

**File No. Import/Misc./101/2020-DC
Government of India
Directorate General of Health Services
Central Drugs Standard Control Organisation
(Import & Registration Division)**

FDA Bhawan, Kotla Road
New Delhi-11 0002

Date: 15 APR 2020

NOTICE

Subject: Submission of notarized/ apostilled documents for Import and Registration of drugs in view of COVID 19 - regarding.

This office have received representation about difficulties in submission of notary, apostilled and embassy attestation of regulatory documents such as Power of Attorney, Manufacturing Licence, GMP Certificate, COPP certificate etc. due to COVID-19 pandemic.

The matter has been examined carefully in view of situation due to COVID-19 outbreak and it has been decided that the applicant may submit applications for import registration as per the provisions of Drugs and Cosmetics Act, 1940 & Rules made thereunder along with self attested documents and an undertaking that they will submit the notarized/ apostilled documents obtaining the same from the concerned authority after normalization of the situation in light of COVID-19.

Such applications, as and when received, will be processed and, if found satisfactory, import registration may be issued with the condition that the firm shall submit notarized/ apostilled documents obtaining the same from the concerned authority after normalization of situation in light of COVID-19.

**(Dr. V.G Somani)
Drugs Controller General (I)**

To

All Stakeholders through CDSCO web site.

Copy to:

PS to JS(R), Ministry of Health and Family Welfare, Nirman Bhawan, NewDelhi