mg/ml	Pyrolate	48
				29	Rocuronium	Inj. 50 mg/5ml	Rescuron	32
				57	Nalbuphine HCl	Inj. 10 mg	Sonotic	37
				69	Tramadol HCL	Inj. 50mg/ml	Lamadol	32
				512	Lactulose Solution	Syp. 3.35g/5ml 120ml	B-Lact	49
				865	Terbinafine HCl	1% 10gm	Exinofin	47
				867	Tetrachloro decaoxide	0.052 mg/ 5ml	Oxoferin	55
				876	Povidone Iodine 10%	10% 450ml Solution	Pyodine	49
				877	Povidone Iodine 7.5%	7.5% 450ml Scrub	Pyodine	47

35	Caliph Pharma Raisalpur	Manufacturer	The firm was inspected and following observations were made: 1.Details of the deficiencies in HVAC is as under: •In tablet manufacturing area, manometer/differential pressure gauge was installed only in tablet compression section, while in other sections there wasn't any manometer. •In cream and ointment section HVAC was not working. •HVAC was not working in dry suspension section. •In capsule blistering section HVAC was not found. 2.Pathogen tests were not performed for reverse osmosis water to be used in syrup/suspension. "RECOMMENDED FOR SACHET SECTION ONLY"	170	Montelukast	Sachet 4mg	Clomast	27
36	Caraway Pharma Islamabad	Manufacturer	The inspection team thoroughly examined the firm and the following observations were made: 1). HVAC in Tablet, Capsule (General Medicine) and Semi solid dosage form (Cream, Ointment etc.) sections was not functional at the time of inspection. 2). liquid injectable section was closed and were proclaimed to be under maintenance. RECOMMENDED only for Cephalosporin (Dry Powder Injectable, Dry Powder Suspension, and Capsule).	217	Cefoperazone + Sulbactum	Inj. 1g	Sactum	45
				218	Cefoperazone + Sulbactum	Inj. 2g	Sactum	45
				227	Ceftriaxone	Inj. 500mg	Carazone	50
				228	Ceftriaxone	Inj. 1g	Carazone	50
				229	Ceftriaxone	Inj. 250mg	Carazone	50
				215	Cefixime	Susp. 100mg/5ml 30ml	Carazime	47
				214	Cefixime	Cap. 400mg	Cefeban	44
37	CCL Pharma Lahore	Manufacturer	Recommended	101	Mycophenolate Mofetil	Tablet 500mg	Mycolate	52
				105	Tacrolimus	Cap 1mg	Tacgraf	55
				106	Tacrolimus	Cap 0.5mg	Tacgraf	55
				121	Deferasirox	Tab 250mg	Dasirox	52
				124	Deferasirox	Tab 500mg	Dasirox	52
				517	Ondansetron	Tab 8mg	Danset	47
				518	Ondansetron	Inj 2mg/ml (4ml)	Danset	47

38	Chiesi Pharmaceuticals Lahore	Importer	Recommended	764	Beclomethasone	800 mcg /2 ml. Solution	Clenil Aerosol	52
				766	Beclomethasone Dipropionate	Inhaler 250 mcg	Clenil 250	49
				778	Ipratropium Bromide	250mcg/ml Neb. Solution	Atem	52
				667	Proactant alfa	120mg/1.5ml Inj.	Curosurf	52
39	Cibex Pharma Karachi	Manufacturer	The firm was inspected and following observations were made; 1.Good storage practices were not observed in the finished goods store (FGS); •Shippers/Master cartons were kept alongside wall; •Ceiling fans were installed for temperature and humidity control instead of air conditioned and humidity control unit; •Temperature was at upper limit at the time of inspection; •Promotion materials were kept in finished goods store. 2.HVAC was not functioning in quarantine area where APIs were stored at the time of inspection. 3.Manufacturing tank for sugar syrup was rusty. 4.HVAC was not functioning properly in syrup manufacturing and mixing area and temperature was not controlled. 5.Overall poor cleanliness was observed in syrup filling area. In view of the above observations the firm is NOT RECOMMENDED.	Not Recommended				
40	Citi Pharma Ltd Kasur	Manufacturer	Recommended	60	Paracetamol	Tab. 500 mg	Askprol	21
				61	Paracetamol	Susp 120 mg/ 5 ml 60ml	Askprol	21
				49	Mefenamic Acid	Tab 250 mg	Ponfab	21
				50	Mefenamic Acid	Tab 500 mg	Ponfab	21
				161	Cetirizine	Tab 10 mg	Avazim	21
				240	Ciprofloxacin	Tab 250 mg	Floxcip	21
				241	Ciprofloxacin	Tab 500 mg	Floxcip	21
				274	Levofloxacin	Tab 250 mg	Lenon	21
				275	Levofloxacin	Tab 500 mg	Lenon	21
				168	Montelukast	Tab 10 mg	Cingol	21

				169	Montelukast	Tab 5 mg	Cingol	21
				541	Glimepiride	Tab 2mg	Diaglim	21
				543	Glimepiride	Tab 4mg	Diaglim	21
				407	Amlodipine Besylate	Tab 5 mg	Modopine	21
				408	Amlodipine Besylate	Tab 10 mg	Modopine	21
				426	Clopidogrel	Tab 75 mg	Clopeg	21
41	Cotton Craft Lahore	Manufacturer	Recommended Item quoted at MCC Formulary No. 944, 1178, 1179, 1062, 941, 942, 943 (both items) are disqualified due to failure in DTL testing.	1094	Pro-Max Alcohol Swab Isopropyle 70% Non-Woven	Pro-Max	3cm x 3cm	32
				939	Cotton (Surgical) Corded Absorbent Cotton Wool BPC	Absorbent Cotton Wool	200gm	55
				940	Cotton (Surgical) Corded Absorbent Cotton Wool BPC	Absorbent Cotton Wool	100gm	55
				951	Crepe Bandages BPC Cotton Crepe Bandage	Elastrocraft	7.5cm x 4.5m	55
				952	Crepe Bandages BPC Cotton Crepe Bandage	Elastrocraft	15cm x 4.5m	55
				953	Crepe Bandages BPC Cotton Crepe Bandage	Elastrocraft	10cm x 4.5m	55
				1143	Paraffin Tulle Dressing with antiseptic Para-Tulle Dressing	Para-Tulle	10cm x 10cm	55
				1144	Paraffin Tulle Dressing with antiseptic Para-Tulle Dressing	Para-Tulle	15cm x 20cm	55

				1145	Paraffin Tulle Dressing with antiseptic Para-Tulle Dressing	Para-Tulle	15cm x 150cm	55
				1151	POP Bandages sizes Paris Bandage	Plaster of Orthoplast	15cm x 2.70m	55
				1152	POP Bandages sizes of Paris Bandage	Plaster Orthoplast	10cm x 2.70m	55
				1166	Sulphachlore Tulle Dressing	Sulphachlor-Tulle	10cm x 10cm	55
				1177	Pro-Med Gauze Swab Sponges X-Ray Detectable BP-2 (Sterile) (Lap Sponges)	Promed X-Ray Gauze	30cm x 30cm 4Ply Sterile	55
				1178	Pro-Med Gauze Swab Sponges USP-IV (8Ply) (Sterile)	Pro-Med Gauze	10cm x 10cm (Sterile)	55
				1061	Absorbent Gauze BPC Roll	Absorbent Gauze	100cm x 40m	55
42	CSH Pharmaceuticals Lahore	Manufacturer	Recommended	177	Amoxycillin	Cap 250 mg	Oximox	37
				178	Amoxycillin	Cap 500 mg	Oximox	37
				179	Amoxycillin	Dry Susp. 125 mg/ 5ml 60ml	Oximox	37
				182	Amoxycillin	Dry Susp. 250 mg/ 5ml 60ml	Oximox	37
				185	Amoxicillin + Clavulanic Acid	500 mg + 125mg (625mg)	Vroclav	37
				186	Amoxicillin + Clavulanic Acid	875 mg/125mg (1gm)	Vroclav	37

43	Cure Laboratories Islamabad	Manufacturer	Recommended	217	Cefoperazone + Sulbactam	Inj. 1 gm/Vial	Cutum Plus	42
				218	Cefoperazone + Sulbactam	Inj. 2 gm/Vial	Cutum Plus	42
				219	Cefotaxime	Inj. 250mg/Vial	Efatax	47
				220	Cefotaxime	Inj. 500 mg/Vial	Efatax	47
				221	Cefotaxime	Inj. 1gm/Vial	Efatax	47
				225	Ceftazidime	Inj. 500 mg/Vial	Stezid	34
				226	Ceftazidime	Inj. 1 gm/Vial	Stezid	34
				227	Ceftriaxone	Inj. 500 mg/Vial	Vakxon	47
				228	Ceftriaxone	Inj. 1gm/Vial	Vakxon	47
				229	Ceftriaxone	Inj. 2 gm/Vial	Vakxon	47
				214	Cefixime	Caps. 400mg	Fixikef	44
				215	Cefixime	Susp. 100mg/5ml	Fixikef	44
				216	Cefixime	Susp. 200mg/5ml	Fixikef	44
44	Daneen Pharma Lahore	Manufacturer	Recommended	<p>The firm has provided CoA of Type III glass vials , in the technical bid, for its quoted products which is disqualification parameter as mentioned in the specific criterion for immediate container of Dry powder injectables , reproduced as under,</p> <p>"Valid Certificate of Analysis of the Type / class of glass material used for the vials of the quoted item/s, as issued by the manufacturer of this glass material, coupled with Invoice/proof of purchase: 1. For USP Type 1 glass 4 marks will be awarded. 2. For USP Type 2 Glass 2 marks will be awarded. 3. For product where USP Type 3 glass is used will not be acceptable and will stand disqualified. (Documents duly attested by senior executive of the firm)".</p> <p>The quoted items are therefore not recommended based on the documents provided in the technical bid.</p>				

45	Davis Pharma Islamabad	Manufacturer	<p>The inspection team thoroughly examined the firm and the following observations were made:</p> <p>1). Vomitol (Domperidone) Suspension was in filling process during inspection, and no Slow Mixer in the filling Tank for uniformity of suspension was available.</p> <p>2). SOPs for Measuring volume of the formulated liquid in Mixing tanks was not available.</p> <p>RECOMMENDED Except Liquid Oral Dosage form.</p>	161	Cetirizine	10mg	Davizin Tablet 10mg	42
				166	Levocetirizine	5mg	Davicet Tablet 5mg	29
				168	Montelukast	10mg	Monte-Day 10mg Tablet	41
				169	Montelukast	5mg	Monte-Day 5mg Tablet	40
				199	Azithromycin	250mg	Zithro 250mg Tablet	41
				200	Azithromycin	500mg	Zithro 500mg Tablet	41
				274	Levofloxacin	250mg	Levoday 250mg Tablet	30
				275	Levofloxacin	500mg	Levoday 500mg Tablet	32
				284	Moxifloxacin	400mg	Moxy-Day 400mg Tablet	40
				412	Atenolol	50mg	Ezilife 50mg Tablet	40
				413	Atenolol	100mg	Ezilife 100mg Tablet	40
				457	Losartan Potassium	50mg	Prozar 50mg Tablet	31
				505	Domperidone	10mg	Vomitol 10mg Tablet	30
				628	Flavored Oral Rehydration Salt (WHO approved formula)	Sodium Chloride B.P.....2.6g Potassium Chloride B.P1.5g Trisodium Citrate dihydrate B.P2.9gm Glucose Andydrus B.P13.5g	Davisalt (ORS)	32
				841	Fusidic Acid	20mg	Pathoderm Cream	39
				862	Silver Sulphaziadine 50 gm	0.01	Quick -A Cream	40
				240	Ciprofloxacin	250mg	Ciproday 250mg Tablet	41
				241	Ciprofloxacin	500mg	Ciproday 500mg Tablet	41
				214	Cefixime	400mg	Inficef 400mg Capsule	40
				379	Iron III Hydroxide Polymaltose complex	Iron III Hydroxide Polymaltose complex eq to Elementol Iron100mg	Maltovis Tablet	40

46	Demont Research Labs Lahore	Manufacturer	Recommended	194	Azithromycin	Caps 250mg	Demacro	39
				197	Azithromycin	Susp 200mg/5ml	Demacro	40
				662	Escitalopram	Tab 10mg	Kpram	30
				622	Febuxostat	Tab 40mg	Bexol	39
				623	Febuxostat	Tab 80mg	Bexol	39
				142	Fluconazole	Caps 150mg	Zanoc	39
				268	Levofloxacin	Tab 250mg	Evo	39
				269	Levofloxacin	Tab 500mg	Evo	40
				272	Linezolid	Tab 600mg	Linux	39
				166	Montelukast Sodium	Sachet 4mg	Moncit	39
				164	Montelukast Sodium	Tab 10mg	Moncit	40
				165	Montelukast Sodium	Tab 5mg	Moncit	34
				538	Sitagliptin + Metformin	Tab. 50/1000mg	Sipmit	39
				537	Sitagliptin + Metformin	Tab. 50/500mg	Sipmit	39
				634	Tamsulosin HCL	Caps. 0.4mg	Flowset SR	34
				152	Terbinafine	Tab 250mg	Tacoma	39
				68	Tizanidine	Tab 4mg	Demzoflex	29

47	Efroze Chemical Industries, Karachi	Manufacturer	Recommended	414	Bisoprolol	TABLETS 2.5MG	Corbis	42
				415	Bisoprolol	Tablets 5Mg	Corbis	43
				416	Bisoprolol	Tablets 10Mg	Corbis	42
				538	Glibenclamide	Tablets 5Mg	Glicon	37
				51	Mefenamic Acid	Susp. 50Mg / 5Ml, 60 Ml	Mefnac	38
				49	Mefenamic Acid	Tablets 250Mg	Mefnac	39
				50	Mefenamic Acid	Tablets 500Mg	Mefnac-Ds	39
				557	Mertformin	Tablets 500Mg	Metphage	38
				61	Paracetamol	Susp. 120Mg / 5Ml,60 Ml	Panaram	27
				60	Paracetamol	Tablets 500Mg	Panaram	28
				499	Magnesium. Hydroxide 80Mg + Aluminium Hydroxide 215Mg + Simethicone 25Mg/5Ml	Suspension	Trisil Plus	29
				409	Amlodipine + Valsartan	Tablets 5/80Mg	Valcard	37
				410	Amlodipine + Valsartan	Tablets 5/160Mg	Valcard	37
				411	Amlodipine + Valsartan	Tablets 10/160Mg	Valcard	37

48	Essity Pakistan Ltd Karachi	Importer	<p>The firm was inspected and following observations were made; 1.BSN Germany: Valid quality assurance certificate duly attested from the embassy concerned was present at the time of inspection while valid free sale certificates duly attested from the embassy concerned were present for all the quoted items except for items quoted at formulary Nos. 930 (Casting Tape 6"), 931 (Casting Tape 4"), 1055 (Fiberglass Splint Different Sizes), 1072, (Hydrogel dressing 15*20, 7.5*7.5 and 7.5*15), and 1130 (Nano crystalline silver dressing different sizes (10*10 and 10*20). 2.Smith & Nephew UK: Valid quality assurance certificate and free sale certificates of all the quoted items duly attested from embassy concerned were present at the time of inspection. It's worthwhile to mention that the stock of the items, quoted at formulary No. 1143 (Paraffin Tulle dressing with antiseptic10x10 cm) and 1153 (PU Adhesive Incise Drape Film 10 cm x 14 cm) was zero at the time of inspection. In view of the above observations, the firm is RECOMMENDED for the quoted items except items quoted at formulary Nos. 930 (Casting Tape 6"), 931 (Casting Tape 4"), 1055 (Fiberglass Splint Different Sizes), 1072, (Hydrogel dressing 15*20, 7.5*7.5 and 7.5*15), and 1130 (Nano crystalline silver dressing different sizes 10*10 and 10*20), 1143 (Paraffin Tulle dressing with antiseptic 10x10 cm) and 1153 (PU Adhesive Incise Drape Film 10 cm x 14 cm).</p>	894	Adhesive Tapes (Plastic) 1" width and various lengths	Leukofix Transparent Tape	2.5cm x 5m	51
				895	Adhesive Tapes (Plastic) 2" width and various lengths	Leukofix Transparent Tape	5cmX5m	51
				1127	Non-woven Fabric Surgical Adhesive Fix Roll Various sizes	Fixomull Stretch	10cm x 10m	56
				1127	Non-woven Fabric Surgical Adhesive Fix Roll Various sizes	Fixomull Stretch	10cm x 1m	56
				1242	Transparent IV Dressing Different Sizes	Leukomed	6cm x 8cm	56
				1242	Transparent IV Dressing Different Sizes	Leukomed	8.5cm x 11.5cm	46
				1242	Transparent IV Dressing Different Sizes	Leukomed	7cm x 9cm	46
49	Essity Pakistan Ltd Karachi	Manufacturer	<p>The firm applied as manufacturer and following observations were made by the inspection team at the time of inspection; •The firm was technically evaluated and found in compliance with the inspection evaluation, however cGMP was expired on 26th DEC 2020.</p> <p>In view of the above facts the firm is NOT RECOMMENDED.</p>	Not Recommended				

50	Ferozsons Laboratories Ltd Nowshera	Manufacturer	Recommended	149	Itraconazole	Capsules 100mg	ICON	49
				157	Voriconazole	Tablet 200mg	Vorif	44
				274	Levofloxacin	Tablet 250mg	Levo	44
				275	Levofloxacin	Tablet 500mg	Levo	45
				329	Acyclovir	Tablet 200mg	Acylex	47
				333	Daclatasvir	Tablet 60mg	Daklana	42
				350	Sofosbuvir	Tablet 400	Savera	47
				409	Amlodipine / Valsartan	Tablet 5/80	Covance	42
				410	Amlodipine / Valsartan	Tablet 5/160	Covance	42
				411	Amlodipine / Valsartan	Tablet 10/160	Covance	42
				423	Carvedilol	Tablet 6.25mg	Carveda	45
				424	Carvedilol	Tablet 12.5mg	Carveda	45
				425	Carvedilol	Tablet 25mg	Carveda	43
				455	Losartan Potassium / Hydrochlorothiazide	Tablet 50mg +12.5mg	Xavor DIU	45
				456	Losartan Potassium	Tablet 25mg	Xavor	44
				457	Losartan Potassium	Tablet 50mg	Xavor	47
				568	Sitagliptin Metformin HCl	Tablet 50mg+500mg	Sitagen-M	43
				569	Sitagliptin Metformin HCl	Tablet 50/1000	Sitagen-M	42
				572	Vildagliptin	Tablet 50mg	Valiant	43
				673	Tamsulosin-HCL	Capsule 0.4mg	Flosure	46

51	Frontier Dextrose Limited Hattar	Manufacturer	Recommended	655	Sterile Water For Injection - Ampule	5ml	Mini WFI	42
				653	Sodium Bicarbonate 8.4% B.P - Ampoule	20ml	Mini BC	57
				653	Sodium Bicarbonate 8.4% B.P - Ampoule	50ml	Mini BC	57
				644	Potassium Chloride Ampoule	25ml	Mini KCL	56
				621	Dextrose 5%	100ml	Sterifluid 5%	52
				637	0.9% Sodium Chloride	100ml	Sterifluid NS	57
				273	Levofloxacin 500mg/100ml	100ml	Sterilevo	52
				4	Metronidazole 500mg/ 100ml	100ml	Sterimet	57
				242	Ciprofloxacin 200mg/100ml	100ml	Stericipro	52
				285	Moxifloxacin 400mg/250ml	250ml	Sterimox	51
				636	Mannitol 20%	500ml	Steriflutol	52
				622	Dextrose 5%	500ml	Sterifluid 5%	52
				625	Dextrose 5% +0.9% Sodium Chloride	500ml	Sterifluid DS	52
				638	0.9% Sodium Chloride	500ml	Sterifluid NS	57
				624	Dextrose 5% + 0.45% Sodium Chloride	500ml	Sterifluid DS 1/2	52

				648	Compound Sodium Lactate	500ml	Sterifluid RL	57
				646	Dextrose 5% + Lactated Ringer's	500ml	Sterifluid RLD	52
				654	Dextrose 4.3% + 0.18% Sodium Chloride	500ml	Sterifluid Paeds	52
				619	Dextrose 10%	500ml	Sterifluid 10%	50
				614	Calcium Chloride+Potassium Chloride+Sodium Chloride+Sodium Acetate+Dextrose Anhydrous	500ml	Sterilyte-M	52
				623	Dextrose 5%	1000ml	Sterifluid 5%	52
				618	Dextrose 25%	1000ml	Sterifluid 25%	52
				626	Dextrose 5% +0.9% Sodium Chloride	1000ml	Sterifluid DS	52
				620	Dextrose 10%	1000ml	Sterifluid 10%	48
				639	0.9% Sodium Chloride	1000ml	Sterifluid NS	57
				649	Compound Sodium Lactate	1000ml	Sterifluid RL	57
				647	Dextrose 5% + Lactated Ringer's	1000ml	Sterifluid RLD	52
				615	Calcium Chloride + Potassium Chloride + Sodium Chloride + Sodium Acetate + Dextrose Anhydrous	1000ml	Sterilyte-M	52

52	Fuji Film Pvt Ltd Karachi	Importer	Recommended except for Developer and Fixer.	1253	X-Ray Film RXN	RXN 8x10 (100 Sheet)	Fujifilm Japan	62
				1254	X-Ray Film RXN	RXN 12x15 (100 Sheet)	Fujifilm Japan	62
				1255	X-Ray Film RXN	RXN 10x12 (100 Sheet)	Fujifilm Japan	62
				1256	X-Ray Film RXN	RXN 14x17 (100 Sheet)	Fujifilm Japan	62
				1257	X-Ray Film CR (Closed System)	CR Film 8x10 DI-HL (150 Sheets)	Fujifilm Japan	62
				1257	X-Ray Film CR (Closed System)	CR Film 10x14 DI-HL (150 Sheets)	Fujifilm Japan	62
				1257	X-Ray Film CR (Closed System)	CR Film 10x12 DI-HL (150 Sheets)	Fujifilm Japan	62
				1258	X-Ray Films CT scan	CT scan 14x17 DI-HL (100 sheets)	Fujifilm Japan	62
				1260	X-Ray Films for MRI	MRI 14x17 DI-HL (100 Sheets)	Fujifilm Japan	62
53	Fresenius Medical Care Lahore	Importer	Recommended	1070	Hemodialyzer with tubing	(F6HPS) Dialyzer + Bloodline 6.5mm	Fresenius	57
				1070	Hemodialyzer with tubing	Fresenius (FX8) Dialyzer + Bloodline 6.5mm	Fresenius	57
				1070	Hemodialyzer with tubing	Fresenius (FX10) Dialyzer Bloodline 6.5mm	Fresenius	57
				1071	Hemodialyzer with tubing	Fresenius (F4HPS) Dialyzer + Bloodline 6.5mm	Fresenius	57

54	FYNK Pharma Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. Cleanliness of Male Change Room and Entrance from change room towards production area was poor.</p> <p>2. Unlabelled as well as Approved Stock of Water for Injection was placed in the raw material quarantine area.</p> <p>3. Unlabelled and unidentifiable stock/ Cartons were placed in the passageway between Quarantine and Raw material store.</p> <p>4. Raw materials of General (Oral, Injectables) as well as Cephalosporins (Oral, Injectables) were quarantined at same area. Cefixime (Batch No. 21CF10126) was quarantined in general quarantine area, observed at the time of inspection.</p> <p>5. Manometers of Tablet and Capsule sections were not working.</p> <p>6. Temperature and Humidity logbook of finished good store was not maintained properly as there was no reading recorded after 25/06/2021. (Date of Inspection- 29/06/2021)</p> <p>7. Ongoing stability record of Olanzapine Tab. (Batch No. 001) placed in the real time stability chamber, was checked at the time of inspection but the concerned staff was unable to show complete and up to date record of the said batch.</p> <p>8. The firm has failed to produce any stability data of the batches/items that were supplied to Government MCC Khyber Pakhtunkhwa during the last year which clearly shows that the standard guidelines of performing stability studies are not followed by the manufacturer.</p> <p>9. The packaging material of most of the items quoted by the firm were checked at the time of inspection. It was noticed that the firm is supplying low quality packing material in government supplies, moreover the firm is supplying items in different pack sizes to Khyber Pakhtunkhwa MCC e.g. The registered pack size of Drotaverine Inj, Diclofenac Sodium Inj, Metoclopramide Inj, Tramadol Inj, Cholecalciferol Inj. are 25s, 5s, 10s, 5s and 1s respectively while they are all supplied in 100s packing to all institutes across the province of Khyber Pakhtunkhwa thereby compromising the quality of packaging material. Moreover, the artwork of commercial packing and those supplied to MCC Khyber Pakhtunkhwa are different.</p> <p>Not Recommended</p>	Not Recommended
----	--------------------	--------------	--	-----------------

55	Genetic Pharma Lahore	Manufacturer	Recommended	35	Aceclofinac	100 mg Tab	Aceford	44
				145	Fluconazole	150 mg Cap	Candizy	44
				158	betahistine	8 mg Tab	Vergo	44
				159	betahistine	16 mg Tab	Vergo	44
				199	Azithromycine Dihydrate	250 mg Cap	Zithrolide	39
				200	Azithromycine Dihydrate	500 mg Cap	Zithrolide	44
				274	Levofloxacin	250 Tab	Termigen	44
				275	Levofloxacin	500 mg Tab	Termigen	44
				284	Moxifloxacin	400 mg Tab	Navilox	44
				391	Rivaroxaban	10 mg Tab	Roxaban	44
				392	Rivaroxaban	15 mg Tab	Roxaban	44
				393	Rivaroxaban	20 mg Tab	Roxaban	44
				409	Valsartan + Amlodipine	5/80 mg Tab	Emhart	34
				410	Valsartan + Amlodipine	5/160 mg Tab	Emhart	34
				411	Valsartan + Amlodipine	10/160 mg Tab	Emhart	34
				476	Rosuvastatin	10 mg Tab	Rosugen	34
				568	Sitagliptin + Metformin	50/500 mg Tab	Glyccon M	44
				569	Sitagliptin + Metformin	50/1000 mg Tab	Glyccon M	44
				661	Febuxostat	40 g Tab	Deuric	34
				662	Febuxostat	80 mg Tab	Deuric	34

				673	Tamsolusin Hydrochloride	0.4 mg Cap	Contiflo	44
				678	Aripiprazole	15 mg Tab	Profy	49
				692	Disvenlafixine	50 mg Tab	Benadex ER	34
				693	Disvenlafixine	100 mg Tab	Benadex ER	34
				695	Doluxetine Hydrochloride	30 mg Cap	Dobalta	34
				696	Doluxetine Hydrochloride	60 mg Cap	Dobalta	34
				728	Pregabalin	50 mg Cap	Lingap	44
				729	Pregabalin	75 mg Cap	Lingap	44
				730	Pregabalin	150 mg cap	Lingap	44
				741	Topiramate	50 mg Tab	Topagen	44
56	Genix Pharma Lahore	Manufacturer	Recommended	270	Imipenem / Cilastatin	500 mg/500 mg Injection	Cilenem	53
				281	Meropenem	500mg Injection	Olver	50
				282	Meropenem	1 gm Injection	Olver	52
				304	Vancomycin	500 mg Injection	Vancom	53
				305	Vancomycin	1 gm Injection	Vancom	48
				312	Artesunate	60 mg Injection	Gen-M	58
				313	Artesunate	120 mg Injection	Gen-M .	58
				330	Acyclovir	250 mg Injection	Aclovir	51
				331	Acyclovir	500 mg Injection	Aclovir	51
				516	Omeprazole 40mg	40 mg Injection	Mep	48

				199	Azithomycin Tab	250MG	Genthro	47
				200	Azithomycin Tab	500 mg	Genthro	47
				202	Azithomycin susp	200 mg/5ml	Genthro 200mg/5ml Suspansion	47
				240	Ciprofloxacin 250mg	250 mg	Efecip 250mg Tablets	47
				241	Ciprofloxacin 500mg	500 mg	Efecip 500mg Tablets	48
				242	Ciprofloxacin 200mg/100ml	200/100 ml	Efecip Infusion	47
				244	Clarithromycin 250mg	250 mg	Larith Tablets 250mg. Tablets	48
				245	Clarithromycin 500mg	500 mg	Larith Tablets 500mg. Tablets	52
				246	Clarithromycin 60ml	250 mg /5ml	Larith DS Suspension 250mg/5ml	47
				247	Clarithromycin 60ml	125 mg /5 ml	Larith Dry Suspension 125mg/5ml	48
				278	Linezolid 600mg	600 mg	Zyspan 600mg Tablets	48
				280	Linezolid 600mg	600 mg/300 ml Inf	Zyspan	47
				311	Artemether 15mg. + Lumefantrine 90mg. / 5ml.	15 mg + 90 mg /5 ml	Gen-M Dry Suspension 60ml	47
				394	Tranexamic Acid 500mg	500 mg	Haemic 500mg Capsules	38
				409	Amlodipine 5mg / Valsartan 80mg	5 mg /80 mg	Exval-A 5mg/80mg Tablets	52

				410	Amlodipine 5mg / Valsartan 160mg	5 mg/160 mg	Exval-A 5mg/160mg Tablets	52
				411	Amlodipine 10mg / Valsartan 160mg	10 mg/160 mg	Exval-A 10mg/160mg Tablets	52
				535	Empagliflozin 10mg tab	10 mg	Emglif 10mg Tablets	47
				536	Empagliflozin 25mg tab	25 mg	Emglif 25mg Tablets	47
				568	Sitagliptin + Metformin tab	50 mg /500 mg	Gvia-M 50mg/500mg Tablets	52
				569	Sitagliptin + Metformin tab	50mg /1000 mg	Gvia-M 50mg/ 1000 mg Tablets	52
				572	Vildagliptin tab	50 mg	Velon 50mg Tablets.	47
				665	Ibandronate Sodium 150mg	150 mg	Ibnate 150mg. Tablets	47
				712	Levetiraceatm 500mg	500 mg	Recetam 500mg Tablets	47
				352	Velpatasvir + Sofosbuvir	100 mg/400 mg Tab	Veslo	52
				383	Iron Sucrose	100 mg/5ml Injection	Rbc	49
				396	Tranexamic Acid	500 mg/5 ml Injection	Haemic	44
				664	Ibandronic acid	3mg/3ml Injection	Ibnate	47
				713	Levetiraceatm	500mg/5 ml Injection	Recetam	44
				885	Cholecalciferol (Vitamin D3)	5 mg Injection	D4U	47

57	Genome Pharma Hattar	Manufacturer	Recommended	101	Mycophenolate Mofetil	500mg Tab	Mynofetil	44
				121	Deferasirox	250mg Tab	Arefed	39
				124	Deferasirox	500mg Tab	Arefed	39
				464	Metolazone	5mg Tab	Metxone	39
				660	Cinacalcet HCl	30mg Tab	Mimcipar	44
				665	Ibandronic Acid	150mg Tab	Dronic	39
				669	Sevelamer Carbonate	800mg Tab	Selcarb	39
				678	Aripiprazole	15mg Tab	Arzip	39
				698	Divalproex Sodium	500mg Tab	Dirite	39
				716	Mirtazapine	15mg Tab	Mirton	39
				853	Miltefosine	50mg Cap	Visral	34
58	Geofman Pharmaceuticals Karachi	Manufacturer	The firm was inspected and following observations were made; 1.Cartridge filters at point of use of vials washing area was rusty. Further integrity test data was not provided to the inspection team at the time of inspection. 2.Dry heat sterilizer used for sterilization of vials used for powder injectable was rust and muddy at the time of inspection. 3.Good Laboratory Practices (GLP) were not observed at the time of inspection i.e. the firm was using non-validated in house assay methods. 4.The firm was using non official methods for microbiological testing used for dry powder injectable. In view of the above observations the firm is only recommended for General medicines.	173	Amoxycillin	Cap. 250mg	Geomoxin	34
				174	Amoxycillin	Cap. 500mg	Geomoxin	34
				194	Azithromycin	Cap. 250mg	Geozit	34
				208	Cefixime	Cap. 400mg	Septipan	39
				234	Ciprofloxacin	Tab. 250mg	Megaflox	34
				235	Ciprofloxacin	Tab. 500mg	Megaflox	39
				263	Gentamycin Sulphate	Inj. 80mg/2ml	Genom	34
				268	Levofloxacin	Tab. 250mg	Kingfloxine	39
				357	Mecobalmin	Inj. 500mcg/ml	Geocobalmin	40
				468	Xylometazoline Hydrochloride	Nasal Sol. 15ml	Xylonas Nasal Solution	42

				502	Dexamethasone	Inj. 4mg/ml	Dexamedron	41
				507	Glibinclamide	Tab. 5mg	Glabinol	34
				532	Oxytocin	Inj. 5 I.U.	Tocinox	41
				739	Ipratropium Bromide	Neb. Sol. 250mcg/ml (4ml Amp.)	Ipratec	43
				796	Clotrimazole	Cream 10gm	Dermotrim	40
59	Getz Pharma Karachi	Importer	Recommended	777	Ipratropium bromide	Inhaler 20 mcg	Optra HFA	42
				281	Meropenem	Injection 500 mg	Meroget	48
				282	Meropenem	Injection 1 gm	Meroget	48
				527	Terlipressin Acetate	Injection 1 mg	Terlip	44
60	Getz Pharma Karachi	Manufacturer	Recommended	94	Hydroxychloroquine	Tab. 200mg	HCQ	62
				168	Montelukast	Tab. 10 mg	Montiget	62
				169	Montelukast	Tab. 5mg	Montiget	62
				170	Montelukast	Sachets. 4mg	Montiget	62
				199	Azithromycin	Caps. 250mg	Zetro	56
				200	Azithromycin	Tab. 500mg	Zetro	56
				202	Azithromycin	Susp. 200mg/5ml. 15ml	Zetro	56

				240	Ciprofloxacin	Tab. 250mg	Cipesta	58
				241	Ciprofloxacin	Tab. 500mg	Cipesta	58
				242	Ciprofloxacin	Inf. 200mg/100ml. 100ml	Cipesta	58
				244	Clarithromycin	Tab. 250mg	Claritek	62
				245	Clarithromycin	Tab. 500mg	Claritek	62
				246	Clarithromycin	Dry Susp. 250mg/5ml. 60ml	Claritek	62
				247	Clarithromycin	Dry Susp. 125mg/5ml. 60ml	Claritek	62
				248	Clarithromycin	Drops. 125mg/5ml. 25ml	Claritek	62
				273	Levofloxacin	Inf. 5mg/m. 100ml	Leflox	62
				274	Levofloxacin	Tab. 250mg	Leflox	62
				275	Levofloxacin	Tab. 500mg	Leflox	62
				284	Moxifloxacin	Tab. 400mg	Moxiget	62
				285	Moxifloxacin	Inf. 400 mg/250ml	Moxiget	59
				300	Rifaximin	Tab. 200mg	Nimixa	62
				301	Rifaximin	Tab. 550mg	Nimixa	62
				309	Artemether + Lumefantrine	Tab. 40mg +240mg	Artheget Ds	57

				310	Artemether + Lumefantrine	Tab. 80mg+480mg	Artheget Ez	57
				305	Artemether + Lumefantrine	Susp. 15mg+90mg/5ml. 60ml	Artheget Junior	57
				356	Iron Sucrose	Inj. 100mg/5ml	Ferotein S	57
				357	Mecobalamin	Inj. 500mcg	Nervon	52
				364	Rivaroxaban	Tab. 10mg	Rivaxo	53
				365	Rivaroxaban	Tab. 15mg	Rivaxo	53
				366	Rivaroxaban	Tab. 20mg	Rivaxo	53
				382	Amlodipine + valsartan	Tab. 5mg+80mg	Covam	60
				383	Amlodipine + valsartan	Tab. 5mg/160mg	Covam	60
				384	Amlodipine + valsartan	Tab. 10mg/160mg	Covam	60
				392	Candesartan	Tab. 8mg	Advant	62
				393	Candesartan	Tab. 16mg	Advant	62
				394	Candesartan + Hydrochlorothiazide	Tab. 16mg+12.5mg	Advantec	62
				449	Rosuvastatin	Tab. 10mg	Rovista	62
				454	Valsartan	Tab. 80mg	Cova	54
				455	Valsartan + HCT	Tab. 80mg+12.5mg	Cova-H	54

				504	Empagliflozin	Tab. 10mg	Diampa	57
				505	Empagliflozin	Tab. 25mg	Diampa	57
				509	Glimepiride	Tab. 1mg	Getryl	62
				510	Glimepiride	Tab. 2mg	Getryl	62
				511	Glimepiride	Tab. 3mg	Getryl	62
				512	Glimepiride	Tab. 4mg	Getryl	62
				513	Glimepiride + Metformin	Tab. 1mg+500mg	Getformin	57
				514	Glimepiride + Metformin	Tab. 2mg+500mg	Getformin	57
				537	Sitagliptin + Metformin	Tab. 50mg+500mg	Treviamet	62
				538	Sitagliptin + Metformin	Tab. 50mg+1000mg	Treviamet	62
				541	Vildagliptin	Tab. 50mg	Vilget	54
				622	Febuxostat	Tab. 40mg	Zurig	62
				623	Febuxostat	Tab. 80mg	Zurig	62
				633	Solifenacin succinate	Tab. 10mg	Solifen	62

				634	Tamsulosin HCL	Cap. 0.4mg	Tamsolin	62
				635	Tamsulosin HCl + Dutasteride	Tab. 0.4mg+0.5mg	Tamsolin Plus	57
				711	Escitalopram	Tab. 10mg	Zavget	58
				711	Levetiracetam	Tab. 250mg	Xeticam	58
				712	Levetiracetam	Tab. 500mg	Xeticam	58
				713	Levetiracetam	Inj. 100 mg/ml. 5ml	Xeticam	58
				689	Pregabalin	Caps. 50mg	Gabica	62
				690	Pregabalin	Caps. 75mg	Gabica	62
				691	Pregabalin	Caps. 150mg	Gabica	62
				727	Beclomethasone	Inh. 250mcg	Bekson Forte Hfa Mdi	57
				746	Salbutamol	Inh. 100mcg	Salbo Hfa Mdi	62
				751	Tiotropium Bromide	Caps. 18mcg	Tioget	60
				845	Cholecaliceferol	Inj. 200,000IU. 1ml	Miura-D	58
				551	Insulin 70/30 Premixed (Human)	Inj. 100 IU /ml. 10ML	Insuget 70/30	55
				552	Insulin Regular (Human)	Inj. 100 IU /ml. 10ML	Insuget Regular	52
				553	Insulin Glargine	Inj. 100 IU /ml. 10ML	Basagine	32
				516	Omeprazole	Inj. 40mg.	Risek	62

61	Glaxo Smithkline Karachi (Consumer Healthcare)	Manufacturer	Recommended	166	Levocitrizine	Tab. 5mg	T-Day	38
				865	Terbinafine	Cream. 10gm	Lamisil	34
62	Glitz Pharma Islamabad	Manufacturer	<p>In response to query about DML they provided a letter from DRAP Licensing Section, in which they were directed “ The production shall be conducted as and when the sections shall be developed/ constructed , inspected and recommended by panel and approval by Central Licensing Board as per requirements laid down under the Drugs (Licensing, Registering and Advertising) Rules , 1976. The firm is also directed to ensure emergency exits along with other conditions of \drug manufacturing License.”</p> <p>2. cGMP certificate provided was valid upto 15.01.2022, however issue date on the document was not mentioned.</p> <p>3. Some of the working standards though expired were stored with the reference standards in QC.</p> <p>NOT RECOMMENDED</p>	Not Recommended				

63	Glaxo Smithkline Karachi	Manufacturer	Recommended.	60	Paracetamol	500 MG	Calpol	39
			<p>The firm has provided CoA of Type III glass vials , in the technical bid, for its quoted dry powder injectables which is disqualification parameter as mentioned in the specific criterion for immediate container of Dry powder injectables , reproduced as under,</p> <p><i>"Valid Certificate of Analysis of the Type / class of glass material used for the vials of the quoted item/s, as issued by the manufacturer of this glass material, coupled with Invoice/proof of purchase:</i></p> <p><i>1. For USP Type 1 glass 4 marks will be awarded.</i></p> <p><i>2. For USP Type 2 Glass 2 marks will be awarded.</i></p> <p><i>3. For product where USP Type 3 glass is used will not be acceptable and will stand disqualified.</i></p> <p><i>(Documents duly attested by senior executive of the firm)".</i></p> <p>The quoted items are therefore not recommended based on the documents provided in the technical bid.</p>	61	Paracetamol	100 ML 120 mg/5 ml	Calpol	42
				62	Paracetamol	90 ML 250 mg/5ml	Calpol	42
				70	Albendazole	200 mg Tab	Zentel	39
				71	Albendazole	200 mg/5ml, 10ml	Zentel	42
				145	Fluconazole	Cap 150mg	Zolanix	39
				161	Cetirizine (HCL)	Tab 10mg	Zyrtec	39
				162	Cetirizine (HCL)	Syp 1mg/ml 60ml	Zyrtec	42
				163	Chlorpheniramine Maleate	Tab 4mg	Piriton	39
				177	Amoxycillin as Amoxycillin Trihydrate B.P	Cap 250mg	Amoxil	39
				178	Amoxycillin as Amoxycillin Trihydrate B.P	Cap 500mg	Amoxil	39
				180	Amoxycillin as Amoxycillin Trihydrate B.P	Susp 125mg/5ml 90ml	Amoxil	42
				183	Amoxycillin as Amoxycillin Trihydrate B.P	Susp 250/5ml 90ml	Amoxil	42
				184	Amoxycillin,Clavulanic Acid	Tab 375mg	Augmentin	42
				185	Amoxycillin,Clavulanic Acid	Tab 625mg	Augmentin	42
				186	Amoxycillin,Clavulanic Acid	Tab 1g	Augmentin	42

				189	Amoxicillin,Clavulanic Acid	Susp. 312.5mg/5ml, 90 ml	Augmentin	42
				187	Amoxicillin,Clavulanic Acid	Susp. 156.5 mg/5ml 90 ml	Augmentin	42
				195	Ampicillin Trihydrate Cloxacillin Sodium	Cap 500mg	Ampiclox	39
				198	Ampicillin Trihydrate Cloxacillin Sodium	Cap 250mg	Ampiclox	39
				215	Cefixime	Susp. 100mg/5ml, 30 ml	Fixval	37
				216	Cefixime	Susp. 200mg/5ml, 30 ml	Fixval	37
				231	Cefuroxime Sodium	Tab 250mg	Zinacef	34
				234	Cephradine USP	Cap 250mg	Velosef	44
				235	Cephradine USP	Cap 500mg	Velosef	44
				238	Cephradine USP	Susp. 125mg/5ml, 90ml	Velosef	47
				239	Cephradine USP	Susp. 250mg/5ml, 90ml	Velosef	47
				240	Ciprofloxacin Hydrochloride	Tab 250mg	Cipval	34
				241	Ciprofloxacin Hydrochloride	Tab 500mg	Cipval	34
				255	Trimethoprim, Sulfamethoxazole	Tab 80 + 400mg	Septran	39
				256	Trimethoprim, Sulfamethoxazole	Tab 160 + 400mg	Septran DS	39
				257	Trimethoprim, Sulfamethoxazole	Susp. 400 + 80 mg/5ml, 50 ml	Septran DS	42

				258	Trimethoprim, Sulfamethoxazole	Susp. 200 + 40 mg/5ml, 50 ml	Septtran	42
				422	Captopril USP	Tab. 25mg	Capoten	39
				490	Betamethasone sodium phosphate	Drops 0.1%, 7.5 ML	Betnesol	39
				491	Betamethasone + Neomycin	0.1 % + 0.5 %, 7.5 ml	Betnesol N	44
				494	Polymyxin B Sulphate, Lignocaine HCl, Propylene Glycol	Drops 10,000 IU + 50 MG/ml, 5 ML	Lidosporin	44
				570	Thyroxine sodium 50mcg	Tab 50mcg	Thyroxine	44
				657	Allopurinol	Tab 100mg	Zyloric	39
				658	Allopurinol	Tab 300mg	Zyloric	39
				733	Procyclidine hydrochloride 5mg	Tab 5mg	Kemadrin	39
				781	Salbutamol sulphate	Tab 2mg	Ventolin	39
				782	Salbutamol sulphate	Tab 4mg	Ventolin	39
				784	Salbutamol sulphate	Solution 5 mg/ml, 20ml	Ventolin	47
				816	Polymyxin B Sulphate 10000 units, Bacitracin zinc 500 units Petroleum base 1gm.	10,000 IU + 500 IU/GM, 6 GM Eye Ointment	Polyfax	44
				827	Betamethasone Valerate	Cream 20gm	Betnovate	21
				828	Betamethasone Valerate	Cream 20gm	Betnovate	21
				829	Betamethasone Valerate	Lotion 60ml	Betnovate	21
				834	Clobetasole propionate .05% w/w	Cream 0.05 %, 20g	Dermovate	44
				856	Permethrine	Cream 5 % W/W, 30g	Lotrix	44
				859	Polymyxin B Sulphate 10000 IU,Bacitracin 500 IU,	Oint. 10,000 IU + 500 IU/GM, 20g	Polyfax	44

64	Global Pharma Islamabad	Manufacturer	Recommended	04	Metronidazole	Inf. 500mg. 100ml	Anarob	24
				48	Ketorolac	Inj. 30mg/ml. 1ml	Toralac	42
				57	Nalbuphine	Inj. 10mg	Nalbin	47
				58	Nalbuphine	Inj. 20mg	Nalbin	47
				242	Ciprofloxacin	Inf. 200mg/100ml	Nafcin	24
				384	Mecobalamin	Inj. 500mcg. 1ml	Mecomed	43
				505	Domperidone	Tab. 10mg	Pelton	40
				514	Metoclopramide	Inj. 5mg/ml. 2ml	Mediclop	42
				673	Tamsulosin HCL	Cap. 0.4mg	Tamsol	32
				674	Tamsulosin + Dutasteride	Caps. 0.4mg + 0.5mg	Tamsol-D	34
				684	Citicoline	Inj. 250mg/ml. 2ml	Citolin	47
				217	Cefoperazone + Salbactum	Inj. 1gm /Vial	Toxirid	47
				218	Cefoperazone + Salbactum	Inj. 2gm /Vial	Toxirid	47
				227	Ceftriaxone	Inj. 500mg	Norbac	48
				228	Ceftriaxone	Inj. 1gm /Vial	Norbac	48
				281	Meropenem	Inj. 500mg /Vial	Merem	49
				282	Meropenem	Inj. 1gm /Vial	Merem	49
				288	Piperacillin/Tazobactam	Inj. 2.25gm/Vial	Zoycin	43
				289	Piperacillin/Tazobactam	Inj. 4.5gm/Vial	Zoycin	43

65	GT Pharma Lahore	Manufacturer	Recommended	145	Fluconazole	Cap / 150mg	GT-Zole	36
				146	Fluconazole	Susp / 50mg/5ml	GT-Zole	36
				390	Phytomenadione (Vitamin-K1)	Inj / 2mg/ml	K-Lot	40
				728	Pregabalin	Cap / 50mg	G-Gab	36
				729	Pregabalin	Cap / 75mg	G-Gab	36
				885	Cholecalciferol (Vitamin D3)	IM Oral Inj / 200000 IU	ED-3	40
66	Hakimsons Impex Karachi	Importer	Recommended	582	Hepatitis B Immunoglobulin (Adult)	Injection 200IU	Hepatitis B Ig	39
				583	Hepatitis B Immunoglobulin (Neonatal)	Injection 200 IU	Hepatitis B Ig	39
				599	Rabies Immunoglobulin (Human)	Injection 150 IU/ml	Berirab-P	39
				600	Rho (D) Immune globulin	Injection 300 mcg	Rhophylac	44
				607	Tetanus Immunoglobulin (Human)	Injection 250 IU	Tetagam-P	39
				650	Salt free Albumin 50ml	IV Infusion 20% 50ml	Human Albumin 20%	44
				651	Salt free Albumin 100ml	IV Infusion 20% 100ml	Human Albumin 20%	44
				577	Anti-thymocyte globulin (ATG)	Injection 250mg	Thymogam-P	22
				606	Snake Venom Antiserum	Injection		27
				574	Anti-Rabies Serum	Vial 200 IU/ml	Equirab	27
				596	Purified Chick Embryo Cell Rabies Vaccine (PCECV)	Injection	Vaxirab N	34

67	Hamaz Pharma Multan	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <ol style="list-style-type: none">1. There was no functional quarantine area in the Penicillin section. The sampling booth was placed between the receiving bay and the RMS in such a way that the material entry was not possible through it.2. Calibration of weighing balance in the penicillin dispensing area was expired.3. Poor dispensing practices were observed in the penicillin section, as two batches of Amoxycillin 250mg caps were dispensed and kept mixed in the dispensing area at the same time.4. There was no In-process QC Lab.5. Ordinary sugar was placed in penicillin Dry Syrup section without any labelling regarding its quarantined, sampled or passed status.6. In a very small section of Penicillin at the same time there were in-process four batches of Amoxycillin 250 caps, one batch of Amoxycillin 500mg caps, and one batch of Dry syrup where the whole process of production was in a hap hazard manner thereby compromising good manufacturing practices.7. There was no raw material quarantine in cephalosporin oral and injectables section.8. Raw material of cephalosporins was sampled and quarantined without proper labelling.9. The cephalosporin raw materials were quarantined and sampled in general RMS.10. There was no temperature control in general section dispensing area.11. Poor temperature control and monitoring was observed in the tablets section, where temperature and humidity readings were recorded without any thermometer and hygrometer installed.12. Calibration of manometers was expired, moreover most of the manometers were not working.13. There was no thermometer/hygrometer/Temperature Log present for the Refrigerator installed in the Quality Control Lab where Primary USP reference standards and other chemicals were stored.14. Epoxy paint on the walls and floor of injectable area was broken at multiple places.15. Filter change logs of vial washing area and RO water plant were not provided to the inspection team despite repeated reminders during the inspection.16. The air differential system of injectable area was compromised because of broken glass window and broken door glass.17. The RO water plant was under maintenance but still the vial washing was continuously under process.18. Last stability studies of Ceftriaxone Inj. were done for a batch manufactured in 2018, even though the firm was producing ceftriaxone regularly with no stability studies initiated in 2019,2020 and 2021 as per the guidelines of one batch per year. <p>Not Recommended</p>	<p>Not Recommended</p>
----	---------------------	--------------	--	------------------------

68	Hashir Surgical Services Peshawar	Importer	USM Healthcare Vietnam (Item No. 1085, 1087) are disqualified in DTL testing.	954	CVP line (Single Lumen) Drug Reg. No.083397	VENOSEL	14G-20cm	46
			Jiangxi Fenglin Medical appliances (Item No. 1081) not recommended by End Users/MCC experts/Consultants.	981	Disposble Endotracheal Tube with Cuff	BIO SOFT	Size.6.5mm	48
			Meditop Malayasia / Top Corporation. (Item No. 1085, 1086, 1087, 1088) are not recommended by End Users/MCC experts/Consultants while status of Items No. 1013, 1014, 1015, 1016, 1159 is sent to DRAP for feedback regarding mandatory documents. The quoted suction catheters are not recommended due to non-availability of stock.	982	Disposble Endotracheal Tube with Cuff	BIO SOFT	Size.7mm	48
			Vigilenz Malaysia (Item No. 1308, 1311, 1354, 1355) are disqualified in DTL testing.	987	Disposable Auto Disable Syringe (Blister packing) sterile Registration No.MDIR-0002122	Revital	2ML	54
			Riasa S.R.L (Item No. 890, 891, 892, 893) are not recommended by End Users/MCC experts/Consultants.	989	Disposable Auto Disable Syringe (Blister packing) sterile Registration No.MDIR-0002122	Revital	5ML	54
			Revitale healthcare Kenya. Item No. 985 is not recommended by End Users/MCC experts/Consultants.	990	Disposable Auto Disable Syringe (Blister packing) sterile Registration No.MDIR-0002122	Revital	10ML	54
			M/S Zhejiang Wellong Medical Technology Co. Ltd. China quoted face shield due to expired free sale certificate.	1007	Disposable Sterile Nasogastric Tube	BIO SOFT	16FR	48
				1008	Disposable Sterile Nasogastric Tube	BIO SOFT	18FR	48
				1009	Disposable Sterile Nasogastric Tube	BIO SOFT	20FR	48
				1047	Feeding Tube with Stopper Cap	BIO SOFT	8FR	44
				1048	Feeding Tube with Stopper Cap	BIO SOFT	10FR	44
				1049	Feeding Tube with Stopper Cap	BIO SOFT	12FR	44
				1050	Feeding Tube with Stopper Cap	BIO SOFT	14FR	44
				1051	Feeding Tube with Stopper Cap	BIO SOFT	16FR	44
				1052	Feeding Tube with Stopper Cap	BIO SOFT	18FR	44

				1053	Feeding Tube with Stopper Cap	BIO SOFT	20FR	44
				1082	I/V fluid administration sets (sterile, minimum 150cm length tubing with additional “Y” injection port, latex and pyrogen free, blister pack) Registration MDIR-0000077	Bio Soft Infusion Set	Y-Port	54
				1083	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0001276	FAVOCATH	With Wings+ G-14, Inj: Port+ (Blister Pack)	54
				1084	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0001276	FAVOCATH	With Wings+ G-16, Inj: Port+ (Blister Pack)	54
				1085	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0000075	Flow Cath	With Wings+ G-18, Inj: Port+ (Blister Pack)	49
				1086	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0000075	Flow Cath	With Wings+ G-20, Inj: Port+ (Blister Pack)	49
				1086	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0001276	FAVOCATH	With Wings+ G-20, Inj: Port+ (Blister Pack)	54
				1087	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0000075	Flow Cath	With Wings+ G-22, Inj: Port+ (Blister Pack)	49

				1088	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0000075	Flow Cath	With Wings+ G-24, Inj: Port+ (Blister Pack)	49
				1088	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen and PVC free) Registration No.MDIR-0001276	FAVOCATH	With Wings+ G-24, Inj: Port+ (Blister Pack)	54
				1091	Infusion Chamber Disposable Sterile, Blister Pack Registration MDIR-0000078	BIO SOFT	Adult Sterile Blister Pack 100ml	48
				1092	Infusion Chamber Disposable Sterile, Blister Pack Registration MDIR-0000078	BIO SOFT	Peads, Sterile Blister Pack 100ml	48
				1101	Latex Examination Gloves Non-sterilized (Powder Free) Registration No.MDIE-0000089	Nazcare	Small	51
				1102	Latex Examination Gloves Non-sterilized (Powder Free) Registration No.MDIE-0000089	Nazcare	Medium	51
				1103	Latex Examination Gloves Non-sterilized (Powder Free) Registration No.MDIE-0000089	Nazcare	Large	51
				1110	Disposable Face Mask, (Medical Mask, Good Breathability and clearly indenfiabl Internal and external faces) (As per WHO or alternative equivalent Standard) Registration No.MDIE-0000089	Shengguang Surgical Mask	Size Adult. 3PLY 1. Bacterial Filtration Efficacy ≥ 95% 2. Particule filtration Efficacy ≥ 30% 3. Standard EN14683: 2019 Type: Type IIR	50
				1113	N 95 (Particulate respirator) Mask as per WHO or alternative equivalent Standard) Registration No.MDIE-0000249	Shengguang KN 95 Medical Mask	FFP2 Mask GB 19083-2010, 1. Bacterial Filtration Efficacy ≥ 95%	50
				1191	Surgical Blade (Steel carbon, black/ blue/ Stainless Steel)	TRINON	11	43
				1192	Surgical Blade (Steel carbon, black/ blue/ Stainless Steel) Registration No.MDIR-0001725	TRINON	15	43
				1193	Surgical Blade (Steel carbon, black/ blue/ Stainless Steel) Registration No.MDIR-0001725	TRINON	22	43

				1194	Surgical Blade (Steel carbon, black/ blue/ Stainless Steel) Registration No.MDIR-0001725	TRINON	23	43
				1213	2-Way Foley's Catheter (100% Silicon) MDIR.0000073	Uro Cath Foley Catheter	Size.16FR	52
				1214	2-Way Foley's Catheter (100% Silicon) MDIR.0000073	Uro Cath Foley Catheter	Size.18FR	52
				1217	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.6FR	52
				1218	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.8FR	52
				1219	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.10FR	52
				1220	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.12FR	52
				1221	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.14FR	52
				1222	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.16FR	52
				1223	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.18FR	52
				1224	2-Way Foley's Catheter (Silicon Coated) MDIR.0000072	Uro Cath Foley Catheter	Size.20FR	47
				1245	Urine Bag With Let No.MDIE-0000025Registration	Bio Bag	2000ml, With T-Valve	48
				1263	Zinc oxide adhesive Plaster (Cloth Tape) Registration No.MDIE-0000240	Biopore Zinc Oxide Tape	5cm x 5m	49
				1390	Polypropylene Mesh	VIGIMESH	30cm x 30cm	43
				1391	Polypropylene Mesh	VIGIMESH	15cm x 15cm	43
				1393	Polypropylene Mesh	VIGIMESH	6cm x 11cm	43

69	Heal Pharma Peshawar	Manufacturer	<div>The firm was inspected and following observations were made: Cephalosporins Area: 1. Temperature and humidity were not controlled in finished goods store, nor thermometer and hygrometer were found. 2. Raw material store had no quarantine and dispensing area. “RECOMMENDED FOR ALL QUOTED ITEMS EXCEPT QUOTED CEPHALOSPORINS”</div>	1	Metronidazole	200mg Tablet	Hedazole	48
				2	Metronidazole	400mg Tablet	Hedazole	48
				3	Metronidazole	200mg/5ml Susp	Hedazole	48
				35	Aceclofenac	100mg Tablets	Aceclofen	47
				46	Ibuprofen	100mg/5ml Susp	Hebofen 90ml	48
				52	Meloxicam	15mg Tablets	Healcam	48
				53	Meloxicam	7.5mg Tablets	Healcam	47
				61	Paracetamol	120mg/5ml Susp	Hepmol 60ml	48
				62	Paracetamol	250mg/5ml Susp	Hepmol Forte 60ml	48
				145	Fluconazole	150mg Capsule	Difazon	48
				146	Fluconazole	50mg/5ml Dry Susp	Difazon 35ml	48
				161	Cetirizine	10mg Tablets	Healazin	48
				162	Cetirizine	5mg/5ml Syrup	Healazin 60ml	47
				167	Loratadine	10mg Tablets	Lorated	48
				168	Montelukast	10mg Tablets	Healkast	47
				170	Montelukast	4mg Sachet	Healkast	47

				199	Azithromycin	250mg Tablets	Azithrolide	53
				200	Azithromycin	500mg Tablets	Azithrolide	53
				202	Azithromycin	200mg/5ml Dry Susp	Azithrolide 15ml	53
				240	Ciprofloxacin	250mg Tablets	Hepro	48
				241	Ciprofloxacin	500mg Tablets	Hepro	48
				244	Clarithromycin	250mg Tablets	Helar	37
				245	Clarithromycin	500mg Tablets	Helar	37
				274	Levofloxacin	250mg Tablets	Vaflox	48
				275	Levofloxacin	500mg Tablets	Vaflox	48
				284	Moxifloxacin	400mg Tablet	Mosac	48
				379	Iron (III) Hydroxide Polymaltose	100mg Tablets	Healtofer	47
				380	Iron (III) Hydroxide Polymaltose Complex = Iron (Element)	50mg/5ml Syp	Healtofer	47
				407	Amlodipine Besylate	5mg Tablets	Hodip	47
				408	Amlodipine Besylate	10mg Tablets	Hodip	47
				456	Losartan Potassium	25mg Tablets	Loze	47
				457	Losartan Potassium	50mg Tablets	Loze 50	47
				505	Domperidone	10mg Tablets	H-Done	48
				506	Domperidone as Maleat	5mg/5ml Susp	H-Done 120ml	47

				509	Famotidine	40mg Tablets	Hepsin	48
				628	Oral Re – Hydration Salt	Sodium Chloride (2.6 g/L) Glucose Anhydrous (13.5 g/L) Potassium Chloride (1.5 g/L) Trisodium citrate (2.9 g/L) per Sachet	Safelyte Sachet	48
				701	Escitalopram	10mg Tablets	Healeez	37
				773	Diphenhydramine + Aminophylline + Ammonium Chloride	8mg + 32mg + 30mg / 5ml Syrup	Benolin 120ml	37
				783	Salbutamol	2mg/5ml Syrup	Salbunex 60ml	47
70	Healthtek Pvt Ltd Karachi	Manufacturer	<p>Recommended</p> <p>The firm has provided CoA of Type III glass vials , in the technical bid, for its quoted dry powder injectables which is disqualification parameter as mentioned in the specific criterion for immediate container of Dry powder injectables , reproduced as under,</p> <p><i>"Valid Certificate of Analysis of the Type / class of glass material used for the vials of the quoted item/s, as issued by the manufacturer of this glass material, coupled with Invoice/proof of purchase:</i></p> <p><i>1. For USP Type 1 glass 4 marks will be awarded.</i></p> <p><i>2. For USP Type 2 Glass 2 marks will be awarded.</i></p> <p><i>3. For product where USP Type 3 glass is used will not be acceptable and will stand disqualified.</i></p> <p><i>(Documents duly attested by senior executive of the firm)".</i></p> <p>The quoted dry powder injectables are therefore not recommended based on the documents provided in the technical bid.</p>	206	Cefaclor Monohydrate	50mg/ml Drops	SLATE	50
				208	Cefaclor Monohydrate	125mg/5ml Suspension	SLATE	50
				209	Cefaclor Monohydrate	250mg/5ml Suspension	SLATE	47
				222	Cefpodoxime Proxetil	100mg Tablets	ABACUS	50
				223	Cefpodoxime Proxetil	40mg/5ml Suspension	ABACUS	50
				234	Cephadrine	250mg Capsules	OTID	52
				235	Cephadrine	500mg Capsules	OTID	52
				238	Cephadrine	125mg/5ml Suspension	OTID	49
				239	Cephadrine	250mg/5ml Suspension	OTID	49

71	Herbion Pharma Islamabad	Manufacturer	Recommended	161	Cetirizine	10mg Tablet	Zanlan 10mg Tablet	43
				162	Cetirizine	5mg/ 5ml Syrup	Zanlan 5mg/5ml Syrup	40
				167	Loratadine	10mg Tablet	Tirlor 10mg Tablet	33
				168	Montelukast	10mg Tablet	Montelo 10mg Tablet	48
				169	Montelukast	5mg Tablet	Montelo 5mg Tablet	48
				274	Levofloxacin	250mg Tablet	Efloxin 250mg Tablet	48
				275	Levofloxacin	500mg Tablet	Efloxin 500mg Tablet	48
				512	Lactulose	3.35g/ 5ml Syrup	Lacnovex 3.35g/ 5ml Syrup	45
72	Himmel Pharma Lahore	Importer	1. Onco Ilac San Ve Tis a.s Turkey. (Doxoonco-Doxorubicin 10mg and 50mg, Zolonko-Zoledronic Acid 4mg) All mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above-mentioned principal manufacturer. Recommended 2. Delpharm France. (Zolmitax-Zoledronic Acid 4mg) Original Embassy attested cGMP and COPP/Free Sale certificate were not present at the time of inspection. Not Recommended Recommended for quoted items of Onco Ilac San Ve Tis a.s Turkey only.	88	Doxorubicin	Inj 10mg/5ml	Doxo Onko	26
				89	Doxorubicin	Inj 50mg/25ml	Doxo Onko	26
				110	Zoledronic Acid	Inj 4mg/5ml	Zolonko	26

73	Hoffmann Human Health Lahore	Importer	Recommended	85	Cyclosporine	25mg Capsules	Cipol-N	42
				86	Cyclosporine	50mg Capsules	Cipol-N .	42
				87	Cyclosporine	100mg Capsules	Cipol-N	42
				431	Dobutamine	250mg/5ml Injection	Myungmoon Dobutamine	47
				447	Isosorbide Dinitrate	10mg Injection	Sorbid	42
74	Hospital Services & Sales Karachi	Importer	Recommended Items at MCC formulary No. 985, 986 are disqualified in DTL testing while 989,990,985,986 are disqualified in both DTL testing and End user/MCC expert evaluation	988	Disposable Auto Disable Syringe (Blister packing) sterile	Yu Shou	3 ml	49
75	Hudson Pharma Karachi	Manufacturer	Recommended	48	Inj. Ketorolac Trometamol 30mg/ml Inj	Inj. 30mg/ml	Torason 30mg	35
				174	Amikacin Sulphate 100mg Inj	Inj. 100mg/2ml	Amak 100mg	50
				175	Amikacin Sulphate 250mg Inj	Inj. 250mg/2ml	Amak 250mg	50
				176	Amikacin Sulphate 500mg Inj	Inj. 500mg/2ml	Amak 500mg	50
				383	Iron Sucrose 20mg/ml Inj 5ml	Inj. 100mg/5ml	Ferris 100mg/ 5ml	50
				778	Ipratropium Bromide 250mcg/ml soln.	250mcg/ml Soln.	Easehale 0.025% 2ml respules	35
				790	Tiotropium Bromide Capusles 18mcg	Capsule 18mcg	Respy 18mcg	50
				810	Moxifloxacin 0.5% w/v Eye Drop 5ml	ED 0.5% 5ml	Moxiopt 0.5% 5ml	50
				824	Travoprost 40mcg/ml Eye Drops 2.5ml	ED 0.5% 5ml	Travson 0.004% 2.5ml	35
				885	Cholecalciferol (Vitamin D3) 200000 IU IM/ Oral Inj.	IM/Oral Inj 5mg 1ml	Vydee 5mg 1ml	50

76	IBL Healthcare Karachi	Importer	Recommended Shandong Weigao China: Item quoted at MCC Formulary No. 1081 are not recommended by End Users/ MCC experts.	1082	I/V fluid administration sets (sterile, minimum 150cm length tubing with additional “Y” injection port, latex, and pyrogen free, blister pack)	WEGO with Y-Port	150 cm Length	54
				957	Feeding Tube	Ultramed	4 FR	47
				958	Feeding Tube	Ultramed	5 FR	47
				1046	Feeding Tube	Ultramed	6 FR	47
				1047	Feeding Tube	Ultramed	8 FR	47
				1048	Feeding Tube	Ultramed	10 FR	47
				1116	Nasal Prong	Ultramed	Adult	47
				1118	Nebulizer Mask with chamber & tube	Ultramed	Adult	47
				1117	Nebulizer Mask with chamber & tube	Ultramed	Paeds	47
				1134	Oxygen Mask	Ultramed	Adult	47
				1135	Oxygen Mask	Ultramed	Paeds	47
				1182	Suction Catheter sterile	Ultramed	6 FR	47
				1183	Suction Catheter sterile	Ultramed	8 FR	47

				1184	Suction Catheter sterile	Ultramed	10 FR	47
				1185	Suction Catheter sterile	Ultramed	12 FR	47
				1186	Suction Catheter sterile	Ultramed	14 FR	47
				1187	Suction Catheter sterile	Ultramed	16 FR	47
				1188	Suction Catheter sterile	Ultramed	18 FR	47
				1245	Urine Bag with let	Ultramed	2000 ml	47
				911-A	Single Blood Bag with CPDA-1 + Transfusion Set	Wego	500 ml, 18 G	57
				911-B	Single Blood Bag with CPDA-2 + Transfusion Set	Karmi Bloog Bag + WEGO Set	500 ml, 18 G	45
				912-A	Single Blood Bag with CPDA-3 + Transfusion Set	Wego	250 ml, 18 G	45
				912-B	Single Blood Bag with CPDA-4 + Transfusion Set	Karmi Bloog Bag + WEGO Set	250 ml, 18 G	45
				913-A	Double Blood Bag with CPDA-5 + Transfusion Set	Wego	500 ml, 18 G	57
				913-B	Double Blood Bag with CPDA-5 + Transfusion Set	Karmi Bloog Bag + WEGO Set	500 ml, 18 G	45
				915-A	Tripple Blood Bag with CPDA-7 + Transfusion Set	Wego	500 ml, 18 G	57
				915-B	Tripple Blood Bag with CPDA-7 + Transfusion Set	Karmi Bloog Bag + WEGO Set	500 ml, 18 G	45

77	ICI Pakistan Limited Hattar/Islamabad	Importer	Recommended	596	Purified Vero Cell Rabies Vaccine (PVRV)	Inj.	Abhayrab	38
78	ICI Pakistan Limited Hattar / Karachi	Manufacturer	<p><u>ICI HATTAR</u></p> <p>The firm was inspected and following observations were made:</p> <p>Cephalosporin Area: 1.Good storage practices in raw material store (RMS) of cephalosporins were not observed, the observations of the inspection team are: •The temperature and humidity in RMS was not controlled, as the thermometer was out of order while no hygrometer was installed. •There wasn't any quarantine area in Cephalosporins RMS. •The empty bottles were placed in dispensing area of RMS. •Cartons of Capsules shells and drums of mixed cefixime were stored in the blending area of cephalosporin.</p> <p>“RECOMMENDED FOR ALL QUOTED ITEMS EXCEPT CEPHALOSPORINS”</p> <p><u>ICI Karachi</u></p> <p>The firm applied as manufacturer and the following observations were made by the inspection team at the time of inspection; 1.The firm was technically evaluated and found in compliance with the inspection evaluation.</p> <p>2.cGMP was expired. Though, inspection report from DRAP was shown to the inspection team, stating that the firm is eligible for the issuance of cGMP.</p> <p>In view of the above facts the firm is NOT RECOMMENDED.</p>	69	Taramadol Injection	Inj. 100mg/2ml	Tramed Injection	44
				540	Triamcinolone Acetonide	Inj. 40mg	Dexafort Injection 40 mg	34
				32	Succinyl Choline	Inj. 100mg	Suxam	39
				268	Levofloxacin Tablet 250 mg	Tab. 250mg	Topocid	24
				269	Levofloxacin Tablet 500 mg	Tab. 500mg	Topocid	24
				500	Clomiphene Citrate Tablet 50 mg	Tab. 50mg	Clocit	24
				282	Piperacillin + Tazobactam	Inj. 2.25gm/Vial	Tazopip	43
				283	Piperacillin + Tazobactam	Inj. 4.5gm/Vial	Tazopip	45
				517	Hydrocortisone Injection 100 mg	Inj. 100mg	Hy-Cortisone	46
				518	Hydrocortisone Injection 250 mg	Inj. 250mg	Hy-Cortisone	46
				527	Methyl Prednisolone Inj 500 mg	Inj. 500mg	Hy-solone	43
				264	Imipenem+Cilastatin Sodium	Inj. 500mg	Stanem	44
				275	Meropenem Injection 500 mg	Inj. 500mg	Merpen	40
				276	Meropenem Injection 1 gm	Inj. 1gm	Merpen	40

79	Innovate Medical Technologies Karachi	Importer	<p>The firm was inspected and following observations were made; 1.Coloplast Denmark: Valid full quality assurance and free sale certificates of all the quoted items duly attested from the embassy concerned were present at the time of inspection. 2.Blue Leaves Paper UAE: Valid production quality assurance certificate of all the quoted items duly attested from the embassy concerned was present. However, valid free sale certificate of the quoted items duly attested from the embassy concerned was not present, rather a declaration on letter head of principal manufacturer has been shown to the team at the time of inspection. 3.DeRoyal USA: Full quality assurance and free sale certificates of the quoted items were not embassy attested at the time of inspection. Moreover, the quoted items were not included in the scope of free sale.</p> <p>The firm is only RECOMMENDED for the items being imported from Coloplast Denmark.</p>	846	Hydrocolloid	Purilon Gel	Gel, 15ml	62
				936	Colostomy bags (Set comprising bag, adhesive ring, clamp) surfit system	Alterna Coloplast	40,50,60mm	62
				946	Condom Catheter	Conveen	25,30,35mm	62
				1040	Extra Thin Hydrocolloid Dressing	Comfeel Dressing Transparent	15X15cm	62
				1072	Hydrogel dressing	Comfeel ulcer Dressing	10X10cm	62
				1072	Hydrogel dressing	Comfeel ulcer Dressing	15X15cm	62
				1072	Hydrogel dressing	Comfeel ulcer Dressing	20X20cm	62
				1076	Hydrocolloid Dressing	Comfeel Dressing Transparent	10X10cm	62
				1076	Hydrocolloid Dressing	Comfeel Dressing Transparent	20X20cm	62
				1189	Stomahesive Paste	Coloplast Paste	60 Grams	62
				1189	Stomahesive Paste	Brava Strip Paste	08 Grams	62
				1073	Hydrofiber Dressing	Biatain Alginate Ag Dressing	10X10cm	62
				1075	Hydrofiber dressing with silver	Biatain Alginate Ag Dressing	15X15cm	62

80	Ipram International Islamabad	Manufacturer	<p>The inspection team thoroughly examined the firm and the following observations were made:</p> <p>1). Approval from DRAP for Steroid Dry Powder Injectable and liquid injectable section was not yet granted.</p> <p>2). Overall poor cleanliness/unhygienic conditions.</p> <p>3).Pressure Gauges and Temperature & humidity monitoring devices were not functional and even nor calibrated.</p> <p>4). HVAC was also not functional at the time of inspection.</p> <p>5). Despite of approval /release from QC, Raw material was placed in quarantine area due limited space of RMS.</p> <p>6) Finished product of Cili-CEF 30 ml (Cefixime 200mg/5ml) labelled as Govt MCC KPK not for sale manufactured in April 2020 was found in In-process quarantine.</p> <p>7). Un-labeled vials of dry powder injectable were placed in corridor.</p> <p>8). Expired chemicals/ reagents were found in QC.</p> <p>9). Poor record keeping as they were unable to provide batch histories of quoted products.</p> <p>NOT RECOMMENDED</p>	Not Recommended				
81	Jupiter Pharma Rawalpindi	Manufacturer	Recommended	240	Ciprofloxacin	250 mg Tab	Jucip	29
				241	Ciprofloxacin	500 mg Tab	Jucip	29
				274	Lexofloxacin	250 mg Tab	Jolevo	34
				275	Lexofloxacin	500 mg Tab	Jolevo	34
				284	Moxifloxacin	400 mg Tab	Mozter	39
				728	Pregabalin	50 mg Cap	J-Balin	29
				729	Pregabalin	75 mg Cap	J-Balin	29
				736	Respiridone	2 mg Tab	Risjun	29
				737	Respiridone	4 mg Tab	Risjun	29

82	Kaizen Pharma Karachi	Manufacturer	<p>The firm was inspected and following observations were made; 1.Both real time and accelerated stability chambers were not functioning properly at the time of inspection. Temperature and humidity controls were out of range in both the chambers. 2.Stability studies data were not maintained/present, as the firm did not provide data to the inspection team. 3.GLP were not observed at the time of inspection i.e. the firm was using non-validated in house assays method.</p> <p>The firm is NOT RECOMMENDED.</p>	Not Recommended				
83	Karim Industries Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that, 1. No microbiologist (qualified person) was present to run the microbiology section and perform sterility testing for the sterile items.</p> <p>Recommended for Non-Sterile items only.</p>	939	Cotton (Surgical) Corded	Absorbent Cotton wool	200 gm	58
				940	Cotton (Surgical) Corded	Absorbent Cotton wool	100 gm	58
				941	Cotton Bandages (Surgical) BP-II	Bandage Open Wave	6.5 cm x 4 m	58
				941	Cotton Bandages (Surgical) BPC	Bandage Open Wave	6.5 cm x 4 m	58
				942	Cotton Bandages (Surgical) BP-II	Bandage Open Wave	7.5 cm x 4m	58
				942	Cotton Bandages (Surgical) BPC	Bandage Open Wave	7.5 cm x 4m	58
				943	Cotton Bandages (Surgical) BP-II	Bandage Open Wave	10 cm x 4 m	58
				943	Cotton Bandages (Surgical) BPC	Bandage Open Wave	10cm x 4 m	58
				944	Cotton Bandages (Surgical) BP-II	Bandage Open Wave	15 cm x 4 m	58

				944	Cotton Bandages (Surgical) BPC	Bandage Open Wave	15 cm x 4 m	58
				951	Crepe Bandages BPC	Medi Crepe Bandage	7.5 cm x 4.5 m	58
				952	Crepe Bandages BPC	Medi Crepe Bandage	15 cm x 4.5 m	58
				953	Crepe Bandages BPC	Medi Crepe Bandage	10 cmx4.5m	58
				1151	POP Bandages	Medi Plast	15 cm x 2.7 m	58
				1152	POP Bandages	Medi Plast	10cm x 2.7 m	58
				1061	Gauze Cloth Roll packing	Absorbent Gauze Roll	100 cm x 40m	58
				1062	Gauze Cloth Roll packing	Absorbent Gauze Roll	100 cm x 20m	58
84	Kohinoor Industries Sahiwal	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. The cGMP certificate issued by DRAP was expired on 20th August 2020.</p> <p>2. The whole plant including the facility of Pharmaceuticals and Cotton and related goods was under construction/renovation and there was no production carried out at the time of inspection.</p> <p>3. Testing method of USP for Povidone Iodine was not followed.</p> <p>4. The column of HPLC required for testing of Silver Sulfadiazine as per the USP was not available in the QC Lab thereby compromising the Good laboratory practices.</p> <p>Not Recommended</p>	Not Recommended				

85	Lablink Enterprises Karachi	Importer	Recommended	991	Disposable Syringe Insulin Ordinary Sterile 30/ 31G 1ml	Nipro	Insulin Syringe 1ml	47
				995	Disposable Syringe Ordinary (Blister Packing) Sterile 10ml	Nipro	10ml	42
				1085	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free) 18 G	Nipro Wingcath	18G	47
				1086	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free) 20 G	Nipro Wingcath	20G	42
				1087	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free) 22 G	Nipro Wingcath	22G	47
				1088	I/V Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free) 24 G	Nipro Wingcath	24G	47

86	Lasani Healthcare Gadoon Amazai	Manufacturer	cGMP issuance date is 09/06/2021 which is after due date and valid till 08/06/2022. The firm was inspected and following observations were made: 1.Good storage practices were not found: •In raw material store an exhaust fan was installed. Contrary to the label claim of Polypropylene “store in well ventilated cool area”, it was stored at a high temperature i.e., 33.8 °C. •Adjacent to the raw material store, the quarantine, rejection and de-dusting area were in a same room without proper separation. •Packing material were placed in corridor on floor, outside the packaging material store. 2.In process quarantine was not found as finish good cartons in huge amount were placed in sterilization area on floor and in the corridor which leads to sterilization area. “NOT RECOMMENDED”	Not Recommended				
87	Legacy Pharma Peshawar	Manufacturer	The Firm Was Inspected And Following Observations Were Made: Tablet Section (General Medicine) 1. Manometer/Differential Pressure Gauge For HVAC Was Not Found For Tablet Granulation And Coating Section. 2. The HVAC of Tablet Compression Section Was Not Working. Dry Suspension (General Medicine) 1. Manometer Of The Dry Suspension Filling Area Was Not Installed. Cephalosporin Area: 1.In Capsule And Dry Suspension Mixing Section Manometer Was Not Installed. 2.In Capsule Filling Section HVAC Was Not Working. 3.Raw Material Store Has No Quarantine Area. RECOMMENDED ONLY FOR QUOTED SYRUP/S AND CAPSULE/S (GENERAL MEDICINES).	506	Domperidone	1mg/ml Syrup, 60 ml	Emitilium	32
				529	Zinc Sulphate	20mg/5ml Dry Suspension, 60 ml	Zincovit	37
				783	Salbutamol as Sulphate	2mg/5ml Syrup, 60 ml	Airin	32
				202	Azithromycin as Dihydrate	200mg / 5ml Dry Suspension, 15 ml	Legzith	42

88	Libra Pharma Peshawar	Manufacturer	<p>The firm was inspected and following observation were made:</p> <p>1.Good storage practices were not found:</p> <ul style="list-style-type: none">•In RMS for liquids Isopropyl Alcohol and Ethanol Gallon Drums were not properly labelled and some were placed without pallets.•In RMS for liquid, the temperature and humidity were not maintained neither thermometer nor hygrometer were found.•Flammable items were placed in RMS for liquid but there wasn't any fire extinguisher.•Laminar flow of dispensing booth (placed in RMS dispensing area) was not working.•In Raw material store control room, cabosil bag was not tightly closed.•Finish good (Minicol suspension) cartons were place on floor in manufacturing area.•In encapsulation area APIs drums were placed on floor.•In packaging material store spoon bags were dumped and label gum drums were placed on floor.•In packing area of syrup and suspension filled bottles were placed on the floor.•In packaging material store, materials were mostly placed on the floor instead of pallets.•Dry powder ampoules filled carton were on the floor. <p>2.Poor hygiene condition:</p> <ul style="list-style-type: none">•Oozing out of the drainage water from drainage holes in the corridor.•Syrup and suspension mixing area had poor hygiene. <p>3.HVAC of all the sections of the quoted items were not functioning properly.</p> <p>4.In tablet section mixer was placed at entrance.</p> <p>5.Microbiology lab was not functional.</p> <p>6.Microorganism controls were not found while sterility tests were run against tap water taken as a control.</p> <p>“NOT RECOMMENDED”</p>	Not Recommended
----	-----------------------	--------------	---	-----------------

89	Linta Pharma Islamabad	Manufacturer	Recommended	168	Montelukast	Tablet 10mg	MONWELL	24
				169	Montelukast	Tablet 5mg	MONWELL	24
				199	Azithromycin	Capsule 250mg	ZINTA	34
				214	Cefixime	Capsule 400mg	ZIX	34
				215	Cefixime	Dry Suspension 100mg/5ml 30 ml	ZIX	34
				216	Cefixime	Dry Suspension 200mg/5ml 30 ml	ZIX	34
				239	Cephradine	Dry Suspension 250mg/5ml 60 ml	VELO	16
				240	Ciprofloxacin HCl	Tablet 250mg	SIPRION	34
				241	Ciprofloxacin HCl	Tablet 500mg	SIPRION	34
				278	Linezolid	Tablet 600mg	OZLIN	24
				284	Moxifloxacin	Tablet 400mg	HICOX	24
				509	Famotidine	Tablet 40mg	FMT	24
				568	Sitagliptin+ Metformin HCL	50/500MG Tab	S-MET	24
				569	Sitagliptin+ Metformin HCL	50/1000MG Tab	S-MET	24
				661	Febuxostat	Tablet 40mg	FABIX	24
				662	Febuxostat	Tablet 80mg	FABIX	24
				665	Ibandronic Acid	Tablet 150mg	BIWA	24
				673	Tamsulosin Hcl	Capsule 0.4mg	ALFATAM	24
				711	Levetiracetam	Tablet 250mg	CRITAM	24
				712	Levetiracetam	Tablet 500mg	CRITAM	24
				728	Pregabalin	Capsule 50mg	LOGIGAB	34
				729	Pregabalin	Capsule 75mg	LOGIGAB	34
				730	Pregabalin	Capsule 150mg	BLIN	34
				739	Sertraline HCl	Tablet 100mg	ZOTA	24
				865	Terbinafine	Cream 1% 10gm	SOINSIL	34
90	Linz Pharma Karachi	Manufacturer	Recommended	217	Cefoperazone + Sulbactam	Inj 1gm/Vial	Psulb	42
				218	Cefoperazone + Sulbactam	Inj 2gm/Vial	Psulb	42
				225	Ceftazidime	Inj 500mg/Vial	Utazid	47
				226	Ceftazidime	Inj 1gm/Vial	Utazid	47

91	M. Islam & Sons Malakand	Importer	Shandong Haidike Medical Products Co.Ltd. China 1.Original documents were not provided at the time of inspection. 2.Stock of some the quoted items were not found. “NOT RECOMMENDED”	Not Recommended				
92	Macter International Karachi	Manufacturer	Recommended	174	Amoxycillin	Caps. 500mg	Maxil	56
				176	Amoxycillin	Susp. 125mg/5ml	Maxil	56
				179	Amoxycillin	Susp. 250mg.5ml	Maxil DS	56
				208	Cefixime	Caps. 400mg	Maxima	57
				209	Cefixime	Susp. 100mg/5ml	Maxima	57
				187	Amoxycillin+Clavulinic Acid	Inj. 1000mg+200mg	Co-Amoxi	57
				283	Piperacillin+Tazobactam	Inj. 4.5g	Tacip	57
				336	Epoetin Alfa	Inj. 400IU	Epocan	55
93	Magns Pharma Faisalabad	Manufacturer	Recommended	167	Loratadine	10 mg	Aleze	44
				240	Ciprofloxacin	250 mg	Cflox	44
				241	Ciprofloxacin	500 mg	Cflox	44
				246	Clarithromycin	250 mg/5ml 60ml	Clithrocin	44
				247	Clarithromycin	125 mg/5ml 60ml	Clithrocin	44
				161	Cetirizine	10 mg	Czet	44
				155	Terbinafine	250 mg	Dermafin	34

				166	Levocetirizine	5 mg	Emzin	39
				509	Famotidine	40 mg	Feptic	39
				145	Fluconazole	150 mg	Flumag	34
				275	Levofloxacin	500 mg	Leufex	44
				274	Levofloxacin	250 mg	Leufex	44
				276	Lincomycin	500 mg	Limycin	39
				284	Moxifloxacin	400 mg	Maflex	39
				540	Glimepiride	1mg	Magpride	39
				541	Glimepiride	2mg	Magpride	39
				542	Glimepiride	3mg	Magpride	39
				543	Glimepiride	4mg	Magpride	39
				507	Drotaverine	40 mg	Magvarin	44
				168	Montelukast	10 mg	Montiroz	44
				169	Montelukast	5 mg	Montiroz	44
				728	Pregabalin	50 mg	Pregalax	44
				729	Pregabalin	75mg	Pregalax	44
				730	Pregabalin	150 mg	Pregalax	44
				49	Mefenamic Acid	250 mg	Prinsid	44

				50	Mefenamic Acid	500 mg	Prinsid Forte	44
				701	Escitalopram	10 mg	Stelopam	39
				41	Diclofenac Sodium enteric coated	50 mg	Veloft EC	39
				261	Doxycycline	100 mg	Vibecin	39
				199	Azithromycin	250 mg	Zaracin	44
				702	Fluoxetine	Caps 20mg	Fadep	44
94	Martin Dow Karachi	Manufacturer	Recommended	240	Ciprofloxacin	Tab. 250mg	Linesta	32
				241	Ciprofloxacin	Tab. 500mg	Linesta	32
				278	Linezolid	Tab. 600mg	Jython	42
				450	Isosorbide-5-mononitrate	Tab. 20mg	Ismo -20	48
				538	Glibenclamide	Tab 5mg	Euglocan	42
				774	Doxofylline	Tab. 400mg	Dowfylline	42
				775	Doxofylline	Syp. 100mg/5ml. 60ml	Dowfylline	39
95	Medequips Lahore	Importer	Konica Minolta Japan. Mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP) as per the SBDs were not presented to the inspection team in original at the time of inspection. Not Recommended	Not Recommended				

96	Medicraft Pharma Peshawar	Manufacturer	Recommended	214	Cefixime	Cap 400mg	Bactirid	37
				215	Cefixime	Dry Susp. 100mg/5ml, 30ml	Bactirid	37
				216	Cefixime	Dry Susp.200mg/5ml, 30ml	Bactirid	37
				223	Cefpodoxime Proxetil	Dry Susp.40mg/5ml	Cefpomed	37
				161	Cetirizine	Tab 10mg	Ctzine	37
				508	Drotaverine	Inj. 40mg/2ml	Drotamed	24
				145	Fluconazole	Cap 150mg	Fcozole	37
				531	Clomiphene Citrate	Tab 50mg	Hope	37
				280	Linezolid	Inj. 2mg/ml 300ml	Inzomed	34
				713	Levetiracetam	Inj. 100mg/ml 5ml	Keptam	24
				48	Ketorolac Tromethamine	Inj. 30mg/ml	Ketocraft	34
				775	Doxofylline	Syp. 100mg/5ml	Kofyline 60ml	37
				167	Loratadine	Tab 10mg	Loroking	37
				383	Iron Sucrose Complex	Inj. 100mg/5ml	Medirose	34
				311	Arthemeter + Lumefantrine	Susp. 15+90mg/5ml -60ml	Medither	37
				310	Arthemeter + Lumefantrine	Tab. 80/480mg	Medither	37
				308	Artemeter	Inj. 80mg/ml, 1ml	Medither	34

				309	Arthemeter + Lumefantrine	Tab 40/240mg	Medither	37
				166	Levocetirizine Dihydrochloride	Tab. 5mg	Merlozine	37
				174	Amikacin as Sulphate	inj. 100mg	Microrid	24
				175	Amikacin as Sulphate	inj. 250mg	Microrid	24
				176	Amikacin Sulphate	inj. 500mg	Microrid	24
				284	Moxifloxacin	Tab. 400mg	Moxiwin	37
				285	Moxifloxacin	Inf. 400mg/250ml	Moxiwin	38
				518	Ondansetron	Inj. 8mg/4ml	Ondesmed	34
				729	Pregabalin	Cap 75mg	Pragamed	37
				740	Sodium Valproate	Syp. 250mg/5ml. 120ml	Valpromed	37
				199	Azithromycin	Cap. 250mg	Zithromed	37
				200	Azithromycin	Cap 500mg	Zithromed	37
				229	Ceftriaxone Soidum	inj. 2gm	Rocimed	35
				217	Cefoperazone sulbactum	inj. 1gm	Safitime	35
				218	Cefoperazone Salbactam	inj. 2gm	Safitime	35

97	Medilink International Peshawar	Importer	Principal Manufacturer: Medico Huaian Co., Ltd. China 1.Full quality assurance certificate do not cover quoted polypropylene meshes and chromic catgut sutures in its scope. 2. Stock of propylene meshes were not available in the stock. Recommended for all quoted items except quoted polypropylene meshes and chromic catgut sutures.	1275	Silk 17mm ½ circle round body 75cm	4/0	Medico Silk	54
				1276	Silk 31mm ½ circle round body 75cm	3/0	Medico Silk	54
				1278	Silk 26mm 3/8 circle conventional cutting 45cm	3/0	Medico Silk	54
				1279	Silk 17mm ½ circle round body 75cm	3/0	Medico Silk	54
				1280	Silk 31mm ½ circle round body 75cm	2/0	Medico Silk	54
				1282	Silk 31mm ½ circle round body 75cm	0	Medico Silk	54
				1283	Silk 30mm ½ circle round body 75cm	1	Medico Silk	54
				1284	Silk 40mm ½ circle round body 75cm	1	Medico Silk	54
				1285	Silk 40mm ½ circle conventional cutting 75cm	1	Medico Silk	54
				1286	Silk 40mm ½ circle round body 75cm	2	Medico Silk	54
				1312	PGA 17mm ½ circle round body 75cm	5/0	Medico PGA	54
				1313	PGA 17mm ½ circle round body 75cm	4/0	Medico PGA	54

				1314	PGA 22mm ½ circle round body 75cm	4/0	Medico PGA	54
				1315	PGA 22mm ½ circle round body 75cm	3/0	Medico PGA	54
				1316	PGA 30mm 1/2 circle round body 75cm	2/0	Medico PGA	54
				1317	PGA 36mm ½ circle round body 90cm	2/0	Medico PGA	54
				1318	PGA 30mm ½ circle round body 75cm	0	Medico PGA	54
				1319	PGA 40mm ½ circle round body 90cm	0	Medico PGA	54
				1320	PGA 30mm ½ circle round body 75cm	1	Medico PGA	54
				1321	PGA 36mm ½ circle round body 90cm	1	Medico PGA	54
				1322	PGA 40mm ½ circle round body 75cm	1	Medico PGA	54
				1323	PGA 40mm ½ circle round body 90cm	2	Medico PGA	54
				1324	PGA 48mm ½ circle round body 90cm	2	Medico PGA	54
				1331	Polypropylene 13mm ½ circle round body double armed 75cm	6/0	Medico Prolene	54
				1333	Polypropylene 16mm 3/8 curved cutting 90cm	6/0	Medico Prolene	54
				1334	Polypropylene 13mm ½ circle round body double armed needle 75cm	5/0	Medico Prolene	54

				1336	Polypropylene 17mm ½ circle round body double armed 75cm	5/0	Medico Prolene	54
				1338	Polypropylene 17mm ½ circle round body double armed 90cm	4/0	Medico Prolene	54
				1339	Polypropylene 26mm 3/8 circle conventional cutting 45cm	4/0	Medico Prolene	54
				1344	Polypropylene 26mm 3/8 circle conventional cutting 45cm	3/0	Medico Prolene	54
				1345	Polypropylene 26mm ½ circle round body double needle 90cm	3/0	Medico Prolene	54
				1346	Polypropylene 30mm ½ round body double needle 90cm	3/0	Medico Prolene	54
				1347	Polypropylene 26mm ½ circle round body 75cm	2/0	Medico Prolene	54
				1349	Polypropylene 26mm 3/8 circle conventional cutting 45cm	2/0	Medico Prolene	54
				1350	Polypropylene 26mm ½ circle round body 75cm	2/0	Medico Prolene	54
				1351	Polypropylene 30mm ½ circle round body 75cm	2/0	Medico Prolene	54
				1353	Polypropylene 60mm straight cutting 75cm	2/0	Medico Prolene	54
				1354	Polypropylene 40mm ½ circle round body 75cm	0	Medico Prolene	54
				1355	Polypropylene 40mm ½ circle round body 75cm	1	Medico Prolene	54

98	Medipharm Research Lab Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. Qualified Technical staff in relation to approved sections of the manufacturing facility was not sufficient. Three Qualified persons were looking after the production of six approved sections. In the Quality control Lab there were only two qualified persons looking after all the affairs of the QC Lab. One person each in Quality assurance and Micro Lab were present.</p> <p>2. HVAC in quarantine and dispensing area of Raw material store was not functioning.</p> <p>3. Raw materials received 20 days before the day of inspection were present in quarantine without environment control which indicates poor GSP and lack of adequate qualified technical staff for testing and analysis.</p> <p>4. Polyethylene Glycol (Raw Material) present in Raw material store had no release label fixed on it.</p> <p>5. Empty Hard gelatine capsule shells were stored in uncontrolled and unrecorded environment.</p> <p>6. Temperature of tablet mixing, Dry Powder Susp. Mixing and filling, in-process quarantine areas was not controlled i.e. 31.8, 31.8 and 31.9 C respectively, at the time of inspection.</p> <p>7. Manometers of Tablet compression area were not working, and doors were loose.</p> <p>8. FTIR was not functional, and no documentation related to it was presented to the inspection team at the time of inspection.</p> <p>9. Documentation / Testing results of released raw material were not properly maintained.</p> <p>10. Unlabelled / Un identifiable liquid material was present in the granulation area of tablet section.</p> <p>11. Unlabelled and unidentifiable mixed powder was present in in-process quarantine at the time of inspection.</p> <p>12. In-process quarantine area of Cephalosporins Injectables contained multiple batches without any batch number written on the labels.</p> <p>13. Sterility tests placed in incubator of microbiology section were not labelled in a manner which could differentiate between multiple batches.</p> <p>Not Recommended</p>	Not Recommended
----	-------------------------------	--------------	---	-----------------

99	Medisave Pharma Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>The cGMP certificate issued by DRAP was expired on 01 October 2020.</p> <p>Not Recommended</p>	Not Recommended
100	Medisure Lab Karachi	Manufacturer	<p>The firm was inspected and following observations were made;</p> <p>1.In vial washing area, no record of cartridge filter replacement and testing (integrity test) at point of views were present at the time of inspection,</p> <p>2.Rust and dust was found inside dry heat sterilizer,</p> <p>3.Line clearance record was not provided for tablet packaging area. Moreover, look alike strips (Panadol & Tramdol) were under packaging process in the same area which is against the cGMP.</p> <p>4.Poor labeling has been observed i.e. unlabeled samples were present in the RMS, not even identifiable to the RMS staff.</p> <p>5.APIs and inactive materials were stored simultaneously without any segregation in the RMS.</p> <p>6.API of the quoted items were not present in RMS.</p> <p>7.Stability studies of the quoted items were not present.</p> <p>8.Finished goods store was not present in the manufacturing unit. The firm was claiming that the finished goods store is maintained at the head office.</p> <p>9.Reagents in wet chemistry lab were expired.</p> <p>10.HPLC was out of order and no record of the test/analysis was presented to the inspection team.</p> <p>In view of the above observations the firm is NOT RECOMMENDED.</p>	Not Recommended

101	Mega Pharma Lahore	Manufacturer	Recommended	41	Diclofenac Sodium enteric coated	Tab.50 mg	Megafenac	34
				52	Meloxicam	Tab 15mg	Movera	29
				53	Meloxicam	Tab 7.5mg	Movera	29
				66	Paracetamol +Orphenadrine Tab 450mg/35mg	Tab 450mg/35mg	Megagesic	29
				68	Tizanidine	Tab 4mg	Zandic	44
				95	Leflunomide	Tab 20mg	Lefona	39
				144	Fluconazole	Cap 50mg	Ranzo	29
				145	Fluconazole	Cap.150mg	Ranzo	29
				161	Cetirizine 2HCl	Tab.10mg	Daisy	44
				166	Levocetirizine	Tab 5mg	Zosper	39
				167	Loratadine	Tab.10mg	Megalor	44
				168	Montelukast Sodium	Tab.10mg	Mykast	44
				169	Montelukast Sodium	Tab 5 mg	Mykast	44
				199	Azithromycin	Cap.250mg	Macromax	39
				202	Azithromycin	Susp.200 mg / 5 ml (15 or 22.5 ml)	Macromax	39
				208	cefaclor	susp. 125mg/5ml (60 ml)	X-clor	39
				209	cefaclor	susp. 250mg/5ml (60 ml)	X-clor	34
				214	Cefixime	Cap.400mg	C-Span	34
				215	Cefixime	Susp.100 mg / 5 ml 30ml	C-Span	39

				216	Cefixime	Susp.200 mg / 5 ml 30ml	C-Span DS	39
				223	Cefpodoxime	susp.40mg/5ml (50 ml)	Megadoxim	39
				232	Cefuroxime	susp.125 mg	Celoxime	32
				234	Cephradine	Cap.250 mg	Merric	39
				235	Cephradine	Cap.500 mg	Merric	39
				238	Cephradine	susp.125 mg / 5 ml (60 ml)	Merric	21
				239	Cephradine	susp.250 mg / 5 ml (60 ml)	Merric	21
				240	Ciprofloxacin	Tab.250 mg	Riteflox	39
				241	Ciprofloxacin	Tab.500 mg	Riteflox	39
				244	Clarithromycin	Tab.250 mg	Megamycin	29
				245	Clarithromycin	Tab.500 mg	Megamycin	29
				247	Clarithromycin	susp.125 mg	Megamycin	34
				274	Levofloxacin	Tab.250 mg	Leocin	29
				275	Levofloxacin	Tab.500mg	Leocin	29
				284	Moxifloxacin	Tab.400mg	Moxi Far	39
				407	Amlodipine Besylate	Tab.5 mg	Megadip	29
				408	Amlodipine Besylate	Tab.10 mg	Megadip	29
				412	Atenolol	Tab.50 mg	ATL	39
				413	Atenolol	Tab.100 mg	ATL	39

				457	Losartan Potassium	Tab.50 mg	Megasar	44
				462	Metoprolol	Tab 100mg	Megatop	44
				505	Domeprodone	Tab 10mg	Protomoc	39
				507	Drotaverine	Tab 40mg	Spasmeg	39
				509	Famotidine	Tab.40mg	Curofam	39
				538	Glibenclamide	Tab.5mg	Glucoban	29
				539	Gliclazide	Tab 80mg	Glide	24
				540	Glimepiride	Tab.1 mg	Megapride	34
				541	Glimepiride	Tab.2mg	Megapride	39
				542	Glimepiride	Tab.3 mg	Megapride	39
				543	Glimepiride	Tab.4mg	Megapride	39
				658	Alluporinal	Tab. 300 mg	Agout	39
				701	Escitalopram	Tab 10mg	ESSE	29
				702	Fluoxetine	Cap 20mg	Deprizac	29
				717	Olanzapine	Tab 5mg	Olanzar	39
				718	Olanzapine	Tab 10mg	Olanzar	39
				728	Pregabalin	Cap 50mg	Pregra	39
				729	Pregabalin	cap 75mg	Pregra	39
				736	Risperidone	Tab.2mg	Dawn	44

102	MKB Pharma Peshawar	Manufacturer	Recommended	879	Alfacalcidol	Tablet 0.5 mcg	Bonjour	37
				499	Al uminum Hydroxide, + Magnesium Hydroxide + Simethicone	Susp 120 mL	Trijex	52
				773	Aminophylline + Diphenhydramine + Amonium Chloride	Syrup 120 mL	Alvon	42
				309	Artemether + Lumefantrine	Tablet 40/240 mg	Lumesin	36
				310	Artemether + Lumefantrine	Tablet 80/480mg	Lumesin	37
				311	Artemether + Lumefantrine	DS 15/90 mg, 60 mL	Lumesin	37
				199	Azithromycin	Capsule 250 mg	Zithrox	47
				200	Azithromycin	Tablet 500 mg	Zithrox	47
				202	Azithromycin	DS 200 mg , 15 mL	Zithrox	47
				214	Cefixime	Capsule 400 mg	Cefispec	47
				215	Cefixime	100 mg/5ml , 30 mL	Cefispec	47
				216	Cefixime	DS 200mg, 30 mL	Cefispec	47
				223	Cefpodoxime	DS 40 mg, 50 mL	Cefpogen	50
				234	Cephradine	Capsule 250 mg	Qualicef	47
				235	Cephradine	Capsule 500 mg	Qualicef	47
				239	Cephradine	DS 250 mg, 90 mL	Qualicef	45
				240	Ciprofloxacin	Tablet 250 mg	Ciprobid	47
				241	Ciprofloxacin	Tablet 500 mg	Ciprobid	47
				247	Clarithromycin	DS 125 mg , 60 mL	Clarispec	45
				246	Clarithromycin	DS 250 mg, 60 mL	Clarispec	46
				506	Domperidone	Susp 120 mL	Peptidon	47

				505	Domperidone	Tablet 10 mg	Peptidon	45
				774	Doxofylline	Tablet 400 mg	Ventidox	47
				775	Doxofylline	Syrup 60 mL	Ventidox	47
				701	Escitalopram	Tablet 10 mg	Talospec	35
				145	Fluconazole	Capsule 150 mg	Mycocin	37
				146	Fluconazole	DS 50 mg, 35 mL	Mycocin	37
				380	Iron Hydroxide Polymaltose	Syrup 50mg/5ml 60 mL	Hbfer	47
				274	Levofloxacin	Tablet 250 mg	Leoquin	52
				275	Levofloxacin	Tablet 500 mg	Leoquin	52
				53	Meloxicam	Tablet 7.5 mg	Mobilex	47
				52	Meloxicam	Tablet 15 mg	Mobilex	47
				169	Montelukast	Tablet 5 mg	Prevasma	47
				168	Montelukast	Tablet 10 mg	Prevasma	47
				170	Montelukast	Sachet 4 mg	Prevasma	47
				284	Moxifloxacin	Tablet 400 mg	Moxipro	47
				66	Paracetamol + Orphenadrine	Tablet 450+35 mg	Cetamol Plus	35
				728	Pregabalin	Capsule 50 mg	Prebacit	52
				729	Pregabalin	Capsule 75 mg	Prebacit	52
				730	Pregabalin	Capsule 150 mg	Prebacit	52
				523	Simethicone	Drops 40 mg /mL , 30 ml	Semthic	50

103	MTI Medical Lahore	Manufacturer	Recommended	21	Ketamine HCl	50mg/ml	Antamin	34
				29	Rocuronium	10mg/ml	Roconium	34
				46	Ibuprofen	Susp. 100mg/5ml 90ml	Prufie	29
				48	Ketorolac Tromethamine	Inj. 30mg/ml	Kinlac	30
				142	Fluconazole	Caps 150mg	Gribok	29
				154	Voriconazole	Tab 200mg	Noric	24
				158	Cetirizine 2HCL	Syp. 5mg/5ml 60ml	Apozine	24
				194	Azithromycin (as dihydrate)	Cap. 250mg	Zecmo	39
				195	Azithromycin (as dihydrate)	Tab. 500mg	Zecmo	40
				197	Azithromycin(as dihydrate)	Susp. 200mg/5ml, 15ml	Zecmo	39
				234	Ciprofloxacin HCl	Tab. 250mg	Cyto	39
				235	Ciprofloxacin HCl	Tab. 500mg	Cyto	39
				241	Clarithromycin(as granules)	Susp. 125mg/5ml, 60ml	Grotic	24
				268	Levofloxacin hemihydrate	Tab. 250mg	Lofamin	29
				269	Levofloxacin hemihydrate	Tab. 500mg	Lofamin	29
				278	Moxifloxacin(as HCl)	Tab. 400mg	Mozex	39
				352	Iron III hydroxide polymaltose complex	Tab. 100mg	Temurin	39
				404	Dobutamine HCl	Inj. 50mg/ml	Tobuject	34
				405	Dopamine HCl	Inj. 40mg/ml	Dopacin	34
				443	Norepinephrine Bitartate	Inj. 4mg/4ml	Norephed	43
				476	Domperidone	Susp. 5mg/5ml, 120ml	MT Done	29
				487	Ondansteron HCl	8mg injection	Mondes	39
				498	Zinc sulphate monohydrate	Susp. 20mg/5ml, 60ml	Zinky	39
				500	Clomiphene citrate	Tab. 50mg	Clomate	24

				634	Tamsulosin HCl	Caps. 0.4mg	Tosson	29
				153	Voriconazole	Inj. 200mg	Noric	22
				196	Azithromycin (as dihydrate)	Inj. 500mg	Zecmo	37
				206	Cefepime(as hydrochloride with L- Arginine)	Inj. 500mg	Ceftirom	26
				207	Cefepime(as hydrochloride with L- Arginine)	Inj. 1g	Ceftirom	26
				211	Cefoperazone(as sodium 0.5g)Sulbactam(as sodium 0.5g)	Inj. 1g	Sulprox	28
				212	Cefoperazone(as sodium 1g)Sulbactam(as sodium 1g)	Inj. 2g	Sulproz	26
				213	Cefotaxime sodium	Inj. 250mg	Mizec	26
				214	Cefotaxime sodium	Inj. 500mg	Mizec	26
				215	Cefotaxime sodium	Inj. 1g	Mizec	26
				219	Ceftazidime sodium carbonate equivalent to Ceftazidime	Inj. 500mg	Bactidim	26
				220	Ceftazidime sodium carbonate equivalent to Ceftazidime	Inj. 1g	Bactidim	27
				221	Ceftriaxone sodium	Inj. 500mg	Cytozon	36
				222	Ceftriaxone sodium	Inj. 1g	Cytozon	39
				223	Ceftriaxone sodium	Inj. 2g	Cytozon	32
				224	Cefuroxime sodium eq. to cefuroxime	Inj. 1.5g	Rokky	37
				227	Cefuroxime sodium eq. to cefuroxime	Inj. 750mg	Rokky	36
				248	Colistimethate sodium	Inj. 1 MIU	Colimate	41
				297	Tigecycline	Inj. 50mg	Tagagy	36
				298	Vancomycin(as HCl)	Inj. 500mg	Vinvin	36
				299	Vancomycin(as HCl)	Inj. 1g	Vinvin	38
				322	Acyclovir	Inj. 250mg	Arpes	37
				323	Acyclovir	Inj. 500mg	Arpes	39
				485	Omeprazole sodium	Inj. 40mg	Gotec	31

104	Muller & Phipps Karachi	Importer	<p>The sutures quoted by M/S Muller and Phipps are imported by M&P but registered with DRAP under the name of Jhonson and Jhonson.</p> <p>It is pertinent to mention for the record purpose that the product quoted at formulary Nos. 1303, 1310 (Polyglactine 910) and 1334 (Polypropylene) are not enlisted with the DRAP.</p> <p>In view of the above observations the firm is NOT RECOMMENDED.</p>	Not Recommended				
105	Nabiqasim Industries Karachi	Manufacturer	Recommended	304	Vancomycin	Inj. 500mg	Vanbact IV	28
				305	Vancomycin	Inj. 1gm	Vanbact IV	27
				254	Colistimethate Sodium	Inj. 1 Million IU	Nogotex	37
				516	Omeprazole	Injection 40mg	Loprot	37
				762	Acecylline	Syp. 125mg/5ml	Acefyl (120ml)	42
				164	Chlorpheniramine Maleate	Syp. 2mg / 5ml	Allergex 120ml (W/O Carton)	44
				407	Amlodipine Besylate	5 mg Tab	Amdipine	40
				408	Amlodipine Besylate	10 mg Tab	Amdipine	39
				240	Ciprofloxacin	Tab. 250mg	Bacip	44
				241	Ciprofloxacin	Tab. 500mg	Bacip	39
				456	Losartan Potassium	Tab. 25mg	Bepsar	29
				457	Losartan Potassium	Tab. 50mg	Bepsar	29
				736	Risperidone	Tab. 2mg	Buzon	39
				737	Risperidone	Tab. 4mg	Buzon	34
				214	Cefixime	400mg Cap	Cefexol	39

				215	Cefixime	Susp. 100mg/5ml	Cefexol (With Water)	40
				216	Cefixime	Susp. 200mg/5ml	Cefexol DS (With Water)	35
				244	Clarithromycin	250mg Tab	Clarithro	44
				245	Clarithromycin	500mg Tab	Clarithro	44
				247	Clarithromycin	Susp. 125mg/5ml	Clarithro	44
				531	Clomiphene Citrate	Tab. 50mg	Clomitab	35
				409	Amlodipine + Valsarlan	5mg/80mg Tablet	Co-Redupres	29
				410	Amlodipine + Valsarlan	5mg/160mg Tablet	Co-Redupres	29
				411	Amlodipine + Valsarlan	10mg/160mg Tablet	Co-Redupres	29
				426	Clopidogrel	75mg Tablet	Deplat	45
				702	Fluoxetine HC1	Cap. 20mg	Depricap	40
				837	Clotrimazole	Skin Lotion 1%	Dermosporin 20ml	41
				836	Clotrimazole	Skin Lotion 1%	Dermosporin 60ml	46
				701	Escitalopram	Tab. 10mg	Es-Pramcit	39
				377	Folic Acid	Tab. 5mg	Folitab	39
				144	Fluconazole	Cap. 50mg	Fluderm	39
				145	Fluconazole	Cap. 150mg	Fluderm	44
				534	Dinoprostone	Vag. Tab. 3mg	Glandin	50
				568	Sitagliptin Phosphate Monohydrate Metformin HCl	Tab. 50mg + 500mg	Glytec-M	39
				569	Sitagliptin Phosphate Monohydrate Metformin HCl	Tab. 50mg + 1000mg	Glytec-M	39

				512	Lactulose+ Lactose + Galactose	Syp. 3.35gm+0.30gm+0.55gm/5ml	Kleenlac	41
				524	Sodium Biphosphate + Sodium Phosphate	Liquid 19.2g + 7.2g	Kleen Enema	32
				168	Montelukast Sodium	Tab. 10mg	Lungair	40
				384	Mecobalamin	Inj. 500mcg/1ml	Mecobal	36
				284	Moxifloxacin	Tab 400mg	Meflox	39
				317	Chloroquine	Syp. 243mg/15ml	Miniquine 60ml	44
				161	Cetirizine	Tab. 10mg	Neset	40
				161	Citrizine	Syp. 5mg/5ml	Neset	40
				741	Topiramate	Tab. 50mg	Neutop	39
				412	Atenolol	Tab. 50mg	Normitab	39
				413	Atenolol	Tab. 100mg	Normitab	39
				729	Pregabalin	75mg Capsule	Preneu	39
				730	Pregabalin	150mg Capsule	Preneu	39
				61	Paracetamol	Susp. 120mg/5ml	Reliefal	44
				62	Paracetamol	Susp. 250mg/5ml	Reliefal 6+	44
				773	Aminophylline + Diphenhydramine + Ammonium Chloride + Menthol		Rexyl Cough Syrup	29
				561	Misoprostol	Tab. 200mcg	Tecmiso	44
				274	Levofloxacin Base	Tab. 250mg	Warior	40
				528	Zinc Sulphate	Tab. 20mg	Zynq	40
				529	Zinc Sulphate	Syp. 20mg/5ml	Zynq	45
				275	Levofloxacin Base	Tab. 500mg	Warior	40
				841	Fusidic Acid	Cream 2%	Zudic 15gm	44

106	Next Pharma Lahore	Manufacturer	Recommended	168	Montelukast	Tab 10mg	Airmont	57
				199	Azithromycin	Cap 250mg	Azithronext	57
				200	Azithromycin	Tab 500mg	Azithronext	57
				240	CIPROFLOXACIN 250mg	Tab 250mg	Alacep	57
				241	CIPROFLOXACIN 500mg	Tab 500mg	Alacep	57
				476	Rosuvastatin 10mg	Tab 10mg	Rosunext	57
				505	Domperidon 10mg	Tab 10mg	Domflash	57
				568	Sitagliptin 50mg + Metformin 500mg	Tab 50/500mg	Sitanext	52
				569	Sitagliptin 50mg + Metformi 1000mg	Tab 50/1000mg	Sitanext	52
				701	Escitalopram 10mg	Tab 10mg	Gleetal	57
				728	PREGABLIN 50mg	Cap 50mg	Reslorton	57
				729	PREGABLIN 75mg	Cap 75mg	Reslorton	57
107	Nicholas Pharma Islamabad	Manufacturer	Recommended	212	Cefepime	Inj. 500mg	Nefpime	42
				213	Cefepime	Inj. 1gm	Nefpime	42
				217	Cefoperazone + Sulbactam	Inj. 1gm	Niclobact	42
				218	Cefoperazone + Sulbactam	Inj. 2gm	Niclobact	42
				227	Ceftriaxone sodium	Inj. 500mg	Cefzect	47
				228	Ceftriaxone sodium	Inj. 1gm	Cefzect	47
				229	Ceftriaxone sodium	Inj. 2gm	Cefzect	47
				281	Meropenem	Inj. 500mg	Noopem	47
				282	Meropenem	Inj. 1gm	Noopem	47
				214	Cefixime	Caps. 400mg	Neprotime	44
				215	Cefixime	Dry Susp. 100mg/5ml. 30ml	Neprotime	41
				216	Cefixime	Dry Susp. 200mg/5ml. 30ml	Neprotime	41

108	Nipro Medical Pvt Ltd Lahore	Importer	Shunmei Medical Co. Ltd China (Dialysis Catheter) Quoted items of Shunmei Medical Co. Ltd China are not registered with DRAP. Moreover, the Quality assurance certificate is not embassy attested. Not Recommended	1071	Hemodialyzer with tubing	Dialyser: Elisio-H. Tubing Set: Nipro Extracorporeal Blood Tubing Circuit.	Adult. Different sizes (1.3, 1.5, 1.7, 1.9, 2.1m2)	47
			Nipro Indonesia (AV Fistula) Quality assurance certificate is not embassy attested while the original free sale certificate was not present at the time of inspection. Not Recommended	1071	Hemodialyzer with tubing	Dialyser: Elisio-M. Tubing Set: Nipro Extracorporeal Blood Tubing Circuit.	Adult. Different sizes (1.3, 1.5, 1.7, 1.9, 2.1m2)	47
			Ningbo Tianyi Medical Appliances China (Tubing) All mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above-mentioned principal manufacturer. Recommended	1071	Hemodialyzer with tubing	Dialyser: Elisio-L. Tubing Set: Nipro Extracorporeal Blood Tubing Circuit.	Adult. Different sizes (1.3, 1.5, 1.7, 1.9, 2.1m2)	47
			Nipro Japan (Haemodialyzer) All mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above-mentioned principal manufacturer. Recommended	1071	Hemodialyzer with tubing	Dialyser: Elisio-H. Tubing Set: Nipro Extracorporeal Blood Tubing Circuit.	Peadiatric. Size 1.1m2	47
			JMI Syringes and Medical devices Bangladesh. (Auto disable Syringes)> Original quality assurance certificate was present only for 0.5ml Auto disable Syringe.>Original embassy attested Free sale certificate for the quoted syringes was not present. Not Recommended	1071	Hemodialyzer with tubing	Dialyser: Elisio-M. Tubing Set: Nipro Extracorporeal Blood Tubing Circuit.	Peadiatric. Size 1.1m2	47
			Recommended only for quoted items of Ningbo Tianyi Appliances China and Nipro Japan.	1070	Hemodialyzer with tubing	Dialyser: Elisio-L. Tubing Set: Nipro Extracorporeal Blood Tubing Circuit.	Peadiatric. Size 1.1m2	47

109	Nisa Impex Islamabad	Importer	CHENGDU SINJIN SHIFENG MEDICAL APPARATUS & INSTRUMENT CO. LTD CHINA.(Syringes, Cannula, IV Set) 1.Valid original Embassy attested free sale certificate for Auto disable 5cc syringe was NOT present at the time of inspection. 2.Availability of minimum 20% inventory of the total import of the quoted item/s i.e. Auto disable 5cc syringe and IV Cannulas (All Sizes) during last one year was NOT present at the time of inspection RECOMMENDED, except Auto disable 5cc syringe and IV Cannulas (All Sizes) Items at formulary No. 996, 992 are disqualified in DTL testing while Item No. 1081 is disqualified in DTL testing as well as not recommended by end users.	991	Disposable Insulin Syringe 1cc (Blister Packing)	Nisa Disposable Insulin Syringe	1ml with needle 30G x 5/16	44
				995	Disposable Syringe 10cc Ordinary (Blister Packing) Sterile	Nisa Disposable Syringe	10ml	54
				997	Disposable Syringe 50cc Ordinary (Blister Packing) Sterile	Nisa Disposable Syringe	50ml	54
				999	Disposable Syringe 60cc Ordinary with Nozzle for feeding (Blister Packing) Sterile	Nisa Disposable Syringe	60ml	54
110	Nisa SF Muridke	Manufacturer	Recommended Item at MCC formulary No. 989 is disqualified in DTL testing. Items at MCC formulary No. 1081 and 1082 are not recommended by End users, MCC experts.	988	Disposable Auto Disable Syringe (Blister Pack)	BM	3CC	40
				992	Disposable Syringe ordinary (Blister Pack)	BM	1CC	41
				995	Disposable Syringe ordinary (Blister Pack)	BM	10CC	41
				996	Disposable Syringe ordinary (Blister Pack)	BM	20CC	41

111	Novamed Pharma Lahore	Manufacturer	Recommended	380	Amlodipine	Tablet 10mg	Amilip	34
				381	Amlodipine	Tablet 5mg	Amilip	34
				238	Clarithromycin	Tablet 250mg	Arithro	34
				239	Clarithromycin	Tablet 500mg	Arithro	34
				385	Atenolol	Tablet 100mg	B-Loc	34
				386	Atenolol	Tablet 50mg	B-Loc	34
				234	Ciprofloxacin	Tablet 250mg	Ciprojan	49
				235	Ciprofloxacin	Tablet 500mg	Ciprojan	50
				158	Cetirizine	Syrup 60ml	Citizin	35
				157	Cetirizine	Tablet 10mg	Citizin	35
				255	Doxycycline	Capsule 100mg	Declocine	53
				509	Glimipride	Tablet 1mg	Diabryl	34
				510	Glimipride	Tablet 2mg	Diabryl	34
				511	Glimipride	Tablet 3mg	Diabryl	35
				512	Glimipride	Tablet 4mg	Diabryl	34

				40	Diclofenac	Inj. 75mg	Dianic	35
				41	Diclofenac Sodium	Tablet 50mg	Dianic	35
				162	Levocetirizine	Tablet 5mg	Evocet	34
				352	Iron (III) Polymaltose eq. to elemental Iron	Tab. 100mg/0.35mg	Fer-P Plus	34
				353	Iron (III) Hydroxide Polymaltose eq. to elemental Iron	Syrup 50mg	Fer-P	34
				46	Ibuprofen	Suspension 100mg	Ibofen	34
				479	Famotidine	Tablet 40mg	No-Acid	35
				268	Levofloxacin	Tablet 250mg	Oxylevo	49
				269	Levofloxacin	Tablet 500mg	Oxylevo	50
				662	Escitalopram	Tablet 10mg	Rolax	44
				399	Clopidogrel	Tablet 75mg	Seaclop	44
				62	Paracetamol	Suspension 250mg	Supamol DS	34
				61	Paracetamol	Suspension 120mg	Supamol	34
				213	Cefotaxime Sodium	Inj. 1gm	Purexime	33
				214	Cefotaxime Sodium	Inj. 250mg	Purexime	33
				215	Cefotaxime Sodium	Inj. 500mg	Purexime	33

112	Novartis Pharma Karachi	Importer	Recommended	90	Everolimus	Tab. 5mg	Afinitor	41
				91	Everolimus	Tab. 10mg	Afinitor	41
				102	Mycophenolate Sodium	180mg	Myfortic	46
				103	Mycophenolate Sodium	360mg	Myfortic	61
				118	Deferasirox	Tab. 90mg	Oliptus	41
				120	Deferasirox	Tab. 180mg	Oliptus	41
				122	Deferasirox	Tab. 360mg	Oliptus	41
				515	Octreotide Acetate	Inj. 0.1mg	Sandostatin	46
				38	Diclofenac Sodium	Supp. 25mg	Voltral	58
				39	Diclofenac Sodium	Supp. 100mg	Voltral	58
				87	Cyclosporine	100mg	Sandimmun Neoral	61
				85	Cyclosporine	25mg	Sandimmun Neoral	46
				110	Zoledronic Acid	Inj. 4mg	Zometa	46
				125	Desferoxamine	Inj. 500mg	Desferal	46
				409	Amlodipine Besylate + Valsartan	Tab. 5mg/80mg	Exforge	58

				410	Amlodipine Besylate + Valsartan	Tab. 5mg/160mg	Exforge	58
				411	Amlodipine Besylate + Valsartan	Tab. 10mg/160mg	Exforge	58
				481	Valsartan	Tab. 80mg	Diovan	61
				482	Valsartan + HCTZ	Tab. 80/12.5mg	Co Diovan	61
				483	Valsartan+Sacubitril	51mg + 49mg	UPERIO	61
				572	Vildagliptin	Tab. 50mg	Galvus	61
				119	Deferasirox	Tab. 100mg	Asunra	46
				123	Deferasirox	Tab. 400mg	Asunra	46
				604	Secukinumab	Inj. 150mg	Fraizeron	37
				818	Ranibizumab	inj. 10mg/ml	Patizra	57
				81	Basiliximab	Inj. 20mg	Simulect	37
113	Novo Nordisk Karachi	Importer	Recommended	551	Insulin 70/30 Premixed (Human)	100 IU /ml 10 ml Injection	Mixtard	58
				552	Insulin Regular (Human)	100 IU /ml 10 ml Injection	Actrapid	58
				555	Insulin Isophane	100 IU /ml 10 ml Injection	Insulatard	53
				371	Factor VII	1mg /Vial Injection	Novoseven	58

114	Otsuka Pakistan Limited Karachi	Manufacturer	Recommended	4	Metronidazole	Infusion 500 mg/100 ml (100 ml)	OTSUZOL	38
				64	Paracetamol	Infusion 1000 mg/100 ml (100 ml)	OTSUMOL	38
				242	Ciprofloxacin	Infusion 200 mg/100 ml (100 ml)	OTSUFLOX	37
				611	2.7% Aminoacid+ 5% Sorbitol	Infusion 500 ml	PANAMIN-G	38
				611	5% Aminoacid+ 10% Sorbitol	Infusion 500 ml	AMINOVEL-600	38
				611	10% Aminoacid	Infusion 500 ml	AMINOLEBAN INJ	33
				614	5% Dextrose+ Potassium Chloride, Eletrolytes	Infusion 500 ml	PLABOLYTE-M	33
				615	5% Dextrose+ Potassium Chloride, Eletrolytes	Infusion 1000 ml	PLABOLYTE-M	33
				621	5% Dextrose water	Infusion 100 ml	PLADEX-5	33
				622	5% Dextrose water	Infusion 500 ml	PLADEX-5	33
				623	5% Dextrose water	Infusion 1000 ml	PLADEX-5	33
				624	5% Dextrose+0.45% Sodium Chloride	Infusion 500 ml	PLADEXSAL 1/2	33

				625	5% Dextrose+0.9% Sodium Chloride	Infusion 500 ml	PLADEXSAL	33
				626	5% Dextrose+0.9% Sodium Chloride	Infusion 1000 ml	PLADEXSAL	28
				636	20% Mannitol	Infusion 500 ml	MANNILYTE	33
				637	0.9% Sodium Chloride	Infusion 100 ml	PLASALINE	43
				638	0.9% Sodium Chloride	Infusion 500 ml	PLASALINE	43
				639	0.9% Sodium Chloride	Infusion 1000 ml	PLASALINE	43
				646	Ringer Lactate+Dextrose5%	Infusion 500 ml	RINGOLACT-D	28
				647	Ringer Lactate+Dextrose5%	Infusion 1000 ml	RINGOLACT-D	28
				648	Ringer Lactate	Infusion 500 ml	RINGOLACT	28
				649	Ringer Lactate	Infusion 1000 ml	RINGOLACT	28
				654	4.3% Dextrose+0.18% Sodium Chloride	Infusion 500 ml	PLADEXSAL 1/5	33
115	Pacific Pharma Lahore	Manufacturer	Recommended	46	Ibuprofen	Susp. 100mg/5ml 90ml	Xiben	45
				289	Rifampicin	Susp. 100mg/5ml 60ml	Raifadin	44
				290	Rifampicin + Isoniazid + Pyrazinamide + Ethambutol	Tab. 150+75+275+400	Rifin Forte	44
				388	Bisoprolol	Tab. 5mg	Valvozid	44
				500	Clomiphene Citrate	Tab. 50mg	Clomid	45
				802	Fusidic Acid	Cream 2%	Usidin	34

116	Paktex Industries Kamoke	Manufacturer	Recommended.	937	Cord clamp	Pakband		36
				1094	Isopropyl Alcohol 70% Disposable Nonwoven Swabs	Propak		41
				941	Cotton bandages surgical	Open wove bandages BP Type II	6.5 cm x 4 m	60
				942	Cotton bandages surgical	Open wove bandages BP Type II	7.5 cm x 4m	60
				943	Cotton bandages surgical	Open wove bandages BP Type II	10 cm x 4 m	60
				944	Cotton bandages surgical	Open wove bandages BP Type II	15 cm x 4 m	60
				941	Cotton bandages surgical	Open wove bandages BPC	6.5 cm x 4 m	60
				942	Cotton bandages surgical	Open wove bandages BPC	7.5 cm x 4m	60
				943	Cotton bandages surgical	Open wove bandages BPC	10 cm x 4 m	60
				944	Cotton bandages surgical	Open wove bandages BPC	15 cm x 4 m	60
				951	Crepe Bandages BPC	Easy lite Cotton Crepe Bandages BPC	7.5 cm x 4.5 m	60
				952	Crepe Bandages BPC	Easy lite Cotton Crepe Bandages BPC	15 cm x 4.5 m	60
				953	Crepe Bandages BPC	Easy lite Cotton Crepe Bandages BPC	10 cmx4.5m	60
				1061	Gauze Cloth Roll packing	Ortho Gauze Roll BP	100cmx 20 m	60
				1062	Gauze Cloth Roll packing	Ortho Gauze Roll BP	100cm x 40 cm	60
				1177	Sterile Gauze Dressing Pad (Radiopaque)	Pak Band X Ray Detectable Abdominal Sponges	30cm x 30cm, 4ply, 6ply, 8ply	60
				1177	Sterile Gauze Dressing Pad (Radiopaque)	Pak Band X Ray Detectable Abdominal Sponges	45cm x 45cm, 4ply, 6ply, 8ply	60
				1177	Sterile Gauze Dressing Pad (Radiopaque)	Pak Band X Ray Gauze Swabs	10cm x 10cm, 8ply (Pack size: 1's x 10 x 10)	60
				1177	Sterile Gauze Dressing Pad (Radiopaque)	Pak Band X Ray Gauze Swabs	15cm x 15cm, 8ply (Pack size: 1's x 10 x 10)	60
				1177	Sterile Gauze Dressing Pad (Radiopaque)	Pak Band X Ray Gauze Swabs	10cm x 25cm, 8ply (Pack size: 1 x 25's x 4)	60
				1178	Sterile Gauze Dressing Pad	Pak Band Gauze Swabs	10cm x10 cm 8ply	60
				1179	Sterile Gauze Dressing Pad	Pak Band Gauze Swabs	15cm x15 cm	60

117	Pfizer Pakistan Karachi	Manufacturer	<p>The firm applied as manufacturer and following observations were made by the inspection team at the time of inspection;</p> <p>1.The firm is technically evaluated and found in compliance with the inspection evaluation. 2.cGMP is expired however inspection report from DRAP inspection team was shown at the time of inspection stating that the firm is eligible for the issuance of cGMP. In view of the above facts the firm is NOT RECOMMENDED.</p>	Not Recommended
118	Pharmalord Pvt Ltd Layyah	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. The raw material in the quarantine area was not labelled. There was no temperature control and monitoring system in the quarantine area. 2. Calibration of Weighing balance at the sampling booth was expired. 3. The temperature at raw material store was 31.6 C at the time of inspection and entry in the temperature logbook for the same day was not recorded. 4. Manometers were either not installed or were out of order. 5. HVAC of tablet section was not functional at the time of inspection. 6. Finished Goods store temperature was 31.8 C at the time of inspection, and stock was kept on floor without pallets. 7. There was no testing SOP/Specifications for the raw material of Montelukast. 8. There was no sonicator which is important for the preparation of mobile phase of HPLC which indicates the non functionality of HPLC. 9. Caps. Irolex 150mg (Iron III Polymaltose complex, Batch No. 04K19, MFG Date. 10/2019), Susp. Clary 125mg/5ml (Clarithromycin Batch No. 01D21, MFG Date. 04/21) were kept in the real time stability chamber but the stability studies data was not presented to the inspection team at the time of inspection.</p> <p>Not Recommended</p>	Not Recommended

119	Pharmasol Pvt Ltd Lahore	Manufacturer	Recommended	548	Hydrocortisone (as sodium succinate)	Dry Powder Injection 100mg	Hicartif	48
				549	Hydrocortisone (as sodium succinate)	Dry Powder Injection 250mg	Hicartif	48
				558	Methylprednisolone (as sodium succinate)	Dry Powder Injection 500mg	Solomed	43
				559	Methylprednisolone (as sodium succinate)	Dry Powder Injection 1gm	Solomed	43
				516	Omeprazole (as sodium)	Injection 40mg	Promiz	33
				304	Vancomycin (as hydrochloride)	Injection 500mg	Vancosol	33
				305	Vancomycin (as hydrochloride)	Injection 1000mg	Vancosol	33
				281	Meropenem Trihydrate eq. to Meropenem	Injection IV 500mg	Merosol	43
				282	Meropenem Trihydrate	Injection IV 1g	Merosol	43
				218	Cefoperazone+Sulbactam	Dry Powder Injection 2g	Cefobact	33
				219	Cefotaxime	Dry Powder Injection 250mg	Sotaxim	43
				220	Cefotaxime	Dry Powder Injection 500mg	Sotaxim	43
				221	Cefotaxime	Dry Powder Injection 1gm	Sotaxim	43
				227	Ceftriaxone	Dry Powder Injection 500mg (IM)	TXR	43
				227	Ceftriaxone	Dry Powder Injection 500mg (IV)	TXR	43
				228	Ceftriaxone	Dry Powder Injection 1g (IM)	TXR	43
				228	Ceftriaxone	Dry Powder Injection 1g (IV)	TXR	44
				229	Ceftriaxone	Dry Powder Injection 2g (IM)	TXR	43

				254	Colistimethate Sodium	Injection 80mg	Colistim	48
				48	Ketorolac tromethamine	Injection 30mg	Ketrol	34
				57	Nalbuphine Hydrochloride	Injection 10mg/ml	Nalbusol	44
				58	Nalbuphine Hydrochloride	Injection 20mg/ml	Nalbusol	44
				69	Tramadol hydrochloride	Injection 100mg	Tramax	34
				98	Methotrexate	tablet 10mg	Trexate	44
				109	Thalidomide	Capsule 100mg	Thalimid	36
				145	Fluconazole	Capsule 150mg	Konacane	44
				168	Montelukast sodium	4mg Sachet	Montisel	34
				199	Azithromycin	250mg Tablet	Zithrocin	34
				214	Cefixime	Capsule 400mg	AXORAL	45
				216	Cefixime	Dry Suspension 200mg/5ml	AXORAL DS	44
				244	Clarithromycin	Tablets 250mg	Selclar	44
				245	Clarithromycin	Tablets 500mg	Selclar	44
				278	Linezolid	Tablet 600mg	Xolid	44
				279	Linezolid	Infusion 200mg/100ml	Xolid	44
				280	Linezolid	Infusion 600mg/300ml	Xolid	44
				284	Moxifloxacin	Tablet 400mg	M-Floxsel	45
				285	Moxifloxacin	Infusion 400mg/250ml	M-Floxsel	44
				300	Rifaximin	Tablet 200mg	Rifaxol	44
				301	Rifaximin	Tablet 550mg	Rifaxol	44

				396	Tranexamic Acid	500mg/5ml Injection	Inxamic	44
				415	Bisoprolol Fumarate	Tablets 5mg	Biscord	34
				476	Rosuvastatin	Tablet 10mg	Rostaten	34
				505	Domperidone	Tablet 10mg	Seldom	44
				517	Ondansetron	Tablets 8mg	Deston	44
				518	Ondansetron	Injection 8mg	Deston	45
				533	Dexamethasone phosphate	Injection (Ampoule) 4mg	Dexapro	34
				568	Sitagliptin+Metformin	Tablet 50/500mg	Sitamin	44
				569	Sitagliptin+Metformin	Tablet 50/1000mg	Sitamin	44
				684	Citicoline	Injection 250mg/2ml	Cerecolin	44
				701	Escitalopram	Tablet 10mg	Selpram	34
				728	Pregabalin	Capsules 50mg	Gabrix	34
				729	Pregabalin	Capsules 75mg	Gabrix	34
				739	Sertraline	100mg Tablet	Depralin	44
				798	Ciprofloxacin	eye drops 3%	Ciproxol	45
				803	Dorzolamide+Timolol	eye drops 20mg+5mg	Droptim	45

120	Pharmawise Labs Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. The firm is manufacturing 5% Chloroxylenol Solution while the strength advertised in MCC formulary 2021-22 is 4.8%.</p> <p>2. Testing method of Povidone Iodine was not performed as per USP.</p> <p>3. Same batch of Povidone Iodine (Batch No. 182) was filled in 60ml and 450ml volume at the same time thereby compromising GMP.</p> <p>4. The column of HPLC specified in USP for testing silver sulfadiazine was not available in the QC Lab.</p> <p>5. None of the Ointments and creams were present in the stability chamber and no data was presented to the inspection team.</p> <p>Recommended for Tablets, Suspension and Sachet (ORS) Sections Only.</p>	1	Metronidazole	200 mg Tab	Elazyl	24
				2	Metronidazole	400 mg Tab	Elazyl	24
				3	Metronidazole	200 mg/5ml 60 ml Susp	Elazyl	24
				36	Aspirin	30 mg Tab	Solprin	23
				161	Cetirizine	10 mg Tab	Alerwise	23
				317	Cholroquine Phosphate	50 mg/5ml 60 ml Syp	Chloroquine	23
				532	Dexamethasone	0.5 mg Tab	Dexone	23
				627	ORS WHO	Sachets Sodium Chloride (3.5 g/L), Glucose Anhydrous (20g/L) Potassium Chloride (1.5g/L) Trisodium Citrate (2.9g/L)	Paeditol	23
				628	ORS Low Osmolility	Sodium Chloride Sachet (2.6 g/L) Glucose Anhydrous (13.5 g/L) Potassium Chloride (1.5 g/L) Trisodium citrate (2.9 g/L)Sachets	Rehydrate LOSM (ORS)	23
				781	Salbutamol	2 mg Tab	Faktolin	23
				782	Salbutamol	4 mg Tab	Faktolin	23
				783	Salbutamol	2mg/5ml 60 ml Syp	Faktolin	23

121	Pharmedic Laboratories Lahore	Manufacturer	Recommended	93	Hydroxyurea	Cap. 500mg	Hydrourea	29
				98	Methotrexate	Tab. 10mg	Pharmtrexate	37
				107	Tamoxifen	10mg	Tamox	27
				108	Tamoxifen	20mg	Tamox	27
				214	Cefixime	Tab. 400mg	Procef	37
				412	Atenolol	Tab. 50mg	Atelor	37
				413	Atenolol	Tab. 100mg	Atelor	37
				517	Ondansetron	Tab. 8mg	Onset	42
				518	Ondansetron	Inj. 8mg /4mL	Onset	42
				538	Glibenclamide	Tab. 5mg	Glifen	37
				557	Metformin HCl	Tab. 500mg	Diabin	37
				84	Cyclophosphamide	Inj. 500mg	Cyclomide	29
				99	Mitomycin	Inj. 10mg	Mitocin	35
122	Platinum Corporation Karachi	Importer	Recommended Item at MCC Formulary No. 990 is disqualified in DTL testing.	988	Disposable Auto Disable Syringes	3 ml		56
				989	Disposable Auto Disable Syringes	5 ml		56
123	Platinum Pharma Karachi	Manufacturer	Recommended	35	Aceclofenac	Tab 100mg	ACELISH	39
				101	Mycofenolate Mofetil	Tab. 500mg	MYGRAF	39
				105	Tacrolimus	Cap. 1mg	INOGRAF	39
				106	Tacrolimus	Cap.0.5mg	INOGRAF	39
				194	Azithromycin	Tabs 250mg	PLAZO	40
				195	Azithromycin	Tabs 500mg	PLAZO	40
				197	Azithromycin	Susp 200mg/5ml	PLAZO	40
				228	Cephhradine	Caps 250mg	VELORA	40
				229	Cephhradine	Caps 500mg	VELORA	40

				232	Cephradine	Susp 125mg	VELORA	40
				233	Cephradine	Susp 250mg	VELORA	40
				238	Clarithromycin	Tabs 250mg	NOVICLAR	40
				241	Clarithromycin	Susp 125mg/5ml	NOVICLAR	40
				255	Doxycycline	Caps 100mg	NORDOX	44
				312	Dihydroartemisinin + Piperaquine Phosphate	Sachets 15mg + 120mg	ARTEQUINE	29
				313	Dihydroartemisinin + Piperaquine Phosphate	Caps 40mg + 320mg	ARTEQUINE	24
				503	Dinoprostone	Tab. 3mg	PREGLAN E2	39
				640	Carbamazepine	Tabs 200mg	SEIZUNIL	39
				641	Carbamazepine	Susp 100mg/5ml	SEIZUNIL	39
				652	Co-dergocrine mesylate	Tabs. 1.5mg	CEREGIN	30
				658	Divalproex Sodium	Tabs 250mg	DAPAKAN	44
				659	Divalproex Sodium	Tabs 500mg	DAPAKAN	44
				670	Lamotrigine	Tabs 50mg	LAMONIL	39
				671	Carbidopa + Levodopa	Tabs 25mg + 250mg	NEUDOPA	39
				680	Oxcarbazepine	Tabs. 300mg	TELOX	39
				681	Oxcarbazepine	Tabs. 600mg	TELOX	39
				696	Quetiapine	Tab 100mg	QUETAP	39
				701	Sodium Valproate	Syrup 250mg/5ml	DAPAKAN	39
				702	Topiramate	Tabs. 50mg	TOPIRAMA	39
				726	Salbutamol + Beclomethasone	Inhaler 100mcg/50mcg	SALBECLO	29
				740	Ketotifen	Tab 1mg	PROASMA	39
				741	Ketotifen	Syrup 1mg/5ml	PROASMA	40
				746	Salbutamol	Inhaler 100 mcg	SALBEST	29
				748	Terbutaline Sulfate	Tabs 2.5mg	BRETHIN	40
				802	Fusidic Acid	Cream	INFACID	39

124	Popular International Karachi	Importer	<p>The firm was inspected and following observations were made; 1.Grifols USA: Valid cGMP and free sale certificates for the quoted items duly attested from the embassy concerned were present at the time of inspection. 2.Kedrion Italy: cGMP certificate was expired at the time of inspection while free sale certificate for the quoted items duly attested from embassy concerned was present. 3.RAAS China: Original cGMP was not present at the time of inspection while free sale certificate for the quoted items was not embassy attested. 4.Covidien USA: Full quality assurance and free sale certificates for the quoted items duly attested from the embassy concerned were present at the time of inspection. It is pertinent to mention that quoted items like bone wax, bone wax 2.5G, circular stapler, skin stapler remover and skin stapler were not in the scope of free sale certificate. 5.Sofradim Production France: Valid full quality assurance and free sale certificates for the quoted items duly attested from embassy concerned were present at the time of inspection.</p> <p>The firm is recommended for the items except Immunorho, Gammaraas, Bone wax, Bone wax 2.5G, circular stapler (all sizes), skin stapler remover and skin stapler for the reasons stated above.</p> <p>Items at Formulary No. 1338, 1279, 1359, 1360, 1361 are disqualified in DTL testing.</p>	1389	STEEL , 4 , 48MM , 2X45CM , 1/2 CIRCLE , REVERSE CUTTING , ROTOGrip , UNDYED	Steel	4	53
				1275	SOFSILK , 4-0 , 17MM , 75CM , 1/2 CIRCLE , TAPER POINT , BLACK	Sofsilk	4/0	53
				1277	SOFSILK , 3-0 , 26MM , 75CM , 1/2 CIRCLE , TAPER POINT , BLACK	Sofsilk	3/0	53
				1281	SOFSILK , 2-0 , 26MM , 75CM , 1/2 CIRCLE , TAPER POINT , BLACK	Sofsilk	2/0	53
				1332	SURGIPRO , 6-0 , 13MM , 75CM , 3/8 CIRCLE , TAPER POINT , DOUBLE NEEDED , BLUE	Surgipro	6/0	53
				1334	SURGIPRO , 5-0 , 13MM , 75CM , 1/2 CIRCLE , TAPER POINT , DOUBLE NEEDED , BLUE	Surgipro	5/0	53
				1335	SURGIPRO , 5-0 , 16MM , 45CM , 3/8 CIRCLE , PREMIUM CONVENTIONAL CUTTING , BLUE	Surgipro	5/0	53
				1336	SURGIPRO , 5-0 , 17MM , 90CM , 1/2 CIRCLE , TAPER POINT , DOUBLE NEEDED , BLUE 90cm	Surgipro	5/0	53
				1337	SURGIPRO , 4-0 , 16MM , 45CM , 3/8 CIRCLE , PREMIUM CONVENTIONAL CUTTING , BLUE	Surgipro	4/0	53
				1340	SURGIPRO , 4-0 , 26MM , 90CM , 1/2 CIRCLE , TAPER POINT , DOUBLE NEEDED , BLUE	Surgipro	4/0	53
				1343	SURGIPRO , 3-0 , 19MM , 45CM , 3/8 CIRCLE , PREMIUM CONVENTIONAL CUTTING , BLUE	Surgipro	3/0	53
				1345	SURGIPRO , 3-0 , 26MM , 90CM , 1/2 CIRCLE , TAPER POINT , DOUBLE NEEDED , BLUE	Surgipro	3/0	53

				1347	SURGIPRO , 2-0 , 26MM , 75CM , 1/2 CIRCLE , TAPER POINT , BLUE	Surgipro	2/0	53
				1350	SURGIPRO , 2-0 , 26MM , 90CM , 1/2 CIRCLE , TAPER CUTTING , DOUBLE NEEDED , BLUE	Surgipro	2/0	53
				1353	SURGIPRO , 2-0 , 60MM , 75CM , STRAIGHT , CONVENTIONAL CUTTING , BLUE	Surgipro	2/0	53
				1354	SURGIPRO , 0 , 40MM , 75CM , 1/2 CIRCLE , TAPER POINT , BLUE	Surgipro	0	53
				1355	SURGIPRO , 1 , 40MM , 75CM , 1/2 CIRCLE , TAPER POINT , BLUE	Surgipro	1	53
				373	Factor VIII	250 IU/Vial Each Vial	Koate DVI	21
				583	Hepatitis B Immunoglobulin	(Neonatal) 0.5ml vial	HyperHEP B	21
				585	Human Immunoglobulins for IV administration	(10%) 2.5 gram 25 ml vial	GAMUNEX-C	31
				650	Salt Free Albumin 20%	50 ml Vial	Plasbumin 20% (Albumin Human 20% USP)	21
				651	Salt Free Albumin 20%	100 ml Vial	Plasbumin 20% (Albumin Human 20% USP)	21
				1390	PARIETENE MACRO PP 30X30CM	Parietene	30x30	54
				1391	PARIETENE MACRO PP 15X15CM	Parietene	15x15	54
				1393	PARIETENE MACRO PP 11X6CM	Parietene	11x6	54

125	Punjab Medical Service Lahore	Importer	1. Onco Ilac San Ve Tis a.s Turkey. (Iohexol 350 mgI, 50ml and 100ml) All mandatory embassy attested documents (Agency agreement, cGMP, Free Sale certificate/CoPP) as per the SBDs were checked and verified in original at the time of inspection, for the quoted items of the above-mentioned principal manufacturer. Recommended	753	Iohexol 350mg, 50ml	Inj Kopaq 350mg, 50ml	Inj Kopaq 350mg, 50ml	42
			2. Actavis Italy (Zoledronic Acid) Original Embassy attested cGMP and COPP/Free Sale certificate were not present at the time of inspection. Not Recommended Recommended for quoted items of Onco Ilac San Ve Tis a.s Turkey only.	753	Iohexol 350mg, 100ml	Inj Kopaq 350mg, 100ml	Inj Kopaq 350mg, 100ml	42
126	Rakaposhi Pharma Peshawar	Manufacturer	The firm was inspected and following observations were made: Good storage Practices were not observed in raw material store: •There was no proper storage space for storing flammable organic liquids, Isopropyl alcohol gallon drum was placed at raw material store with other APIs and excipients. •Aluminum foil was also placed in raw material store instead of packaging material store. Capsule Section (General Medicines) 1.Capsule filling HVAC air inlet and outlet ducts were both on ceiling. 2.Manometers for HVAC were not found in capsule section. Tablet Section (General Medicines) 1. Tablet granulation section HVAC air inlet and outlet ducts were both on ceiling. 2. Manometers for HVAC were not found in tablet compression section. Dry Suspension (General Medicines) 1.Manometers were not found in dry suspension section. Cephalosporins area: 1.HVAC of this area is not working. 2.Corridor leading to cephalosporin area has cracked ceiling and having water dampness & seepage. Quality Control: 1.Quality control test/analysis were not performed as per official reference guidelines. Note: Supportive documentations along with NOC for export to Canada were not reproduced at the time of inspection due to poor documentation maintenance practices. "NOT RECOMMENDED"	Not Recommended				

127	Rasco Pharma Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. There was no in-process quarantine in the capsule section. Filled batch was kept in the mixing room.</p> <p>2. Loose doors of the injectable area were making HVAC/Air differential compromised.</p> <p>3. Bulk granules of Paracetamol were kept in drums without polythene bags.</p> <p>4. Four batches of Paracetamol tablets were in-process at the same time. Multiple drums were placed in different rooms, one of them was without batch number.</p> <p>5. Batches released in March and May 2021 were still in the in-process quarantine of liquid injectables.</p> <p>6. Corridors of the plant were used as finished goods quarantine and finished goods store.</p> <p>7. Non validated method of testing was used for testing diclofenac Inj.</p> <p>Not Recommended</p>	Not Recommended				
128	Reckitt & Benkisir Karachi	Manufacturer	<p>RECOMMENDED for awarding the specified marks for the items mentioned in the scrutiny proforma for physical evaluation. As a matter of record it is worthwhile to mention that, the item quoted at formulary No. 878 (Sodium Hypochlorite 10% Solution) is toll manufacturing from Prime Chemicals Industry Karachi.</p>	36	Asprin Tab 300 mg	300 MG	Disprin 300 mg	39
			<p>Opinion of DRAP is awaited regarding the registration status of Dettol solution (Chloroxylenol).</p>	61	Paracetamol Susp	60 ML	Disprol Susp	35

129	Rehman Rainbow Lahore	Manufacturer	Recommended Item quoted at No. 1081 is not recommended by the End users/MCC experts/consultants. Item quoted at No. 1178 is disqualified in DTL testing.	939	Cotton (Surgical) Corded Absorbent Cotton Wool BPC	200gm	Surgecot	51
				940	Cotton Bandage (Surgical) Corded Wool BPC	100gm	Surgecot	51
				941	Cotton Bandage (Surgical) Cotton Bandage BP Type-2	6.5cm x 4m	Surge Bandage	50
				942	Cotton Bandage (Surgical) Cotton Bandage BP Type-2	7.5cm x 4m	Surge Bandage	50
				943	Cotton Bandage (Surgical) Cotton Bandage BP Type-2	10cm x 4m	Surge Bandage	50
				941	Cotton Bandage (Surgical) Cotton Bandage BPC	6.5cm x 4m	Surge Bandage	50
				942	Cotton Bandage (Surgical) Cotton Bandage BPC	7.5cm x 4m	Surge Bandage	50
				943	Cotton Bandage (Surgical) Cotton Bandage BPC	10cm x 4m	Surge Bandage	50
				944	Cotton Bandage (Surgical) Cotton Bandage BPC	15cm x 4m	Surge Bandage	50
				952	Crepe Bandage BPC Cotton Crepe Bandage BPC	15cm x 4.5m	Surge crepe	51
				953	Crepe Bandage BPC Cotton Crepe Bandage BPC	10cm x 4.5m	Surge crepe	51
				951	Crepe Bandage BPC Cotton Crepe Bandage BPC	7.5cm x 4.5m	Surge crepe	50
				1062	Gauze Cloth Roll Packing	100cm x 20mtr	Surge gauze	50
				1061	Gauze Cloth Roll Packing	100cm x 40mtr	Surge gauze	50
				1177	Sterilized Dressing Gauze Pad Radio Opaque (BP 04 Ply)	30cm x 30 cm (04 Ply) X-Ray Detectable	Surgi gauzes	50
				1179	Sterilized Dressing Gauze Pad Gauze Swabs 8 ply (BPC)	15 cm x 15 cm Sterile (BP)8 ply	Surgi gauzes	50

130	Relizon Pharma Lahore	Manufacturer	Recommended	8	Nitazoxanide	Dry Susp. 100mg/5ml .30ml	Nitazon	29
				41	Diclofenac Sodium	Capsules 50mg	Reldic	36
				94	Hydroxychloroquine	Tab. 200mg	Rel-HCQ	26
				145	Fluconazole	Caps. 150mg	Fuzon	36
				146	Fluconazole	Dry Susp. 50mg/5ml. 35ml	Fuzon	36
				168	Montelukast	tab. 10mg	Aonukast	36
				199	Azithromycin	cap. 250mg	Azith	36
				202	Azithromycin	Dry Susp. 200mg/5ml. 15ml	Azith	36
				240	Ciprofloxacin	Tab. 250mg	CiproRel	36
				241	Ciprofloxacin	Tab. 500mg	CiproRel	36
				244	Clarithromycin	Tab. 250mg	Klamzon	26
				245	Clarithromycin	Tab 500mg	Klamzon	26
				246	Clarithromycin	Dry Susp. 250mg/5ml. 60ml	Klamzon	29
				247	Clarithromycin	Dry Susp 125mg/5ml. 60ml	Klamzon	29
				275	Levofloxacin	Tab. 250mg	Relvo	36

				278	Levofloxacin	Tab. 500mg	Relvo	36
				284	Linezolid	Tab. 600mg	Linezon	36
				309	Moxifloxacin	Tab. 400mg	Moxizon	36
				310	Artemether + Lumefantrine	Tab. 40mg/240mg	Malazon	26
				311	Artemether + Lumefantrine	Tab. 80mg/480mg	Malazon	26
				316	Artemether + Lumefantrine	Dry Susp. 15mg+90mg/5ml. 60 ml	Malazon	29
				348	Chloroquine Phosphate	Tab. 250mg	Quizon	36
				509	Oseltamivir	Caps. 75mg	Oseltazon	26
				519	Famotidine	Tab. 40mg	Famozon	36
				568	Pantoprazole	Tab. 20mg	Papranso	26
				569	Sitagliptin + Metformin	Tab. 50mg/500mg	ReliMett	26
				728	Sitagliptin + Metformin	Tab. 50mg/1000mg	ReliMett	26
				729	Pregabalin	Cap. 50mg	Gabazon	41
				730	Pregabalin	Cap. 75mg	Gabazon	41
				746	Pregabalin	Cap. 150mg	Gabazon	41
				729	Venlafaxine	Caps. 75mg	Venlazon	36

131	Renacon Pharma Lahore	Manufacturer	Recommended	632	Hemodialyzer solution	Renacarb concentrate	Soln. 4000ml	39
132	Roche Pakistan Karachi	Importer	Recommended	365	Epoetin- β	Inj. 2,000 IU/0.3ML	Recormon	50
				366	Epoetin- β	Inj. 5,000 IU/0.3ML	Recormon	50
				385	Methoxy PEG Epoetin-β	Inj. 50mcg/0.3ml	Mircera	50
				386	Methoxy PEG Epoetin-β	Inj. 75mcg/0.3ml	Mircera	40
				387	Methoxy PEG Epoetin-β	Inj. 100mcg/0.3ml	Mircera	40
				388	Methoxy PEG Epoetin-β	Inj. 150mcg/0.3ml	Mircera	40
				389	Methoxy PEG Epoetin-β	Inj. 200mcg/0.3ml	Mircera	40
				101	Mycophenolate Mofetil	Tablet 500mg	Cellcept	32
133	Rock Pharma Risalpur	Manufacturer	Recommended	41	Diclofenac Sodium Enteric coated	Tab 50 mg	Rodic	35
				145	Fluconazole	Cap 150 mg	Fluconal	35
				168	Montelukast	Tab 10 mg	Rocktel	35
				169	Montelukast	Tab 5 mg	Rocktel	35
				199	Azithromycin	Cap 250 mg	Macrozith	45
				200	Azithromycin	Tab 500 mg	Macrozith	40
				240	Ciprofloxacin	Tab 250 mg	Xocip	35
				241	Ciprofloxacin	Tab 500 mg	Xocip	35
				244	Clarithromycin	Tab 250 mg	Roclar	30
				245	Clarithromycin	Tab 500 mg	Roclar	30
				274	Levofloxacin	Tab 250 mg	Klust	40
				275	Levofloxacin	Tab 500 mg	Klust	40
				284	Moxifloxacin	Tab 400 mg	Roximox	35
				309	Artemether + Lumefantrine	Tab 40 mg/240mg	Artillery	30

				310	Artemether + Lumefantrine	Tab 80 mg/480mg	Artillery	30
				412	Atenolol	Tab 50 mg	Rocard	35
				413	Atenolol	Tab 100 mg	Rocard	35
				426	Clopidogrel	Tab 75 mg	Rogrip	35
				456	Losartan Potassium	Tab 25 mg	Rosar	35
				457	Losartan Potassium	Tab 50 mg	Rosar	35
				499	Aluminium Hydroxide + Magnesium Hydroxide + Simethicone	Susp.	Rokgel	35
				505	Domperidone	Tab 10 mg	Vomax	35
				506	Domperidone	Susp. 5 mg/5ml, 120 ml	Vomax	38
				519	Pantoprazole	Tab 20 mg	Pantolool	40
				523	Simethicone	Oral Drops 40 mg/ml, 30 ml	Simethro	40
				701	Escitalopram	Tab 10 mg	Escirock	40
				728	Pregabalin	Cap 50 mg	Roglin	35
				729	Pregabalin	Cap 75mg	Roglin	35
				783	Salbutamol	Syp. 2mg/5ml, 60 ml	Ezibreath	43
134	S.J & G Fazul Ellahie Pvt Ltd Karachi	Manufacturer	<p>The firm was inspected and following observations were made; 1.Pressure differential was in reversed order between dry powder filling area and production corridor. 2.HVAC was not functioning properly at the time of inspection. Further, humidity at production area was out of range i.e. 60% was recorded at the time of inspection, while the upper limit as per SOP was 40%, 3.None of the quoted items were present in the stability chambers at the time of inspection. 4.Stability studies were not maintained/present at the time of inspection.</p> <p>In view of the above the observations firm is NOT RECOMMENDED.</p>	Not Recommended				

135	Saad Sales Services Karachi	Importer	Recommended	479	Streptokinase	Inj. 1.5 MIU/vial	Eskinase	31
136	Sadqain Healthcare Islamabad	Importer	<div>❑INTERSURGICAL LIMITED, UK.</div> <div>1.Original GMP/Full Quality assurance certificate was provided but NOT Embassy attested.</div> <div>2.Original free sale certificate was provided but NOT Embassy attested.</div> <div>NOT RECOMMENDED</div>	Not Recommended				
137	Safe Pharma Karachi	Manufacturer	<div>The firm was inspected and following observations were made;</div> <div>1.There was no dedicated area for the receiving of raw materials, inactive and packaging materials. In fact the firm was using production corridor as a receiving bay.</div> <div>2.In both cephalosporin and general medicines RMS, Quarantine and release materials were lying in the same store without any demarcation. Further, both released and quarantine materials were found lying on the same rack in the general medicines raw material store.</div> <div>3.Raw material store was very congested.</div> <div>4.Most of the active raw materials were released without having sample drawn label.</div> <div>5.No hygrometer and temperature recording log book were maintained at granules quarantine area.</div> <div>6.Stability studies data were not present at the time of inspection and the firm didn’t furnish the stability studies to the team despite of frequent requests.</div> <div>7.Separate area for controlled substances was not maintained.</div> <div>8.GLPs were not observed at the time of inspection i.e. the firm was using non-validated in house assays method.</div> <div>In view of the above observations the firm is NOT RECOMMENDED.</div>	Not Recommended				

138	Saffron Pharma Faisalabad	Manufacturer	Recommended	227	Ceftriaxone	Inj 500 mg/Vial	Sonet	27
				228	Ceftriaxone	Inj 1gm/Vial	Sonet	27
				229	Ceftriaxone	Inj 2 gm Vial	Sonet	27
				516	Omeprazole	Inj 40 mg / Vial	Noctis	27
				4	Metronidazole	Inf. 500 mg, 100 ml	Amorob	33
				40	Diclofenac Sodium (IM/IV for Infusion)	Inj, 25 mg/ml, 3 ml	Sofac	48
				41	Diclofenac Sodium enteric coated	Tab 50 mg	Sofac	45
				57	Nalbuphine	Inj 10 mg	Naldol	37
				58	Nalbuphine	Inj 20 mg	Naldol	37
				155	Terbinafine	Tab 250 mg	Terbisil	40
				161	Cetirizine	Tab 10 mg	Citrex	45
				162	Cetirizine	Syp, 5 mg/5 ml, 60 ml	Citrex	39
				165	Levocetirizine	Syrup 2.5 mg/5 ml	Xenocit	39
				166	Levocetirizine	Tab 5 mg	Xenocit	44
				168	Montelukast	Tab 10 mg	Sokast	45
				170	Montelukast	Sachet 4 mg	Sokast	44
				172	Amikacin Sulphate	Inj 25 mg	Safkin	42

				173	Amikacin Sulphate	Inj 50 mg	Safkin	42
				174	Amikacin Sulphate	Inj 100 mg	Safkin	43
				175	Amikacin Sulphate	Inj 250 mg	Safkin	43
				176	Amikacin Sulphate	Inj 500 mg	Safkin	34
				199	Azithromycin	Tab 250 mg	Azotek	46
				200	Azithromycin	Tab 500 mg	Azotek	47
				202	Azithromycin	Susp. 200 mg/5ml, 15 ml	Azotek	44
				240	Ciprofloxacin	Tab 250 mg	Lucid	45
				241	Ciprofloxacin	Tab 500 mg	Lucid	40
				242	Ciprofloxacin	Inf 200 mg/100ml, 100 ml	Lucid	48
				244	Clarithromycin	Tab 250 mg	Karit	45
				245	Clarithromycin	Tab 500 mg	Karit	45
				246	Clarithromycin	Susp 250 mg/5ml	Karit	39
				247	Clarithromycin	Susp 125 mg/5ml	Karit	39
				274	Levofloxacin	Tab 250 mg	Locus	40
				275	Levofloxacin	Tab 500 mg	Locus	40
				273	Levofloxacin	Inf 5 mg/ml, 100 ml	Locus	43
				284	Moxifloxacin	Tab 400 mg	Microcid	45
				309	Artemether + Lumefantrine	Tab 40 mg/240mg	Safart	29
				310	Artemether + Lumefantrine	Tab 80 mg/480mg	Safart	29
				380	Iron Hydroxide poly maltose complex	Syrup 50 mg/5ml, 60 ml	Acyfer	35

				384	Mecobalamin	Inj 500 mcg	Bezel	35
				407	Amlodipine Besylate	Tab 5 mg	Hypotin	40
				407	Amlodipine Besylate	Tab 10 mg	Hypotin	40
				407	Amlodipine + Valsartan	Tab 5mg/80 mg	Prestor	30
				407	Amlodipine + Valsartan	Tab 5mg/160 mg	Prestor	35
				407	Amlodipine + Valsartan	Tab 10 mg/160 mg	Prestor	35
				414	Bisoprolol	Tab 2.5mg	Safcor	40
				415	Bisoprolol	Tab 5 mg	Safcor	45
				416	Bisoprolol	Tab 10 mg	Safcor	45
				426	Clopidogrel	Tab 75 mg	Plagril	45
				456	Losartan Potassium	Tab 25 mg	Sar-K	39
				457	Losartan Potassium	Tab 50 mg	Sar-K	45
				476	Rosuvastatin	Tab 10 mg	Rostor	45
				493	Fluticasone	Nasal Spray 50 mcg/Actu.,	Ticovate	44
				509	Famotidine	Tab 40 mg	Apsin	45
				531	Clomiphene Citrate	Tab 50 mg	Namet	30
				540	Glimepiride	Tab 1mg	Safgo	39
				541	Glimepiride	Tab 2mg	Safgo	44
				542	Glimepiride	Tab 3mg	Safgo	39
				543	Glimepiride	Tab 4mg	Safgo	39

				544	Glimepiride + Metformin	Tab 1 mg/500mg	Safgo-Met	40
				545	Glimepiride + Metformin	Tab 2 mg/500mg	Safgo-Met	39
				561	Misoprostol	Tab 200 mcg	Cytotal	45
				568	Sitagliptin + Metformin	Tab 50 mg/500 mg	Alosita-Met	45
				569	Sitagliptin + Metformin	Tab 50mg /1000 mg	Alosita-Met	45
				673	Tamsulosin HCl	Cap 0.4mg	Urivent	45
				701	Escitalopram	10 mg	Joyel	45
				827	Betamethasone dipropionate	Oint 0.05%, 20 gm	Provate	44
				828	Betamethasone dipropionate	Cream 0.05%, 20 gm	Provate	49
				829	Betamethasone dipropionate	Lotion 0.05%, 20 ml	Provate	40
				831	Betamethasone Dipropionate + Gentamicin sulphate	Cream 0.05 % + 0.1%, 15 gm	Provate-G	45
				832	Betamethasone Dipropionate + Gentamicin sulphate	Oint 0.05 % +0.1 %, 15 gm	Provate-G	49
				834	Clobetasol Propionate	Cream 0.05% w/w, 20 gm	Clobeta	48
				841	Fusidic acid	Cream 2%, 15 gm	Fucort	48
				842	Fusidic acid	Oint 2%, 15 gm	Fucort	47
				865	Terbinafine	Cream 1%, 10 gm	Terbisil	49
				866	Terbinafine	Lotion, 20 ml	Terbisil	44
				885	Cholecalciferol (Vitamin D3)	IM/Oral Inj 200000 IU	Doplet-3	48

139	Sami Pharma Karachi	Manufacturer	Recommended	7	Nitazoxanide 500mg Tablets	500mg Tablets	IZATO 500mg Tablets	43
				8	Nitazoxanide 100mg/5ml Suspension	100mg/5ml Suspension 30ML	IZATO 100mg/5ml Suspension	43
				35	Aceclofenac 100mg Tablets	100mg Tablets	ALKERIS 100mg Tablets	48
				40	Diclofenac Sodium 75mg Injection	75mg Injection 3ML	DICLORAN 75mg Injection	48
				41	Diclofenac Sodium 50mg Tablets	50mg Tablets	DICLORAN 50mg Tablets	43
				48	Ketorolac Tromethamine 30mg/ml Injection	30mg/ml Injection	TEKAC 30mg/ml Injection	43
				52	Meloxicam 15mg Tablets	15mg Tablets	MELOR 15mg Tablets	31
				53	Meloxicam 7.5mg Tablets	7.5mg Tablets	MELOR 7.5mg Tablets	31
				57	Nalbuphine HCl 10mg Injection	10mg Injection	KINZ (Nalbuphine HCl) 10mg Injection	53
				58	Nalbuphine HCl 20mg Injection	20mg Injection	KINZ (Nalbuphine HCl) 20mg Injection	53
				63	Paracetamol 300mg Injection	300mg Injection	PROVAS 300mg Injection	39
				66	Paracetamol 450mg + Orphenadrine Citrate 35mg Tablets	450mg + 35mg Tablets	PROVAS-N Tablets	44
				68	Tizanidine 4mg Tablets	4mg Tablets	MOVAX 4mg Tablets	38
				69	Tramadol HCl Injection	100mg/ 2ml Injection	TONOFLEX Injection	32
				101	Mycophenolate Mofetil Tablets 500mg	Tablets 500mg	ICOFATE-M Tablets 500mg	42
				145	Fluconazole 150mg Capsule	150mg Capsule	FUNGONE 150mg Capsule	40
				149	Itraconazole 100mg Capsules	100mg Capsules	ROLAC 100mg Capsules	44
				158	Betahistine Dihydrochloride 8mg Tablets	8mg Tablets	ENIER 8mg Tablets	43
				159	Betahistine Dihydrochloride 16mg Tablets	16mg Tablets	ENIER 16mg Tablets	43
				161	Cetirizine Dihydrochloride 10mg Tablets	10mg Tablets	SEDIL 10mg Tablets	45
				162	Cetirizine Dihydrochloride Syrup	5mg/5ml Syrup 60ml	SEDIL Syrup	40
				163	Levocetirizine Dihydrochloride 2.5mg/5ml Syrup	2.5mg/5ml Syrup 60ml	NEO-SEDIL 2.5mg/5ml Syrup	42
				166	Levocetirizine Dihydrochloride 5mg Tablets	5mg Tablets	NEO-SEDIL 5mg Tablets	42
				167	Loratadine 10mg Tablets	10mg Tablets	ANTIAL 10mg Tablets	48

				168	Montelukast 10mg Film Coated Tablets	10mg Film Coated Tablets	MONTIKA 10mg Film Coated Tablets	38
				169	Montelukast 5mg Chewable Tablets	5mg Chewable Tablets	MONTIKA 5mg Chewable Tablets	38
				170	Montelukast Sodium 4mg Sachets	4mg Sachets	MONTIKA 4mg Sachets	35
				172	Amikacin Sulphate 25mg Injection	25mg Injection	GRASIL 25mg Injection	48
				173	Amikacin Sulphate 50mg Injection	50mg Injection	GRASIL 50mg Injection	43
				174	Amikacin Sulphate 100mg Injection	100mg Injection	GRASIL 100mg Injection	43
				175	Amikacin Sulphate 250mg Injection	250mg Injection	GRASIL 250mg Injection	43
				176	Amikacin Sulphate 500mg Injection	500mg Injection	GRASIL 500mg Injection	43
				199	Azithromycin 250mg Tablets	250mg Tablets	AZITMA 250mg Tablets	47
				200	Azithromycin 500mg Tablets	500mg Tablets	AZITMA 500mg Tablets	42
				202	Azithromycin 200mg/5ml Suspension	200mg/5ml Suspension 15ml	AZITMA 200mg/5ml Suspension	42
				240	Ciprofloxacin 250mg Tablets	250mg Tablets	NOVIDAT 250mg Tablets	43
				241	Ciprofloxacin 500mg Tablets	500mg Tablets	NOVIDAT 500mg Tablets	43
				242	Ciprofloxacin 200mg Injection	200mg Injection 100ml	NOVIDAT 200mg Injection	43
				243	Ciprofloxacin 400mg Injection	400mg Injection 100ml	NOVIDAT DS 400mg Injection	48
				244	Clarithromycin 250mg Tablets	250mg Tablets	RITHMO 250mg Tablets	42
				245	Clarithromycin 500mg Tablets	500mg Tablets	RITHMO 500mg Tablets	42
				246	Clarithromycin 250mg/5ml Suspension	250mg/5ml Suspension 70ml	RITHMO 250mg/5ml Suspension	42
				247	Clarithromycin 125mg/5ml Suspension	125mg/5ml Suspension 60ml	RITHMO 125mg/5ml Suspension	42
				248	Clarithromycin 125mg/5ml Drops	125mg/5ml Drops 25ml	RITHMO 125mg/5ml Drops	42
				273	Levofloxacin 500mg Infusion	500mg Infusion 100ml	EFFIFLOX 500mg Infusion	44
				274	Levofloxacin 250mg Tablets	250mg Tablets	EFFIFLOX 250mg Tablets	39
				275	Levofloxacin 500mg Tablets	500mg Tablets	EFFIFLOX 500mg Tablets	39
				278	Linezolid 600mg Tablets	600mg Tablets	ECASIL (Linezolid) 600mg Tablets	48

				279	Linezolid 200mg/100ml Infusion	200mg/100ml Infusion 100ml	ECASIL 200mg/100ml Infusion	42
				280	Linezolid 600mg/300ml Infusion	600mg/300ml Infusion 300ml	ECASIL 600mg/300ml Infusion	43
				284	Moxifloxacin HCl 400mg Tablets	400mg Tablets	MOFEST 400mg Tablets	43
				285	Moxifloxacin HCl Infusion	400mg /250ml Infusion 250ml	MOFEST Infusion	43
				300	Rifaximin 200mg Tablets	200mg Tablets	NIXAF 200mg Tablets	40
				301	Rifaximin 550mg Tablets	550mg Tablets	NIXAF 550mg Tablets	40
				309	Artemether + Lumefantrine 40/240mg Tablets	40/240mg Tablets	ARCEVA 40/240mg Tablets	43
				310	Artemether + Lumefantrine 80/480mg Tablets	80/480mg Tablets	ARCEVA 80/480mg Tablets	48
				311	Artemether + Lumefantrine Dry Suspension	15mg / 90mg/ 5ml Suspension 60ml	ARCEVA Dry Suspension	43
				318	Dihydroartemisinin + Piperaquin Sachets	15/120mg Sachets	TIMEQUIN Sachets	47
				319	Dihydroartemisinin + Piperaquin Capsules	40/320mg Capsules	TIMEQUIN Capsules	42
				352	Sofosbuvir+Velpatasvir 400mg/100mg Tablets	400mg/100mg Tablets	OCVIR-V 400mg/100mg Tablets	42
				380	Iron (III) Hydroxide Polymaltose Complex Syrup	50mg Elemental Iron / 5ml Syrup 60ml	BISLERI Syrup	48
				383	Iron Sucrose Complex 100mg Injections	100mg Injections	BISLERI-S 100mg Injections	48
				384	Mecobalamin 500mcg Injection	500mcg Injection	MABIL 500mcg Injection	43
				394	Tranexamic Acid 500mg Capsules	500mg Capsules	BRINO 500mg Capsules	39
				395	Tranexamic Acid 250mg/5ml Injection	250mg/5ml Injection	BRINO 250mg/5ml Injection	47
				396	Tranexamic Acid 500mg/5ml Injection	500mg/5ml Injection	BRINO 500mg/5ml Injection	42
				407	Amlodipine Besylate 5mg Tablets	5mg Tablets	ONATO 5mg Tablets	40
				408	Amlodipine Besylate 10mg Tablets	10mg Tablets	ONATO 10mg Tablets	45
				414	Bisoprolol Fumarate 2.5mg Tablets	2.5mg Tablets	ACTIM 2.5mg Tablets	30
				415	Bisoprolol Fumarate 5mg Tablets	5mg Tablets	ACTIM 5mg Tablets	30
				416	Bisoprolol Fumarate 10mg Tablets	10mg Tablets	ACTIM 10mg Tablets	30
				426	Clopidogrel 75mg Tablets	75mg Tablets	PLATRID 75mg Tablets	42

				476	Rosuvastatin 10mg Tablets	10mg Tablets	ROSER 10mg Tablets	43
				505	Domperidone 10mg Tablets	10mg Tablets	PERIDONE 10mg Tablets	44
				506	Domperidone Suspension	5mg/5ml Suspension 120ml	PERIDONE Suspension	39
				519	Pantoprazole Sodium 20mg Tablets	20mg Tablets	NEEGE 20mg Tablets	38
				520	Phloroglucinol + Trimethylphloroglucinol 80mg/80mg Tablets	80mg/80mg Tablets	ORGLU 80mg/80mg Tablets	48
				528	Zinc Sulphate 20mg Tablets	20mg Tablets	OSIRIS Quick 20mg Tablets	52
				529	Zinc Sulphate 20mg/5ml Syrup	20mg/5ml Syrup 60ml	OSIRIS 20mg/5ml Syrup	51
				535	Empagliflozin Tablets 10mg	Tablets 10mg	EMPOLI Tablets 10mg	42
				536	Empagliflozin Tablets 25mg	Tablets 25mg	EMPOLI Tablets 25mg	42
				540	Glimepiride 1mg Tablets	1mg Tablets	GPRIDE 1mg Tablets	38
				541	Glimepiride 2mg Tablets	2mg Tablets	GPRIDE 2mg Tablets	38
				543	Glimepiride 4mg Tablets	4mg Tablets	GPRIDE 4mg Tablets	38
				544	Glimepiride + Metformin HCl 1mg/500mg Tablets	1mg/500mg Tablets	GPRIDE-M SR 1mg/500mg Tablets	39
				545	Glimepiride + Metformin HCl 2mg/500mg Tablets	2mg/500mg Tablets	GPRIDE-M SR 2mg/500mg Tablets	39
				568	Sitagliptin Phosphate + Metformin HCl 50mg+500mg Tablets	50mg+500mg Tablets	ITAGLIP Plus 50mg+500mg Tablets	39
				569	Sitagliptin Phosphate + Metformin HCl 50mg/1000mg Tablets	50mg/1000mg Tablets	ITAGLIP Plus 50mg/1000mg Tablets	39
				661	Febuxostat 40mg Tablets	40mg Tablets	URIGO 40mg Tablets	48
				662	Febuxostat 80mg Tablets	80mg Tablets	URIGO 80mg Tablets	48
				673	Tamsulosin HCl 0.4mg Capsules	0.4mg Capsules	TAMISO MR 0.4mg Capsules	37
				728	Pregabalin 50mg Capsules	50mg Capsules	PREGY 50mg Capsules	37
				729	Pregabalin 75mg Capsules	75mg Capsules	PREGY 75mg Capsules	37
				730	Pregabalin 150mg Capsules	150mg Capsules	PREGY 150mg Capsules	37
				774	Doxofylline 400mg Tablets	400mg Tablets	FYLOD 400mg Tablets	45

				885	Cholecalciferol Injection	5mg/ml (200000 IU) Injection	D-TRES Injection	40
				92	Filgrastim 300mcg Injection	300mcg Injection	NEOFIL 300mcg Injection	37
				362	Erythropoietin 2000 IU Injection	2000 IU Injection	ROPO 2000 IU Injection	38
				363	Erythropoietin 4000 IU Injection	4000 IU Injection	ROPO 4000 IU Injection	38
				364	Erythropoietin 10000 IU Injection	10000 IU Injection	ROPO 10000 IU Injection	38
				201	Azithromycin 500mg Injection	500mg Injection	AZITMA 500mg Injection	41
				249	Clarithromycin Lactobionate 500mg Lyophilized Injection	500mg Lyophilized Injection	RITHMO 500mg Lyophilized Injection	44
				516	Omeprazole Infusion 40mg	Infusion 40mg	TEpH Infusion 40mg	38
140	Sanofi Pakistan Karachi	Importer	Recommended	359	ENOXAPARIN SODIUM	Injection 40mg	Clexane	42
				360	ENOXAPARIN SODIUM	Injection 60mg	Clexane	42
				361	ENOXAPARIN SODIUM	Injection 80mg	Clexane	42
				553	Insulin Glargine	Injection 100IU/ml, 10ml	Lantus	30
				508	DROTAVERINE	Injection 40mg /2ml	No-Spa	41
				540	GLIMEPIRIDE	Tablet 1mg	Amaryl	42
				541	GLIMEPIRIDE	Tablet 2mg	Amaryl	42
				542	GLIMEPIRIDE	Tablet 3mg	Amaryl	42
				543	GLIMEPIRIDE	Tablet 4mg	Amaryl	37
				475	RAMIPRIL	Tablet 5mg	Tritace	35
				223	CEFPODOXIME	Suspension 40mg/5ml 50mL	Orelox	32
				222	CEFPODOXIME	Tablet 100mg	Orelox	37

141	Sanofi Pakistan Karachi	Manufacturer	Recommended	544	GLIMEPIRIDE + METFORMIN	Tab. 1mg/500mg	Amaryl M-SR	24
				545	GLIMEPIRIDE + METFORMIN	Tab. 2mg/500mg	Amaryl M-SR	24
				538	GLIBENCLAMIDE	Tablet 5mg	Daonil	28
				4	METRONIDAZOLE	Infusion 500mg/100ml	Flagyl	40
				2	METRONIDAZOLE	Tablet 400mg	Flagyl	35
				629	POLYGELINE (Gelatine Polypeptide)	Infusion 3.5% 500 mL	Haemaccel	40
				507	DROTAVERINE	Tablet 40mg	No-Spa	50
				227	CEFTRIAXONE	Inj. 500mg IV	Aventriax	34
				228	CEFTRIAXONE	Inj. 1gm IV	Aventriax	34
				219	CEFOTAXIME	Injection 0.25gm	Claforan	30
				220	CEFOTAXIME	Injection 0.5gm	Claforan	30
				221	CEFOTAXIME	Injection 1.0 gm	Claforan	30

142	Sante Pharma Karachi	Manufacturer	Recommended	400	Acetazolamide	Tab 250mg	Acetamide	39
				791	Acyclovir 3%	Ointment	Santovir	46
				199	Azithromycin	Cap 250mg	Zithrosan	40
				200	Azithromycin	Tab 500mg	Zithrosan	40
				240	Ciprofloxacin	Tab 250mg	Zeproquin	39
				241	Ciprofloxacin	Tab 500mg	Zeproquin	40
				245	Clarithromycin	Claraze tab 500mg	Claraze	29
				803	Dorzolamide HCL equivalent to dorzolamide 20mg/ml/Timodol Maleate	Co-dorzal	Co-dorzal	37
				841	Fusdic Acid 2%	Cream 15gm	Fusac Cream	43
				792	HPMC 0.5% Dextrose	Ophthalmic	Tears Forte	33
				275	Levofloxacin USP	Tab 500mg	Floxasan	29
				810	Moxifloxacin (Hydrochloride 5.0mg)	Megamox	Megamox	44
				284	Moxifloxacin USP	Tab 400mg	Santomox	39
				865	Terbinafine 1%	Cream	Terbisan	42
				155	Terbinafine HCl	Tab 250mg	Terbisan Forte	42
				821	Timolol Maleate 0.5%	Betalol	Betalol	32
				68	Tizanidine as Hydrochloride	Zantid 4mg	Zantid	29
				823	Tobramycin 0.3% & Dexamethasone 0.1%	Santodex	Santodex	43

143	Saydon Pharma Peshawar	Manufacturer	Firm did not allow inspection team to inspect their premises. NOT RECOMMENDED	Not Recommended				
144	Scilife Pharma Karachi	Manufacturer	Recommended	411	Amlodipine + Valsartan	Tab 160MG/10 MG	Amstan	49
				410	Amlodipine + Valsartan	Tab 160MG/ 5 MG	Amstan	49
				409	Amlodipine + Valsartan	Tab 80mg/5 mg	Amstan	49
				168	Montelukast	Tab 10 mg	Asthiven	49
				482	Valsartan + Hydrochlorothiazide	Tab 80mg/12.5 mg	Co-Valid	51
				569	Sitagliptin+Metformin	Tab 50 mg/1000 mg	Glusimet	48
				568	Sitagliptin+Metformin	50 mg/500 mg mg	Glusimet Tablet 50mg/500mg	44
				476	Rosuvastatin	Tab 10 mg	Kestore	48
				456	Losartan Potassium	Tab 25 mg	Losmart	47
				457	Losartan Potassium	Tab 50 mg	Losmart	47
				455	Losartan Potassium +HCT	Tab 50+12.5MG	Losmart -H	47
				408	Amlodipine	Tab 10MG	M-Low	42
				407	Amlodipine	Tab 5MG	M-Low Tablet 5mg	42
				426	Clopidogrel	Tab 75MG	Norplat	42
				240	Ciprofloxacin	Tab 250MG	Orpic	43

				241	Ciprofloxacin	Tab 500MG	Orpic	43
				41	Diclofenac Sodium	Tab 50MG	Panslay	43
				284	Moxifloxacin	Tab 400MG	Scimox	43
				728	Pregabalin	Tab 50MG	Scirica	44
				729	Pregabalin	Tab 75MG	Scirica	47
				454	Lisinopril	Tab 10MG	Trupril	47
				453	Lisinopril	Tab 5MG	Trupril	47
				199	Azithromycin	Tab 250MG	Trezo	48
				200	Azithromycin	Tab 500MG	Trezo	48
				481	Valsartan	Tab 80MG	Valid	48
145	Searle IV Solutions Lahore	Manufacturer	Recommended	47	Ibuprofen	400mg IV Infusion 100ml	Inbufin	34
				48	Ketorolact	30mg/ml Injection	Flamcast	32
				64	Paracetamol	1000mg UV Infusion, 100ml	Macmol 1gm	32
				199	Azithromycin 250mg Capsule	250mg Capsule	Cyzit	39
				284	Moxifloxacin 400mg Tablet	400mg Tablet	Moxirains 400mg Tablet	39
				308	Artemether 80mg Injection	80mg Injection	Malarescue 80mg Injection	29
				379	Iron III Hydroxide Polymaltose complex 100mg Tablet	100mg Tablet	Macron H Tablet	29
				380	Iron III Hydroxide Polymaltose complex 100mg Syrup 60ml	50mg/ml Syrup, 60ml	Macron H Surup, 60ml	29
				619	Dextrose 10%	10% IV Infusion, 500ml	Macsol IV Infusion, 500ml	42

				620	Dextrose 10%	10% IV Infusion, 1000ml	Macsol IV Infusion, 1000ml	42
				621	Dextrose 5%	5% IV Infusion, 100ml	Macsol IV Infusion, 100ml	43
				622	Dextrose 5%	5% IV Infusion, 500ml	Macsol IV Infusion, 500ml	42
				623	Dextrose 5%	5% IV Infusion, 1000ml	Macsol IV Infusion, 1000ml	44
				624	Dextrose 5% +Sodium Chloride 0.45%	5%+0.45% IV Infusion, 500ml	Macsol DS 1/2 IV Infusion, 500ml	42
				625	Dextrose 5% +Sodium Chloride 0.9%	5%+0.9% IV Infusion, 500ml	Macsol DS IV Infusion, 500ml	43
				626	Dextrose 5% +Sodium Chloride 0.9%	5%+0.9% IV Infusion, 1000ml	Macsol DS IV Infusion, 1000ml	43
				636	Mannitol 17.5%+Sorbitol 2.5%	20% IV Infusion, 500ml	Mactol 20% IV Infusion, 500ml	21
				637	Sodium Chloride 0.9%	0.9 % IV Infusion, 100ml	Macsol NS IV Infusion, 100ml	44
				638	Sodium Chloride 0.9%	0.9 % IV Infusion, 500ml	Macsol NS IV Infusion, 500ml	43
				639	Sodium Chloride 0.9%	0.9 % IV Infusion, 1000ml	Macsol NS IV Infusion, 1000ml	43
				646	Ringer's Lactate +Dextrose 5% Soln	IV Infusion, 500ml	Macsolate D IV Infusion 500ml	42
				647	Ringer's Lactate +Dextrose 5% Soln	IV Infusion 1000ml	Macsolate D IV Infusion 1000ml	42
				648	Ringer's Lactate Solution	IV Infusion, 500ml	Macsolate IV Infusion (RL), 500ml	43
				649	Ringer's Lactate Solution	IV Infusion 1000ml	Macsolate IV Infusion (RL), 1000ml	43
				654	Dextrose 4.3% +Sodium Chloride 0.18%	4.3% + 0.18 % IV Infusion, 500ml	Macsol Peads IV Infusion, 500ml	43
				701	Escitalopram	10mg Tabet	Macescita 10mg Tablet	29

146	Shaigan Pharma Rawalpindi	Manufacturer	Recommended	226	Ceftazidime	Inj. 1gm/Vial	Ceftiz	43
				228	Ceftriaxone	Inj. 1gm/Vial	Celtis	43
				213	Cefepime	Inj. 1 gm/vial	Cepime	43
				217	Cefoperazone + Sulbactam	Inj. 1gm/Vial	Deezone Plus	43
				218	Cefoperazone + Sulbactam	Inj. 2 gm/Vial	Deezone Plus	43
				221	Cefotaxime Sodium	Inj. 1gm/Vial	Sliver	43
				516	Omeprazole	Inj. 40 mg / Vial	Vyber	43
				52	Meloxicam	Tab 15 mg	Mits	45
				53	Meloxicam	Tab 7.5 mg	Mits	45
				66	Paracetamol + Orphenadrine	Tab 450 mg/35 mg	Acetofen	34
				176	Amikacin Sulphate	Inj. 500 mg	Glykin	44
				214	Cefixime	Cap 400 mg	Ruwin	34
				215	Cefixime	Dry Susp. 100 mg/5ml	Ruwin	35
				216	Cefixime	Dry Susp. 200 mg/5ml	Ruwin	35
				273	Levofloxacin	Inf. 5 mg/ml	Bexus	45
				274	Levofloxacin	250 mg	Bexus	47
				275	Levofloxacin	500 mg	Bexus	46
				284	Moxifloxacin	Tab 400 mg	Mionex	39
				380	Amlodipine Besylate	Tab. 5 mg	Amlopin	44
				382	Amlodipine + Valsartan	Tab. 5mg/80 mg	Diasar	34

				383	Amlodipine + Valsartan	Tab. 5mg/160 mg	Diasar	34
				383	Iron Sucrose	20 mg/ml 5ml	Irose	45
				384	Amlodipine + Valsartan	Tab. 10 mg/160 mg	Diasar	34
				399	Warfarin Sodium	Tab 5mg	Warfin	51
				426	Clopidogrel	75 mg	Klolet-75	39
				509	Famotidine	40 mg	Famot	47
				531	Clomiphene Citrate	Tab. 50 mg	Fertab	44
				537	Sitagliptin + Metformin	Tab 50mg /1000 mg	Admit	44
				538	Sitagliptin + Metformin	Tab 50 mg/500 mg	Admit	44
				540	Glimepiride	2mg	Dilgem-2	44
				729	Pregabalin	Cap 75mg	Pegalin	48
				730	Pregabalin	Cap 150mg	Pegalin	48
				803	Dorzolamide + Timolol	Eye drops 2 + 0.5% 5ml	Tilomide	44
				810	Moxifloxacin	Eye Drops 0.5% w/v 5ml	Mionex	39
				823	Tobramycin + Dexamethasone	Eye Drops 0.3% + 0.1% w/v 5ml	Mydex	35
				841	Fusidic acid	2% 15g	Fudic	49
				842	Fusidic acid	2% 15g	Fudic	49
				856	Permethrin	Cream 5% w/w 30g	Skab	45
				857	Permethrin	Lotion 60ml	Skab	45
147	Silver Surgical Complex Karachi	Manufacturer	Recommended Items quoted at MCC formulary No. 1085, 1086, 1087 and 1088 (both Silver and Green) are disqualifiedd in DTL testing.	989	Disposable Auto Disable Syringe (Blister packing) sterile	Orange	5 ml	50

148	Sindh Medical Stores Karachi	Importer	<p>The firm was inspected and following observations were made; 1.Serum institute of India Pvt Ltd: Valid original cGMP certificate duly attested from the embassy concerned was not present while free sale certificate for the quoted items was not embassy attested. 2.Wuxi Yushou Medical appliances China: Valid original quality assurance and free sale certificates for the quoted items duly attested from the embassy concerned were present at the time of inspection. 3.Demetech Corporation USA: Full quality assurance duly attested from the US embassy in Pakistan was present at the time of inspection but scope does not contain Demegut and Demelen Mesh, while valid free sale certificate for the quoted items duly attested from US embassy in Pakistan was also present at the time of inspection. 4.Changzhou Lookmed Medical instrument China: Valid production quality assurance and free sale certificates for the quoted items were not present in original at the time of inspection. Moreover, skin stapler remover was not included in the scope of both certificates. 5.Ningboo Great Care Medical instrument China: Valid quality assurance and free sale certificates for the quoted items were not present in original at the time of inspection. Moreover, skin stapler remover was not included in the scope of both certificates.</p> <p>The firm is RECOMMENDED only for the items being imported from Wuxi Yushou Medical appliances China and Demetech Corporation USA except Demegut and Demelen Mesh.</p>	991	Disposable Insulin Syringe Ordinary Sterile (1ml)	YU SHOU	1ml (30G X 5/16")	49
				995	Disposable Syringes Ordinary (Blister Packing) Sterial (10ml)	YU SHOU	10ml (22G X 1 1/4")	49
				996	Disposable Syringes Ordinary (Blister Packing) Sterial (20ml)	YU SHOU	20ml (21G X 1 1/2")	49
				1283	Silk 1, 30 mm 1/2 circle Round Body Needle 75 cm	DemeSILK	1, 30 mm	53
				1284	Silk 1, 40 mm 1/2 circle Round Body Needle 75 cm	DemeSILK	1, 40 mm	53
				1313	PolyGlycolic Acid 4/0, 17mm, 1/2 circle Round Body 75 cm	DemeSORB	4/0, 17mm	53
				1316	PolyGlycolic Acid 2/0, 30mm, 1/2 circle Round Body 75 cm	DemeSORB	2/0, 30mm	53
				1319	PolyGlycolic Acid 0, 40mm, , 1/2 circle Round Body 75 cm	DemeSORB	0, 40mm	41
				1322	PolyGlycolic Acid 1, 40mm, , 1/2 circle Round Body 75 cm	DemeSORB	1, 40mm	53

				1323	PolyGlycolic Acid 2, 40mm ,1/2 circle Round Body 75 cm	DemeSORB	2, 40mm	41
				1334	Polypropylene 5/0, 13mm 1/2 circle Round Body double needle 75cm	DemeLENE	5/0, 13mm	53
				1351	Polypropylene 2/0, 30mm 1/2 circle Round Body 75cm	DemeLENE	2/0, 30mm	53
				1353	Polypropylene 2/0, 60mm Straight curved cutting 75 cm	DemeLENE	2/0, 75mm Straight	53
				1354	Polypropylene 0, 40mm 1/2 Circle Round Body 75 cm	DemeLENE	0, 40mm	53
				1355	Polypropylene 1, 40mm 1/2 Circle Round Body Heavy 75 cm	DemeLENE	1, 40mm	53
149	Siza International Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <p>1. The cGMP certificate issued by DRAP was not presented to the inspection team despite repeated reminders during the inspection. Moreover, the same is also not provided in the technical bid.</p> <p>2. Expired biological indicators (Expiry Dec-2014 and Jan-2021) for sterility tests were found in the refrigerator of microbiology section.</p> <p>3. Three batches of Metronidazole Infusion which were under sterility tests in microbiology could not be traced in the in-process/Finished Good quarantine.</p> <p>4. Huge stock of filled infusion bottles were stored in a separate portion of in-process quarantine without any identification/labelling and environment control.</p> <p>Not Recommended</p>	Not Recommended				

150	Stallion Pharma Lahore	Manufacturer	Recommended	177	Amoxycillin	Cap 250mg	Stamox	53
				178	Amoxycillin	Cap 500mg	Stamox	54
				179	Amoxycillin	Susp.125mg/5ml. 60ml	Stamox	54
				180	Amoxycillin	Susp.125mg/5ml. 90ml	Stamox	48
				182	Amoxycillin	Susp.250mg/5ml. 60ml	Stamox	51
				183	Amoxycillin	Susp.250mg/5ml. 90ml	Stamox	49
				187	Amoxycillin + Clavulanic Acid	Susp, 125mg+ 31.5mg/5ml 90ml	Stamentin	53
				189	Amoxycillin + Clavulanic Acid	Susp. 250mg +62.5mg/5ml 90ml	Stamentin	53
				198	Ampicillin + cloxacillin	Cap.125mg+ 125mg	Staclox	48
				195	Ampicillin + cloxacillin	Cap 250mg+ 250mg	Staclox	48
				181	Amoxycillin	Inj 500mg	Stamox	45
				190	Amoxycillin + Clavulanic Acid	Inj. 500 mg +100mg/vial	Stamentin	51
				191	Amoxycillin + Clavulanic Acid	Inj. 1gm+200mg/Vial	Stamentin	53
				193	Ampicillin	Inj.500mg	Ampistal	47
				197	Ampicillin + cloxacillin	Inj. 250mg+ 250mg	Staclox	47
				270	Imipenem + Cilastatin	Inj. 500 mg+500mg/ Vial	Primaxin	53
				281	Meropenem	Inj 500mg	Merostin	55
				282	Meropenem	Inj 1000mg	Merostin	56
				288	Piperacillin +Tazobactam	Inj. 2 gm+0.25gm(2.25gm)/Vial	Talzon	51
				289	Piperacillin +Tazobactam	Inj. 4 g/0.5 g(4.5gm)/Vial	Talzon	54

151	Stancos Pvt Ltd Shiekhupura	Manufacturer	<div>The inspection team at the time of inspection observed that, 1. The firm has no Drug manufacturing liscense from DRAP. 2. The firm has no cGMP certificate issued from DRAP. 3. The quoted item is not registered with DRAP. 4. The manufacturing of the quoted item was done in a cosmetics manufacturing plant with no HVAC or any sort of environment control. 5. There is no quality control Lab present in the manufacturing unit.</div> <div>Not Recommended</div>	Not Recommended				
152	Stanley Pharma Peshawar	Manufacturer	Recommended	2	Metronidazole	Tablet 400mg	Riam	45
				3	Metronidazole	Suspension 200mg /5ml 60ml	Riam	45
				45	Ibuprofen	Suspension 200mg/5ml 90ml	Fenbro 8 Plus	54
				46	Ibuprofen	Suspension 100mg/5ml 90ml	Fenbro	54
				49	Mefenamic Acid	Tab. 250mg	Kamic	48
				50	Mefenamic Acid	Tab. 500mg	Kamic	48
				59	Paracetamol	Drops 80mg/0.8ml 20ml	Pedrol	54
				60	Paracetamol	Tab. 500mg	Pedrol	54
				61	Paracetamol	Suspension 120mg /5ml 60ml	Pedrol	54
				62	Paracetamol	Suspension 250mg /5ml 60ml	Pedrol Forte	54
				66	Paracetamol + Orphenadrine	Tab. 450mg + 35mg	Rid-all	43
				70	Albendazole	Tab. 200mg	Bendazol	50
				167	Loratadine	Tab. 10mg	Lorid	48
				240	Ciprofloxacin	Tab. 250mg	Rozid	48
				241	Ciprofloxacin	Tab. 500mg	Rozid	48
				261	Doxycycline	Cap. 100mg	Ridox	43
				376	Ferrous Sulphate	Syp. 100mg /5ml 120ml	F.S	47

				499	Aluminium Hydroxide + Magnesium Hydroxide + Simethicone	215mg/5ml + 80mg/ 5ml + 25mg/5ml 120ml	Manacid	53
				502	Dimenhydrinate	Syp. 12.5mg/4ml 60ml	Dymin	50
				504	Dimenhydrinate	Tab. 50mg	Dymin	50
				505	Domperidon	Tab. 10mg	Domtek	33
				506	Domperidon	Syp. 5mg/5ml 120ml	Domtek	33
				531	Clomiphen citrate	Tab. 50mg	Hex	44
				762	Acefylline	Syp. 125mg/5ml 120ml	Brophyl	45
				773	Aminophylline + Diphenhydramine +Amonium Chloride	Syp. 32mg + 8mg + 30mg/5ml 120ml	Broxol	44
				71	Albendazol	Suspension 200mg /5ml 10ml	Bendazol	50
153	Surge Laboratories Shiekhupura	Manufacturer	Recommended		Amikacin (100ml / 2ml)	Inj. 100mg/2ml	Prekacin	39
					Amikacin (250ml / 2ml)	Inj. 250mg/2ml	Prekacin	39
					Amikacin (500ml / 2ml)	Inj. 500mg/2ml	Prekacin	39
					Artemether +Lumefantrine 15mg+90mg	Susp. 15+90mg/5ml -60ml	Fanart Junior	24
					Artemether +Lumefantrine 40mg+ 240mg	Tab 40 + 240mg	Fanart DS	24
					Artemether +Lumefantrine 80mg+480mg	Tab 80 + 480mg	Fanart Plus	24
					Artemether 80mg	Inj. 80mg	Rotem	40
					Atracurium 25mg / 2.5ml	Inj. 25mg/2.5ml	Efacurium.	39

					Atracurium 50mg / 5ml Inj.	Inj. 50mg/5ml	Efacurium	39
					Bupivacaine HCL 5mg/10ml	Inj. 0.5%	Nervlok	34
					Bupivacaine HCL 7.5mg/2ml	Inj. 0.75%	Nervlok	39
					Cholicalciferol (Vitamin D3)	Inj. 5mg	Trick D	39
					Ciprofloxacin (200mg / 100ml)	Inf. 200mg/100ml	Bacip	40
					Diclofenac 50mg	Tab 50mg	Lisodim	39
					Fluconazole 100 mg	Inf. 100mg	Influderm	24
					Fluphenazine 25mg	Inj. 25mg	Psycate	39
					Ipratropium Bromide	500mcg/2ml solution for nebulization	Ventrop	44
					Iron Sucrose (100mg / 5ml)	Inj. 100mg/5ml	Megafer	29
					Ketorolac 30mg / ml Inj.	Inj. 30mg/ml	Toraject	24
					Levofloxacin 500 mg / 100 ml	Inf. 500mg/100ml	Warior	29

					Lignocaine HCl 200mg/10ml	Inj. 2%	Lidoject	40
					Linezolid (200mg / 100ml)	Inf. 200mg/100ml	Linze	39
					Metoclopramide 10mg/2ml Hydrochloride	Inj. 10mg/2ml	Clotide	29
					Metronidazole (500mg / 100ml)	Inf. 500mg/100ml	Intobix	39
					Paracetamol (1gm / 100ml)	Inf. 1000mg/100ml	Feveral	24
					Suxamethonium Chloride (100mg / 2ml)	Inj. 100mg/2ml	Neuronium	40
					Tramadol HCL	Inj. 100mg/2ml	Trompol	29
					Tranexamic Acid	Inj. 500mg	Tranmax	24
					Artesunate 120mg Inj	Inj 120mg	Artisurge	38
					Artesunate 60mg Inj	Inj 60mg	Artisurge	38
					Cefoperazone (1000 mg) Sulbactam (1000 mg)	Inj 2g/vial	Xtracef	43
					Cefoperazone (500 mg) Sulbactam (500 mg)	Inj 1gm/Vial	Xtracef	43
					Cefotaxime Sodium (1gm)	Inj 1gm/Vial	Surgitec	38

					Cefotaxime Sodium (500 mg)	Inj 500mg	Surgitec	38
					Cefotaxime Sodium(250 mg)	Inj 250mg	Surgitec	38
					Ceftazidime (1gm)	Inj 1gm/Vial	Xtrazid	43
					Ceftazidime (500 mg)	Inj 500mg	Xtrazid	43
					Ceftriaxone (1gm)	Inj 1gm/Vial	Sergifex	43
					Ceftriaxone (2gm)	Inj 2g/vial	Sergifex	43
					Ceftriaxone (500 mg)	Inj 500mg	Sergifex	43
					Zoledronic Acid Monohydrate	Inj.	Ledronic	28
154	Syah Impex Karachi	Importer	<p>The firm was inspected and following observations were made;</p> <p>1.Changzhou Yuekang China: Valid production quality assurance duly attested from embassy concerned was present while free sale certificate of the quoted items was not present at the time of inspection.</p> <p>2.Changzhou Tongda Medical Appliance Corporation Co. Ltd China: Valid production quality assurance certificate and free sale certificate of the quoted items duly attested from embassy concerned were present at the time of inspection.</p> <p>The firm is RECOMMENDED only for the items being imported from Changzhou Tongda China. Further, it has been surfaced during inspection that the quoted item i.e. Shifa Urine bag with let is not enlisted with DRAP.</p> <p>Item at formulary No. 996 is disqualified in DTL testing.</p> <p>Item at formulary No. 1081 is not recommended by End users/MCC experts/consultants.</p>	988	Disposable Auto Disable Syringe (Blister packing) sterile	Shifa	3 ml	49
				989	Disposable Auto Disable Syringe (Blister packing) sterile	Shifa	5 ml	49
				991	Disposable Insulin Syringe Ordinary sterile	Shifa	1ml	49
				992	Disposable Syringe Ordinary (Blister packing) sterile	Shifa	1ml	49
				995	Disposable Syringe Ordinary (Blister packing) sterile	Shifa	10ml	49
				997	Disposable Syringe Ordinary (Blister packing) sterile	Shifa	50ml	49
				999	Disposable Syringe Ordinary with nozzle for feeding (Blister packing) sterile	Shifa	60ml	49
				1082	I/V fluid administration sets (sterile, minimum 150cm length tubing with additional “Y” injection port, latex, and pyrogen free, blister pack)	Shifa	with Y port	49

155	Synchro Pharma Lahore	Manufacturer	<p>Recommended</p> <p>The firm has provided CoA of Type III glass vials , in the technical bid, for its quoted dry powder injectables which is a disqualification parameter as mentioned in the specific criterion for immediate container of Dry powder injectables , reproduced as under,</p> <p>"Valid Certificate of Analysis of the Type / class of glass material used for the vials of the quoted item/s, as issued by the manufacturer of this glass material, coupled with Invoice/proof of purchase: 1. For USP Type 1 glass 4 marks will be awarded. 2. For USP Type 2 Glass 2 marks will be awarded. 3. For product where USP Type 3 glass is used will not be acceptable and will stand disqualified. (Documents duly attested by senior executive of the firm)".</p> <p>The quoted dry powder injectables are therefore not recommended based on the documents provided in the technical bid.</p>	40	Inj. Diclofenac Sodium	Liquid Injection, 75mg/3ml	Aklogesic	37
				48	Inj. Ketorolac Trometamol	Liquid Inj. 30mg/ml	Syntor	27
				161	Cetirizine	Oral Tablet, 10 mg	Allerzin	34
				162	Syp. Cetirizine	Liquid Oral Syrup, 60 ml	Allerzin	34
				214	Cap. Cefixime	Oral Capsule, 400mg	Synocef	35
				215	Susp. Cefixime	Oral Susp, 100mg/5ml	Synocef	35
				216	Susp. Cefixime DS	Oral Susp., 200mg/5ml	Synocef	35
				380	Syp. Iron Hydroxide Polymaltose complex	Oral Liquid Syp., 50mg/5ml, 60 ml	Venagro	34
				384	Inj. Mecobalamin	Liquid Inj. 500 mg	Synamc	38
				773	Syp. Diphenhydramine 8mg + Aminophylline 32mg + Ammonium Chloride 30mg/5ml	Oral Liquid Syp. 120 ml	Symen Cough Sryup	24
				783	Syp. Salbutamol Sulphate	Oral Liquid Syp. 2mg/5ml, 60 ml	Salbovent	24
				885	Inj Cholecalciferol (Vit-D3)	Liquid Inj. 5mg/ml	Syndrop	37
156	Tameer International Sialkot	Importer	<p>Van Oostveen Medical B.V Herenweg Netherland</p> <p>1. None of the quoted items is registered with DRAP. 2. EC / Quality Assurance certificate of the principal manufacturer (Van Oostveen Medical B.V Herenweg Netherland) is not embassy attested. 3. Stock for Foley Catheter Silicon (12Fr) was zero. 4. Surgical Gloves and Examination Gloves offered by the firm are powdered while those advertised in MCC Formulary 2021-22 are powder free therefore the offered products are not as per the advertised specifications. 5. Goggles, Shoe Cover, Face masks are locally manufactured by a third party. Tameer International is neither the direct manufacturer nor an importer for these items.</p> <p>Not Recommended</p>	Not Recommended				

157	The Eastern Trade and Distribution Co. Karachi	Importer	Recommended	582	Hepatitis B Immunoglobulin (Adult)	Hepatect	2 ml injection	27
				650	Salt free Albumin	Human Albumin	20 % 50 ml	28
				651	Salt free Albumin	Human Albumin	20 % 100 ml	28
				584	Human Immunoglobulins for IV administration	Pentaglobin	0.5 gm / 10 ml	28
				584	Human Immunoglobulins for IV administration	Pentaglobin	2.5 gm / 50 ml	23
				584	Human Immunoglobulins for IV administration	Pentaglobin	5 gm / 100 ml	23
158	Tabros Pharma Karachi	Manufacturer	Recommended	455	Valsartan + Hydrochlorothiazide	TABLET, 80/12.5MG	CO-VALTEC 80/12.5 MG TABLET	34
				152	Terbinafine	TABLET, 250mg	CUTIS 250mg TABLET	31
				826	Terbinafine	CREAM 10g	CUTIS CREAM	37
				827	Terbinafine	Lotion	CUTIS LOTION	36
				66	Orphenadrine Citrate +Paracetamol (35+450mg)	TABLET, 35+450mg	DURAGESIC TABLET	21
				238	Clarithromycin 250mg	TABLET 250MG	E-CLAR TABLET	30
				239	Clarithromycin 500mg	TABLET 500MG	E-CLAR DS TABLET	30
				241	Clarithromycin 125mg/5ml	GRANULES , 125mg/5ml	E-CLAR GRANULES	34
				242	Clarithromycin 125mg/5ml	GRANULES , 125mg/5ml	E-CLAR GRANULES	34
				240	Clarithromycin 250mg/5ml	GRANULES , 250mg/5ml	E-CLAR GRANULES	29
				208	Cefixime 400mg	CAPSULE, 400mg	FIXITIL CAPSULE	19

				210	Cefixime 200mg/5ml	SUSP,200mg/5ml	FIXITIL DS SUSPENSION	24
				209	Cefixime 100mg/5ml	SUSP,100mg/5ml	FIXITIL SUSPENSION	20
				260	Fosfomycin 500mg	CAPSULE, 500mg	FOCIN CAPSULE	39
				802	Fusidic Acid 2%	CREAM, 2%	FUSIL CREAM	31
				197	AZITHROMYCIN	Susp. 200mg	KINRA Susp 200MG	29
				194	AZITHROMYCIN	TABLET, 250mg	KINRA TABLETS 250MG	29
				195	AZITHROMYCIN	TABLET, 500mg	KINRA TABLETS 500MG	29
				101	Vildagliptin 50mg	TABLET, 50MG	LIPTIN 50mg TABLET	29
				272	Linezolid 600mg	TABLET 600MG	LIZOTEK TABLET 600MG	29
				217	Cefpodoxime 40mg/5ml	SUSP,40mg/5ml	ORIBRO SUSPENSION	34
				216	Cefpodoxime 100mg	TABLETS , 100MG	ORIBRO TABLET	34
				399	Clopidogrel 75mg	TABLET, 75MG	PROGREL TABLET	29
				534	Prednisolone 5mg	TABLET, 5MG	RAPICORT 5mg Tablet	30
				449	Rosuvastatin	TABLET, 10MG	RAST 10MG TABLET	30
				139	Permethrin 5%	CREAM, 5%	SCABRID CREAM	31
				397	Carvedilol	TABLET, 12.5MG	VADIL 12.5MG TABLET	29
				398	Carvedilol	TABLET, 25MG	VADIL 25MG TABLET	29
				396	Carvedilol	TABLET, 6.25MG	VADIL 6.25MG TABLET	29
				384	Amlodipine + Valsartan	TABLET, 10/160MG	VALTEC AM 10/160 MG TABLETS	35
				383	Amlodipine + Valsartan	TABLET 5/160MG	VALTEC AM 5/160 MG TABLETS	35
				453	Valsartan	TABLET, 40MG	VALTEC 40 MG TABLETS	36
				454	Valsartan	TABLET, 80MG	VALTEC 80 MG TABLET	31
				382	Amlodipine + Valsartan	TABLET 5/80MG	VALTEC AM 5/80 MG TABLETS	35
				427	Lisinopril	TABLET, 10MG	ZISCAR 10MG TABLET	29
				426	Lisinopril	TABLET, 5MG	ZISCAR 5MG TABLET	34

159	The Searle Company Karachi	Importer	Recommended	1085	IV Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	Medeco	18G	54
				1086	IV Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	Medeco	20G	54
				1087	IV Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	Medeco	22G	54
				1088	IV Cannula (Sterile having wings + injection port in sterilized blister packing. The Cannula should be radio-opaque, as well as latex, pyrogen, and PVC free)	Medeco	24G	54
				991	Disposable Insulin Syringe Ordinary sterile	Medeco	1ml	54
				1020	Surgical Gloves (Without Powder)	ProTiex	7.5 , 8, 6.5 , 7	53

160	Theramed Pharma Lahore	Manufacturer	<p>The inspection team at the time of inspection observed that,</p> <ol style="list-style-type: none">1. The cGMP certificate issued by DRAP was expired on 09th October 2018.2. In RMS temperature monitoring log was not present.3. In Antibiotic general dispensing area the balances were not calibrated.4. In finished good store Released stock was not identifiable and the temperature noted was 32.7 C with no temperature log present.5. Doors of drying section in tablets manufacturing area were loose thereby compromising the air differential system required for GMP.6. Manometers were out of order in various areas.7. There was only one analyst in Quality control department responsible for looking after raw material testing, in-process testing, stability studies and finished goods testing.8. There was no FTIR present in the QC Lab.9. SOPs for testing were not fully complied. <p>Not Recommended</p>	Not Recommended
-----	------------------------	--------------	--	-----------------

161	UDL Distribution Karachi	Importer	<p>The firm was inspected and following observations were made; 1.Arrow International USA: Valid full quality assurance and free sale certificates of all the quoted items duly attested from the embassy concerned were present at the time of inspection except free sale certificate for the item mentioned at formulary No. 1090 (intra-osseous sterile disposable infusion needle) was not present. 2.Teleflex USA: Valid full quality assurance certificate duly attested from embassy concerned was not present while free sale certificate of the quoted items was not embassy attested. 3.Teleflex Malaysia: Full quality assurance was not embassy attested while free sale certificate of the quoted items was not attested from embassy of Pakistan at Malaysia rather attested from the embassy of Pakistan Ireland. It's worthwhile to mention that the complete range of Foley's catheters imported from Teleflex Malaysia are not enlisted with the DRAP. It is further to mention that the items mentioned at formulary No. 900 (Arterial Catheter), 932 (Chest Drainage bottle with Tubing) and 1090 (intra-osseous sterile disposable infusion needle) are not enlisted/registered with DRAP. The firm is recommended only for the items being imported from Arrow international USA except items quoted at formulary No. 900, 932 and 1090 for the reasons stated above.</p>	954	CVP line (Single Lumen)	Arrow CV-50014/CV-50016		43
				955	CVP Line (Double Lumen)	Arrow	CV-16702	53
				956	CVP line (Triple Lumen)	Arrow	CV-12703/CV-15703	53
				957	CVP line (Quad Lumen)	Arrow	CV-12854	43
				962	Dialysis Catheters (Double Lumen)	Arrow CV-12122-F	12FR x16cm	53
				963	Dialysis Catheters (Double Lumen)	Arrow CV-15122	12FRx20cm	48
				1221	Two-Way Foley Catheter (Silicon Coated)	RUSCH GOLD 180630-000140	14FR	43
				1222	Two-Way Foley Catheter (Silicon Coated)	RUSCH GOLD 180630-000160	16FR	53
162	Uniferoz Karachi	Manufacturer	<p>The firm technically evaluated and found in compliance with the inspection evaluation. However the cGMP presented to the inspection team was issued on 23rd June 2021 (after the cutoff date of bid opening that is 19th May 2021)</p> <p>In view of the above observations the firm is not recommended</p>	Not Recommended				

163	Unisa Pharmaceuticals Pvt Ltd Nowshera	Manufacturer	Recommended	4	Metronidazole	Inf 500 mg, 100 ml	Unizol	48
				242	Ciprofloxacin	Inf. 200 mg/100ml	Uniciprox	48
				615	Calcium Chloride, Glucose, Potassium Chloride, Sodium Acetate	Inf. 0.2g/L, 5%w/v, 1.5g/L, 3.13g/L 1000 ml	Unilyte-M	47
				621	Dextrose Soln.	Inf. 5%, 100 ml	Unisol-5	48
				622	Dextrose Soln.	Inf 5%, 500 ml	Unisol-5	48
				623	Dextrose Soln.	Inf 5%, 1000 ml	Unisol-5	48
				624	Dextrose + Sodium Chloride	Inf 5% + 0.45%, 500 ml	Unisol-DS 1/2	47
				625	Dextrose + Sodium Chloride	Inf 5% + 0.9%, 500 ml	Unisol-DS	48
				626	Dextrose + Sodium Chloride	Inf 5% + 0.9%, 1000 ml	Unisol-DS	48
				636	Mannitol	Inf, 20%, 500 ml	Uniretic-20	47
				637	Normal Saline	0.9%, 100 ml	Unisol-NS	53
				638	Normal Saline	0.9%, 500 ml	Unisol-NS	53
				639	Normal Saline	0.9%, 1000 ml	Unisol-NS	53
				646	Ringer's Lactate + Dextrose 5% Soln.	Inf. 500 ml	Unisol-RLD	47
				647	Ringer's Lactate + Dextrose 5% Soln.	Inf. 1000 ml	Unisol-RLD	47
				648	Ringer's Lactate Soln.	Inf. 500 ml	Unisol-RL	53
				649	Ringer's Lactate Soln.	Inf. 1000 ml	Unisol-RL	53
				654	Sodium Chloride + Dextrose	0.18 % + 4.3%, 500 ml	Unisol-Paeds	47
				655	Sterile Water for Injection	5 ml	Unisolvent-5 ml	37

164	Unisa Pvt Limited Nowshera	Manufacturer	<p>Items quoted at MCC formulary No. 993, 994 (Ordinary Syringes 3ml and 5ml) are De-registered by DRAP w.e.f 31st July 2021 vide Notification No. F-13-10/2021-MD(M-36) Dated. 30th July 2021.</p> <p>Item at Formulary No. 995 is disqualified in DTL testing</p> <p>Item at formulary no. 1081 is not not recommended nu End users/MCC experts/Consultants.</p>	1082	I/V fluid administration sets (sterile, minimum 150cm length tubing, latex, and pyrogen free, blister pack)	Uniset	150cm, 21G (Y-Port)	46
165	Usman Enterprises Karachi	Manufacturer	Recommended	890	Adhesive Tapes (Paper)	Nepore Surgical Tape 1”	Surgical Paper Tape 1” x(4.5 M) /5 Yards	35
				891	Adhesive Tapes (Paper)	Nepore Surgical Tape 2”	Surgical Paper Tape 2” x(4.5 M) /5 Yards	35
				892	Adhesive Tapes (Paper)	Nepore Surgical Tape 3”	Surgical Paper Tape 3” x(4.5 M) /5 Yards	35
				893	Adhesive Tapes (Paper)	Nepore Surgical Tape 4”	Surgical Paper Tape 4” x(4.5 M) /5 Yards	35
166	UsmanCo International Karachi	Importer	<p>The firm was inspected and following observations were made; 1.Bicakcilar Global Turkey: Valid production quality assurance and free sale certificates of all quoted sizes cannulas/quoted items duly attested from embassy concerned were present at the time of inspection. 2.Jiayang Zhee Sanxin China: Full quality assurance and free sale certificates of all the quoted items attested from embassy concerned were present at the time of inspection but it is worthwhile to mention that the afore-referred documents were attested from embassy concerned after bid opening i.e. 27th May, 2021. 3.Chilecom medical devices China: Valid production quality assurance and free sale certificate of all the quoted items duly attested from embassy concerned were present at the time of inspection. The firm is RECOMMENDED for the quoted items except for the items being imported from Jiayang Zhee Sanxin China.</p> <p>Items quoted at MCC formulary No. 1083, 1084, 1085, and 1086 are disqualified in DTL testing.</p>	1087	I/V Cannula (Sterile Having Wings + Injection Port in Sterilized Blister Packing The Cannula Should be Radio Opaque, as well as Latex, Pyrogen and PVC Free)	B. Cat 2 I.V. Cannula	I.V. Cannula with Injection Port & Wings Size: 22G	54
				1088	I/V Cannula (Sterile Having Wings + Injection Port in Sterilized Blister Packing The Cannula Should be Radio Opaque, as well as Latex, Pyrogen and PVC Free)	B. Cat 2 I.V. Cannula	I.V. Cannula with Injection Port & Wings Size: 24G	54
				1089	IV Flow Regulator	B-Flow (Flow Regulator)		53
				932	Chest Drainage Bottle with Tubing	BTDS-2001 Thoracic Drainage System (Chest Drainage Bottle) Length of Tubing	150cm	34
				976	Disposable Endotracheal Tube with cuff 4.0mm	Endosoft Endotracheal Tube Cuff Size: 4.0	Size: 4.0	49
				977	Disposable Endotracheal Tube with cuff 4.5mm	Endosoft Endotracheal Tube Cuff Size: 4.5	Size: 4.5	49
				978	Disposable Endotracheal Tube with cuff 5.0mm	Endosoft Endotracheal Tube Cuff Size: 5.0	Size: 5.0	49
				979	Disposable Endotracheal Tube with cuff 5.5mm	Endosoft Endotracheal Tube Cuff Size: 5.5	Size: 5.5	49

				980	Disposable Endotracheal Tube with cuff 6.0mm	Endosoft Endotracheal Tube Cuff Size: 6.0	Size: 6.0	49
				981	Disposable Endotracheal Tube with cuff 6.5mm	Endosoft Endotracheal Tube Cuff Size: 6.5	Size: 6.5	49
				982	Disposable Endotracheal Tube with cuff 7.0mm	Endosoft Endotracheal Tube Cuff Size: 7.0	Size: 7.0	49
				983	Disposable Endotracheal Tube with cuff 7.5mm	Endosoft Endotracheal Tube Cuff Size: 7.5	Size: 7.5	49
				984	Disposable Endotracheal Tube with cuff 8.0mm	Endosoft Endotracheal Tube Cuff Size: 8.0	Size: 8.0	49
				965	Disposable Endotracheal Tube without cuff 2.5mm	Endosoft Endotracheal Tube Uncuff Size: 2.5	Size: 2.5	49
				966	Disposable Endotracheal Tube without cuff 3.0mm	Endosoft Endotracheal Tube Uncuff Size: 3.0	Size: 3.0	44
				967	Disposable Endotracheal Tube without cuff 3.5mm	Endosoft Endotracheal Tube Uncuff Size: 3.5	Size: 3.5	44
				968	Disposable Endotracheal Tube without cuff 4.0mm	Endosoft Endotracheal Tube Uncuff Size: 4.0	Size: 4.0	44
				969	Disposable Endotracheal Tube without cuff 5.0mm	Endosoft Endotracheal Tube Uncuff Size: 5.0	Size: 5.0	44
				970	Disposable Endotracheal Tube without cuff 5.5mm	Endosoft Endotracheal Tube Uncuff Size: 5.5	Size: 5.5	44
				1000	Disposable Sterile Nasogastric Tube 4Fr	Feeding Tube (Radiopaque Line DEHP Free)	Size: 04ch x 50cm Length	38

				1001	Disposable Sterile Nasogastric Tube 5Fr	Feeding Tube (Radiopaque Line DEHP Free)	Size: 05ch x 50cm Length	33
				1002	Disposable Sterile Nasogastric Tube 6Fr	Feeding Tube (Radiopaque Line DEHP Free)	Size: 06ch x 50cm Length	38
				1003	Disposable Sterile Nasogastric Tube 8Fr	Feeding Tube (Radiopaque Line DEHP Free)	Size: 08ch x 50cm Length	38
				1004	Disposable Sterile Nasogastric Tube 10Fr	Feeding Tube (Radiopaque Line DEHP Free)	Size: 10Ch x 50cm Length	38
				1046	Feeding Tube with Stopper Cap 6Fr	Feeding Tube (Radiopaque Line DEHP Free) Size: 06ch x 50cm Length	Size: 06ch x 50cm Length	43
				1047	Feeding Tube with Stopper Cap 8Fr	Feeding Tube (Radiopaque Line DEHP Free) Size: 08ch x 50cm Length	Size: 08ch x 50cm Length	43
				1048	Feeding Tube with Stopper Cap 10Fr	Feeding Tube (Radiopaque Line DEHP Free) Size: 10Ch x 50cm Length	Size: 10Ch x 50cm Length	43
				1049	Feeding Tube with Stopper Cap 12Fr	Feeding Tube (Radiopaque Line DEHP Free) Size: 12Ch x 50cm Length	Size: 12Ch x 50cm Length	33
				1050	Disposable Sterile Nasogastric Tube 16Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free)	Sizes: 16Ch x 121cm Length	53

				1051	Disposable Sterile Nasogastric Tube 18Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free)	Sizes: 18Ch x 121cm Length	53
				1052	Disposable Sterile Nasogastric Tube 12Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 12Ch x 121cm Length	Sizes: 12Ch x 121cm Length	43
				1053	Disposable Sterile Nasogastric Tube 14Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 14Ch x 121cm Length	Sizes: 14Ch x 121cm Length	48
				1050	Feeding Tube with Stopper Cap 14Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 14Ch x 121cm Length	Sizes: 14Ch x 121cm Length	33
				1051	Feeding Tube with Stopper Cap 16Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 16Ch x 121cm Length	Sizes: 16Ch x 121cm Length	33
				1052	Feeding Tube with Stopper Cap 18Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 18Ch x 121cm Length	Sizes: 18Ch x 121cm Length	33
				1053	Disposable Sterile Nasogastric Tube 20Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 20Ch x 121cm Length	Sizes: 20Ch x 121cm Length	43
				1053	Feeding Tube with Stopper Cap 20Fr	Nasogastric Catheter-Levin (Radiopaque Line & DEHP Free) Sizes: 20Ch x 121cm Length	Sizes: 20Ch x 121cm Length	33
				1162	Sterile Nelaton Catheter 12Fr	Nelaton Catheter Sizes: 12Ch x 40cm Length	Sizes: 12Ch x 40cm Length	53
				1163	Sterile Nelaton Catheter 14Fr	Nelaton Catheter Sizes: 14Ch x 40cm Length	Sizes: 14Ch x 40cm Length	53

				1164	Sterile Nelaton Catheter 16Fr	Nelaton Catheter Sizes: 16Ch x 40cm Length	Sizes: 16Ch x 40cm Length	48
				1182	Sterile Suction Catheter 6Fr	Suction Catheter with Kapkon Connector Size: 06Ch x 50cm Length	Size: 06Ch x 50cm Length	53
				1183	Sterile Suction Catheter 8Fr	Suction Catheter with Kapkon Connector Size: 08Ch x 50cm Length	Size: 08Ch x 50cm Length	53
				1184	Sterile Suction Catheter 10Fr	Suction Catheter with Kapkon Connector Size: 10Ch x 50cm Length	Size: 10Ch x 50cm Length	53
				1185	Sterile Suction Catheter 12Fr	Suction Catheter with Kapkon Connector Size: 12Ch x 50cm Length	Size: 12Ch x 50cm Length	53
				1186	Sterile Suction Catheter 14Fr	Suction Catheter with Kapkon Connector Size: 14Ch x 50cm Length	Size: 14Ch x 50cm Length	53
				1187	Sterile Suction Catheter 16Fr	Suction Catheter with Kapkon Connector Size: 16Ch x 50cm Length	Size: 16Ch x 50cm Length	53
				1188	Sterile Suction Catheter 18Fr	Suction Catheter with Kapkon Connector Size: 18Ch x 50cm Length	Size: 18Ch x 50cm Length	53
				934	Chest Tube (without trocar) Different Size	Thoracic Catheter Without Trocar	Sizes: 24Ch, 28Ch, 32Ch & 36Ch	48
				1190	Stop Cock 3 way with Extension	Threeway Stopcock W/tubing x 10 cm 72 PSI	10 cm 72 PSI	53
				933	Chest Tube (with trocar) Different Size	Thoracic Catheter With Trocar, Standard Tip	Sizes: 20Ch, 24Ch, 28Ch & 32Ch	48

167	Vikor Healthcare Hub	Manufacturer	Recommended	1277	Black Braided Silk 3/0M2, 26 mm 1/2 circle round bodied premium taper point 76cm	SURGILINE Silk Braided 3/0M2 (ST210)	3/0	40
				1281	Black Braided Silk 2/0M2, 26mm, 1/2 circle round bodied premium taper point 76cm	SURGILINE Silk Braided 2/0M2 (ST207)	2/0	40
				1283	Black Braided Silk 1M4, 30mm, 1/2 circle heavy round bodied premium taper point 76cm	SURGILINE Silk Braided 1M4 (STH202)	1	45
				1284	Black Braided Silk 1M4, 40mm, 1/2 circle round bodied premium taper point 76cm	SURGILINE Silk Braided 1M4 (ST215)	1	40
				1286	Black Braided Silk 2M5, 40mm, 1/2 circle heavy round bodied premium taper point 76cm	SURGILINE Silk Braided 2M5 (STH201)	2	45
				1266	Catgut Chromic 4/0 M2 20mm, 1/2 circle round bodied premium taper point 76 cm	SURGILINE Surgigut Chromic 4/0 M2 (CT224)	4/0	40
				1267	Catgut Chromic 3/0 M3, 20mm, 1/2 circle round bodied premium taper point 76 cm	SURGILINE Surgigut Chromic 3/0 M3(CT214)	3/0	40
				1268	Catgut Chromic 2/0 M3.5, 26mm, 1/2 circle round bodied premium taper point 76cm	SURGILINE Surgigut Chromic 2/0 M3.5(CT221)	2/0	40
				1269	Catgut Chromic 2/0M3.5, 30mm 1/2 circle round bodied premium taper point 76cm	SURGILINE Surgigut Chromic 2/0M3.5(CT220)	2/0	40
				1270	Catgut Chromic 0 M4, 30mm, 1/2 circle round bodied premium taper point 76cm	SURGILINE Surgigut Chromic 0M4 (CT212)	0	40
				1271	Catgut Chromic 0M4, 40mm, 1/2 circle heavy round bodied premium taper point 76cm	SURGILINE Surgigut Chromic 0M4 (CTH205)	0	40
				1273	Catgut Chromic 1M5, 40mm, 1/2 circle round bodied premium taper point 76cm	SURGILINE Surgigut Chromic 1M5 (CT205)	1	50
				1337	Polypropylene 4/0M1.5, 16mm, 3/8 circle, triangular bodied conventional cutting needle taper point , 45cm	SURGILINE Surgilene 4/0M1.5 (NX308)	4/0	40
				1338	Polypropylene 4/0M1.5, 17mm, 1/2 circle double round bodied taper point , 90cm	SURGILINE Surgilene 4/0M1.5(NTD208)	4/0	40

				1339	Polypropylene 4/0M1.5, 26mm, 3/8 circle triangular bodied conventional cutting needle, 45cm	SURGILINE Surgilene 4/0M1.5(NX307)	4/0	40
				1340	Polypropylene 4/0M1.5, 26mm, 1/2 circle double round bodied taper point needle, 90cm	SURGILINE Surgilene 4/0M1.5 (NTD206)	4/0	40
				1341	Polypropylene 3/0M2, 16mm, 3/8 circle, triangular bodied conventional cutting needle, 75cm	SURGILINE Surgilene 3/0M2 (NX302)	3/0	40
				1344	Polypropylene, 3/0M2 26mm, 3/8 circle, triangular bodied conventional cutting needle, 45cm	SURGILINE Surgilene 3/0M2 (NX303)	3/0	40
				1345	Polypropylene 3/0M2, 26mm, 1/2 circle double round bodied taper point needle, 90cm (NTD203)	SURGILINE Surgilene 3/0M2 (NTD203)	3/0	40
				1346	Polypropylene 3/0M2, 30mm, 1/2 circle double round bodied taper point needle, 90cm (NTD202)	SURGILINE Surgilene 3/0M2 (NTD202)	3/0	40
				1347	Polypropylene 2/0M3, 26mm, 1/2 circle round bodied taper point needle, 75cm (NT206)	SURGILINE Surgilene 2/0M3 (NT206)	2/0	40
				1348	Polypropylene 2/0M3, 26mm, 3/8 circle, triangular bodied reverse cutting needle, 45cm (NR302)	SURGILINE Surgilene 2/0M3 (NR302)	2/0	40
				1350	Polypropylene 2/0M3, 26mm, 1/2 circle, double round bodied taper cutting needle, 90cm (NCD201)	SURGILINE Surgilene 2/0M3 (NCD201)	2/0	40
				1351	Polypropylene 2/0M3, 30mm, 1/2 circle round bodied taper point needle, 75cm (NT205)	SURGILINE Surgilene 2/0M3 (NT205)	2/0	40

				1353	Polypropylene 2/0M3, 60mm, triangular bodied straight cutting needle 75cm (NS002)	SURGILINE Surgilene 2/0M3 (NS002)	2/0	40
				1354	Polypropylene 0M3.5, 40mm, 1/2 circle round bodied taper point needle, 75cm (NT204)	SURGILINE Surgilene 0M3.5 (NT204)	0	40
				1355	Polypropylene 1M4, 40mm, 1/2 circle round bodied taper point needle, 75cm (NT202)	SURGILINE Surgilene 1M4 (NT202)	1	40
				1278	Black Braided Silk 3/0M2, 26mm 3/8 circle triangular body inside cutting 45cm	SURGILINE Silk Braided 3/0M2 (SI301)	3/0	40
168	Vision Pharma Islamabad	Manufacturer	Recommended	64	Inf. Paracetamol	Inf. 1g. 100ml	Acetamol	37
				284	Tab. Moxifloxacin	Tab. 400mg	Odinox	27
				285	Inf. Moxifloxacin	Inf. 400mg. 250ml	Odinox	32
				303	Inj. Tigecycline	Inj. 50mg	Tigelin	29
				304	Inj. Vancomycin	Inj. 500mg	Vanloc	39
				305	Inj. Vancomycin	Inj. 1gm	Vanloc	39
				516	Inj. Omeprazole	Inj. 40mg	Rapid	35
				548	Inj. Hydrocortisone	Inj. 100mg	Cortizone	29
				549	Inj. Hydrocortisone	Inj. 250mg	Cortizone	29

169	Wilshire Laboratories Lahore	Manufacturer	Recommended	214	Cefixime	Capsule 400mg (30 ml)	SECURE CAPSULE	33
				215	Cefixime	Suspension 100mg/5ml (30 ml)	SECURE SUSPENSION	30
				216	Cefixime	Suspension 200mg/5ml	SECURE DS SUSPENSION	30
				278	Linezolid	Tablet 600mg	VOLINZA TABLET	43
				284	Moxifloxacin	Tablet 400mg	PALZIC TABLET	43
				348	Oseltamivir Phosphate	Capsule 75mg	PRONTO CAPSULE	43
				408	Amlodipine (as Besylate)	Tablet 10mg	CAPRINZA TABLET	38
				407	Amlodipine (as Besylate)	Tablet 5mg	CAPRINZA TABLET	38
				412	Atenolol	Tablet 50mg	ZAMCIL TABLET	43
				419	Candesartan Cilexetil	Tablet 8mg	QUARTZ TABLET	43
				424	Carvedilol	Tablet 12.5mg	OTELLO TABLET	43
				423	Carvedilol	Tablet 6.25mg	OTELLO TABLET	43
				476	Rosuvastatin as Calcium	Tablet 10mg	QAZZO TABLET	44
				541	Glimepiride	Tablet 2mg	GLYSET TABLET	43
				737	Risperidone	Tablet 4mg	NEO RISP TABLET	43
				736	Risperidone	Tablet 2mg	NEO RISP TABLET	43
				739	Sertraline HCl	Tablet 100mg	ELLETTRA TABLET	43
				40	Diclofenac Sodium Injection	75 mg/3 ml (3 ml)	Zwitter	43
				69	Tramadol	100 mg/2ml (2ml)	Zultra	40
				280	Linezolid	600 mg/300 ml inf	Volinza	43
				285	Moxifloxacin	400 mg/250 ml inf	Palzic	43
				396	Tranexamic Acid	500 mg/5 ml Inj	Zxavene	38

170	Wimits Pharma Lahore	Manufacturer	The inspection team at the time of inspection observed that, The cGMP certificate issued by DRAP was expired on 07th November 2020. Not Recommended	Not Recommended				
171	Wyeth Pakistan Karachi	Importer	Recommended	591	PNEUMOCOCCAL CONJUGATE VACCINE	13 Valent 0.5ml	Prevenar PFS 0.5ml (13V)	45
172	Zafa Pharmaceutical Labs Pvt Ltd Karachi	Manufacturer	Recommended	308	Artemether	80mg/ml	Arteza Injection 80mg/ml	43
				236	Cephradine	1 gm	Cephgen-1 Inj 1gm + WFI	38
				237	Cephradine	500 mg	Cephgen-1 Inj 500mg + WFI	38
				549	Hydrsocortisone Sodium Succinate	250 mg	Hydro Sod Suc Inj 250mg + WFI	43
				548	Hydrsocortisone Sodium Succinate	100 mg	Hydro Sod Suc Inj 100mg + WFI	43
				289	Piperacillin + Tazobactum	4.5 gm	Piperataz Inj 4.5gm	42
				304	Vancomycin	500 mg	Vancomycin Injection 500mg	42
				305	Vancomycin	1 gm	Vancomycin Injection 1gm	42
				210	Cefazoline	500 mg	Zafacain Injection 500mg	38
				211	Cefazoline	1 gm	Zafacain Injection 1gm	38
				221	Cefotaxime	1gm	Zafixime Injection 1gm + WFI	38
				219	Cefotaxime	250 mg	Zafixime Injection 250mg + WFI	37

				220	Cefotaxime	500 mg	Zafixime Injection 500mg + WFI	37
				233	Cefuroxime	750 mg	Zafurox Injection 750mg	42
				190	Amoxicillin + Clavulanic Acid	600 mg	Zamoclav injection 600mg	32
				191	Amoxicillin + Clavulanic Acid	1.2 mg	Zamoclav injection 1.2gm	34
				192	Ampicillin	250 mg	Zampicillin Inj 250mg + WFI	42
				193	Ampicillin	500 mg	Zampicillin Inj 500mg + WFI	43
				196	Ampicillin + Cloxacillin	250 mg	Zampilox Inj 250mg + WFI	42
				197	Ampicillin + Cloxacillin	500 mg	Zampilox Inj 500mg + WFI	43
				227	Ceftriaxone	500mg + WFI	Zeftrox Inj IV/IM 500mg + WFI	48
				228	Ceftriaxone	1 gm	Zeftrox Inj IV/IM 1gm + WFI	48
				225	Ceftazidime	500mg +WFI	Zipenta Inj 500mg +WFI	42
				226	Ceftazidime	1gm +WFI	Zipenta Inj 1gm +WFI	42
				181	Amoxicillin	500mg + WFI	Zoxicillin Inj 500mg + WFI	43
				422	Captopril	250 MG	Acetopril Tablet 25mg	33
				35	Aceclofenac	100 MG	Aczofena Tablet 100mg	32
				437	Nitroglycerin	1mg/5ml	Angilingual Tablet 0.5mg	33

				780	Ketotifen	1mg/5ml	Asthotifen Syrup 1mg/5ml	43
				779	Ketotifen	1 mg	Asthotifen Tablet 1mg	43
				413	Atenolol	100 MG	Zafnol Tablet 100mg	44
				827	Betamethasone Dipropionate	0.5mg	Betadip Ointment 0.5mg	40
				828	Betamethasone Dipropionate	15 GM	Betadip Cream	40
				665	Ibandronic	150 MG	Bonzaf Tablet 150mg	33
				835	Clotrimazole	10 GM	Clotrim Cream 1%	42
				837	Clotrimazole	20 ML	Clotrim solution 1%	43
				870	Chlorhexidine 4%	10 GM	Cordiclean Gel	40
				241	Ciprofloxacin	500 MG	CP Zaf Tablet 500mg	42
				240	Ciprofloxacin	250 MG	CP Zaf Tablet 250mg	42
				41	Diclofenac Sodium	50 MG	Diclozaf Tablet 50mg	42
				445	Hydrochlorothiazide	25 MG	Diuza Tablet 25mg	33
				509	Famotidine	40 MG	Famtaza Tablet 40mg	43
				513	Loperamide	2 MG	Floramax Capsule 2mg	42

				443	Hydralazine	25 MG	Hydralazine Tablet 25mg	48
				848	Hydrocortisone Cream		Hydrocortisone Cream	43
				380	Iron-III Hydroxide Polymaltose	100mg/5ml	Irozaf Syrup 100mg/5ml	39
				165	Levocetirizine	2.5mg/5ml	Levozaf Syrup 2.5mg/5ml	39
				453	Lisinopril	5mg	Lisna Tablet 5mg	32
				1	Metronidazole	200 mg	Metrida Tablet 200mg	32
				2	Metronidazole	400 mg	Metrida Tablet 400mg	33
				284	Moxifloxacin	400 mg	Molinza Tablet 400mg	43
				169	Montelukast	5 mg	Montaza Tablet 5mg	32
				168	Montelukast	10 MG	Montaza Tablet 10mg	32
				467	Nidepine	30 mg	Nifedil XL Tablet 30mg	42
				466	Nidepine	10 mg	Nifedil Capsule 10mg	42
				438	Nitroglycerin	2.6 mg	Nitrosust Tablet 2.6mg	43
				439	Nitroglycerin	6.4 mg	Nitrosust Tablet 6.4mg	44
				426	Clopidogrel	75 mg	Platagg-I Tablet 75mg	32
				733	procyclidine	5 mg	Procholodin Tablet 5mg	32
				561	Misoprostol	200mcg	S.T. Mom Tablet 200mcg	48

				450	Isoforbide-Mononitrate	20 mg	Sorbimon Tablet 20mg	42
				787	Terbutaline Sulphate	2.5 MG	Tesmic Tablet 2.5mg	43
				778	Ipratropium Bromide	0.5mg/2ml	Tropum Nebuliser 0.5mg/2ml	42
				274	Levofloxacin	250 MG	Vofloza Tablet 250mg	42
				275	Levofloxacin	250mg	Vofloza Tablet 500mg	42
				496	Xylometazoline	15 Ml	Xynosine Saline 0.65%	44
				497	Xylometazoline	20 mg	Xynosine Nasal Drops (C.F.)	48
				498	Xylometazoline	15 Ml	Xynosine Nasal Spray (Adult)	51
				529	Zinc Sulphate	20mg/5ml	Yes 2 Zinc Syrup 20mg/5ml	31
				329	Acyclovir	200mg	Zaclovir Capsule 200mg	32
				199	Azithromycin	250 mg	Zafamax Capsule 250mg	32
				412	Atenolol	50 MG	Zafnol Tablet 50mg	45
				784	Salbutamol	5mg/ml	Zaftolin Solution 5mg/ml	39
				783	Salbutamol	2mg/5 ml	Zaftolin Syrup 2mg/5ml	40
				781	Salbutamol	2mg/5ml	Zaftolin Tablet 2mg	42
				782	Salbutamol	4 MG	Zaftolin Tablet 4mg	42

				407	Amlodipine	5 MG	Zamlo Tablet 5mg	42
				187	Amoxicillin + Clavulanic Acid	156.25mg	Zamoclave Dry Susp 156.25mg	16
				702	Fluoxetine	20 MG	Zauxit Capsule 20mg	43
				528	Zinc Sulphate	20 MG	Zindigi Tablet 20mg	34
				409	Amlodipine + Valsartan	5mg/80mg	Zodip-V Tablet 5mg/80mg	32
				410	Amlodipine + Valsartan	5mg/160mg	Zodip-V Tablet 5mg/160mg	32
				411	Amlodipine + Valsartan	10mg/160mg	Zodip-V Tablet 10mg/160mg	42
				167	Loratidine	10 mg	Zorat Tablet 10mg	42
				457	Losartan Potassium	50 gm	Zosartan-K Tablet 50mg	43
				178	Amoxicillin	500 MG	Zoxicillin Capsule 500mg	43
				182	Amoxicillin	250 MG	Zoxicillin Susp 250mg	41
				40	Diclofenac Sodium	75mg/3ml	Diclozaf Injection 75mg/3ml	43
				176	Amikacin	500 mg	Amikacin Injection 500mg	29
				175	Amikacin	250mg	Amikacin Injection 250mg	29
				174	Amikacin	100mg	Amikacin Injection 100mg	29
				212	Cefepime	500 mg	Dizma-4 Inj 500mg + WFI	47
				213	Cefepime	1gm	Dizma-4 Inj 1gm + WFI	47

				384	Mecobalamine	500 mcg	Ficobal Inj 500mcg	32
				396	Tranexamic Acid	500 mg	Flexitran Injection 500mg	33
				442	Hydralazine	20mg/ml	Hydralazine Inj 20mg/ml	48
				550	Hydroxyprogesterone	250 mg	Hydroxyprogesterone Inj 250mg	43
				383	Iron as Iron Succrose	50mg/10ml	Irofit Injection 100mg/5ml	42
				452	Labetalol	50mg/10ml	Labetalol Inj 50mg/10ml	43
				277	Lincomycin	1 x 2Ml	Lincozaf Injection	42
				571	Triamcinolone	40mg/ml	Lonacort Inj 40mg/ml	48
				634	Magnesium Sulphate	500mg/ml (2ml)	Magnesium Sulp Inj 500mg/ml	47
				635	Magnesium Sulphate	500mg/ml (10 ml)	Magnesium Sulp Inj 500mg/ml	48
				69	Tramadol	100mg/2ml	Tazdol Injection 100mg/2ml	47
				885	Cholecalciferol	5mg/ml	Zad Injection 5mg/ml	43
				324	Quinine Dihydrochloride	300mg/ml	Zafquin injection 300mg/ml	29
				395	Tranexamic Acid	250 mg	Zatranx Injection 250mg	32
				48	ketorolac Tromethamine	30mg/ml	Zetrolac Injection 30mg/ml	42
173	Zedco Karachi	Importer	The firm was inspected and following observations were made; 1.Terumo BCT Ltd. Vietnam: Full quality assurance certificate was not embassy attested while original free sale certificate for the quoted items duly attested from embassy concerned was not present at the time of inspection; rather photocopy of the free sale certificate was provided to the inspection team. In view of the above observations the firm is NOT RECOMMENDED.	Not Recommended				
	Note. Errors and Omissions are subject to subsequent rectification.							