

File No. DCGI/Misc/2020 (110)
Government of India
Directorate General of Health Services
Central Drugs Standard Control Organization
(DCGI Secretariat)

FDA Bhawan, Kotla Road
New Delhi-110002

Dated: 18 DEC 2020

Circular

Subject: Special Condition under which the permission for import of drug with residual shelf life less than 60% is allowed.

In light of representation received and Covid-19 pandemic situation, the effective date of the circular of even no. dated 17.04.2020 and 10.07.2020 issued on subject cited above is extended up to 30th April 2021 or till further order whichever is earlier.

V.G.S.

(Dr. V. G. Somani)
Drugs Controller General (India)

To:
All port offices of CDSCO.

Copy to:
All Zonal Sub-zonal offices of CDSCO.

Copy for information to:
PS to JS (R), Ministry of Health & Family Welfare, Nirman Bhawan, New Delhi.