मिसिल स.- 8(59)/2018/डी.पी/एनपीपीए-डीवी-II F. No. 8(59)/2018/DP/NPPA-Div. II

कार्यवाहीस. : 191/59/2018/F Proceeding No : 191/59/2018/F

Minutes of the 191st (overall) and 59th meeting of the Authority under DPCO, 2013 held on 08.08.2018 at 12:00 Noon

The 191st meeting of the Authority (overall), which is the 59th meeting under the DPCO, 2013, was held on 8th Aug, 2018 at 12:00 Noon under the Chairmanship of Dr. Rakesh Kumar Vats, Chairman, NPPA. The following members of the NPPA were present:

- (i) Ms. Ritu Dhillon, Member Secretary
- (ii) Shri Arun Kumar, Adviser, Department of Economic Affairs.
- (iii) Shri B. Bandhopadhyay, Adviser, O/o Chief Adviser (Cost), Department of Expenditure.
- (iv) Dr. S. Eswara Reddy, Drugs Controller General (India)
- (v) A.K.Pradhan, Deputy Drug Controller, Deptt. of Health & Family Welfare
- 1.1 The following officers of NPPA also attended the meeting and assisted the Authority in its deliberations:
 - i. Shri Kalyan Nag, Adviser (Cost)
 - ii. Shri Amarpal Singh Sawhney, Director (Pricing)
 - iii. Shri Rajesh Aggarwal, Joint Director (M&E)
 - iv. Shri Nihal Padric, Joint Director (Legal)
 - v. Shri Baljit Singh, Asstt. Director (Pricing)
 - vi. Shri Prasenjit Das, Asstt. Director (Pricing)
- 1.2 Chairman, NPPA welcomed all present in the meeting.
- II. Agenda items
- 1. Agenda item no. 1 Confirmation of Minutes of the 58th Meeting held on 28.06.2018.
- 1.1 The Authority confirmed the minutes of the 190th (overall) and the 58thMeeting under DPCO 2013 held on 28.06.2018.
- 2. Agenda item no. 2 Action Taken Report
- 2.1 Noted.

3. Agenda item no. 3 - Status of New Drug application

3.1 Noted.

4. Agenda item no. 4 - New Drug application

4.1. The Authority discussed the following cases of retail price fixation of new drugs as presented in Agenda no. 4 [(i) to (lxxii)] falling under the purview of para 2(u) of DPCO, 2013 and approved the retail prices in 72(Seventy two) cases under para 5 of the DPCO 2013. The following retail prices were approved:

Sl. No.	Name of the Formulation / Brand Name	Strength	Unit	Manufacturer & Marketing Company	Retail Price (Rs.)
(1)	(2)	(3)	(4)	(5)	(6)
1.	Rosuvastatin + Clopidogrel Capsule	Each film coated tablet contains: Rosuvastatin Calcium IP eq. to Rosuvastatin 10mg, Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg.	1 Tablet	M/s Pure and Cure Healthcare Pvt. Ltd. / M/s Unimed Technologies Ltd.	11.70
2.	Amoxycillin + Clavulnic Acid Suspension	Each 5ml of reconstituted suspension contains: Amoxycillin Trihydrate IP eq. to Amoxycillin 400mg, Potassium Clavulante Diluted IP eq. to Clavulnic Acid 57mg In a Palatable suspension q.s. Color Approved colour used B One Ampoule Contain Sterile Water for Injection IP 30ml	1 ML	M/s Saitech Medicare Pvt. Ltd. / M/s Hegde & Hegde Pharmaceutical LLP	3.01
3.	Olmesartan +Amlodipine + Chlorthalidone Tablet	Each film coated tablet contains: Olmesartan Medoxomil IP 20mg, Amlodipine Besylate IP eq. to Amlodipine 5mg & Chlorthalidone IP 12.5mg	1 Tablet	M/s Synokem Pharmaceuticals Limited / M/s Zuventus Healthcare Limited	9.30
4.	Olmesartan +Amlodipine + Chlorthalidone Tablet	Each film coated tablet contains: Olmesartan Medoxomil IP 40mg, Amlodipine Besylate IP eq. to Amlodipine 5mg & Chlorthalidone IP 12.5mg	1 Tablet	M/s Synokem Pharmaceuticals / M/s Zuventus Healthcare Limited	16.19
5.	Misoprostol Tablet	Each uncoated tablets contains: Misoprostol IP 25mcg (As Misoprostol 1% Dispersion)	1 Tablet	M/s Synokem Pharmaceuticals Limited / M/s Zydus Healthcare Limited	4.37
6.	Misoprostol Tablet	Each uncoated tablets contains: Misoprostol IP 600mcg (As Misoprostol 1% Dispersion)	1 Tablet	M/s Synokem Pharmaceuticals Limited / M/s Zydus Healthcare Limited	56.93

7. 8.	Flunarizine + Propranolol tablet Flunarizine +	Each uncoated bilayered tablet contains: Flunarizine Dihydrochloride BP eq. to Flunarizine 5mg, Propranolol Hydrochloride IP 40mg (As Sustained Release) Each uncoated bilayered tablet	1 Tablet 1 Tablet	M/s Akums Drugs and Pharmaceuticals Pvt. Ltd. / M/s Abbott Healthcare Pvt. Ltd. M/s Akums Drugs and	7.20
	Propranolol tablet	contains: Flunarizine Dihydrochloride BP eq. to Flunarizine 10mg, Propranolol Hydrochloride IP 40mg (As Sustained Release)	T Tublet	Pharmaceuticals Pvt. Ltd. / M/s Abbott Healthcare Pvt. Ltd.	
9.	Rosuvastatin + Clopidogrel capsule (Rozat CV)	Each hard Gelatin capsule contains: Rosuvastatin Calcium IP eq. to Rosuvastatin 10mg (As film coated form tablet), Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg (As film coated tablet form)	1 Capsule	M/s Akums Drugs and Pharmaceuticals Pvt. Ltd. and marketed by M/s Dr. Reddy's Laboratories Limited	13.10
10.	Cefixime + Clavulanic Acid suspension	Each 5ml of reconstituted Suspension contains: Cefixime Trihydrate IP eq. to Cefixime 50mg, Potassium Clavulanate Diluted IP eq. to Clavulanic Acid 31.25mg Excipients. One Ampoule (FFS) of Sterile water for Injection IP 30ml	1 ML	M/s Twenty First Century Pharmaceuticals Pvt. Ltd. / M/s Glenmark Pharmaceuticals Ltd.	2.17
11.	Rabeprazole + Domperidone Capsule	Each hard gelatine capsule contains: Rabeprazole Sodium IP 40mg (As Reddish brown enteric coated pellets) Domperidone IP 30mg (As orange coloured sustained released pallets)	1 Capsule	M/s Windlas Biotech Ltd. / M/s Cadila Pharmaceuticals Limited	8.46
12.	Aceclofenac + Paracetamol Tablet (CLONET)	Each Uncoated tablet contains: Aceclofenac IP 100mg, Paracetamol IP 325mg	1 Tablet	M/s Burnet Pharmaceuticals Pvt. Ltd.	3.27
13.	Albendazole + Ivermectin Tablet (BEN +)	Each uncoated dispersible tablet contains: Albendazole IP 400mg, Ivermectin IP 6mg	1 Tablet	M/s Burnet Pharmaceuticals Pvt. Ltd.	17.48
14.	Cilnidipine + Metoprolol tablet	Each film coated bilayered tablet contains: Cilnidipine IP 10mg, Metoprolol Succinate IP eq. to Metoprolol Tartrate 50mg (In	1 Tablet	M/s Akums Drugs and Pharmaceuicals Ltd. / M/s Mankind Pharma Ltd.	7.346

		extended release form)			
15.	Atorvastatin +	Each hard gelatine capsule	1	M/s Windlas Biotech	8.234
	Clopidogrel capsule (Jubicoad CV 10)	contains: Atorvastatin Calcium IP eq. to	Capsule	Pvt. Ltd. / M/s Jubilant Life Sicences	
	(Jubicoad Cv 10)	Atorvastatin Calcium IP eq. to Atorvastatin 10mg (As film		Limited	
		coated tablets)		Limiteu	
		Clopidogrel Bisulphate IP eq. to			
		Clopidogrel 75mg (As two film			
		coated tablets)			
16.	Atorvastatin +	Each hard gelatine capsule	1	M/s Windlas Biotech	13.30
	Clopidogrel capsule	contains:	Capsule	Pvt. Ltd. / M/s	
	(Jubicoad CV 20)	Atorvastatin Calcium IP eq. to		Jubilant Life Sicences	
		Atorvastatin 20mg (As film		Limited	
		coated tablets)			
		Clopidogrel Bisulphate IP eq. to			
		Clopidogrel 75mg (As two film			
17.	Telmisartan +	coated tablets) Each Uncoated bilayer tablet	1 Tablet	M/s Hetero Labs Pvt.	7.92
17.	Chlorthalidone	contains:	1 Tablet	Ltd. / M/s Jubilant	7.92
	tablet (Telmijub CH	Telmisartan IP 40mg,		Life Sciences Limited	
	40)	Chlorthalidone IP 12.50mg		Life Sciences Limited	
	,	Tablets			
18.	Telmisartan +	Each Uncoated bilayer tablet	1 Tablet	M/s Hetero Labs Pvt.	13.82
	Chlorthalidone	contains:		Ltd. / M/s Jubilant	
	tablet (Telmijub CH	Telmisartan IP 80mg +		Life Sciences Limited	
	80)	Chlorthalidone IP 12.50mg			
		Tablet			
19.	Paracetamol +	Each uncoated tablet contains:	1 Tablet	M/s Akums Drugs &	3.06
	Phenylephrine +	Paracetamol IP 500mg		Pharmaceuticals Ltd.	
	Caffeine +	Phenylephrine Hydrochloride IP		/ M/s Abbott Healthcare Pvt. Ltd.	
	Diphenhydramine Tablet	5mg, Caffeine (Anhydrous) IP 30mg,		Healthcare Pvt. Ltd.	
	Tablet	Diphenhydramine Hydrochloride			
		IP 25mg			
20	Gliclazide +	Each uncoated tablet contains:	1 Tablet	M/s Mediforce	8.38
	Metformin tablet	Gliclazide IP 60mg (in extended		Healthcare Pvt. Ltd. /	
		release form)		M/s Mankind Pharma	
		Metformin Hydrochloride IP		Limited	
		500mg (in extended release			
		form)			
21.	Glimepiride +	Each uncoated bilayered tablet	1 Tablet	M/s Mediforce	3.77
	Metformin tablet	contains:		Healthcare Pvt. Ltd. /	
		Glimepiride IP 0.5mg		M/s Mankind Pharma	
		Metformin Hydrochloride IP		Limited	
		500mg (in sustained release form)			
		101111)			

22.	Atorvastatin +	Each hard gelatine capsule	1	M/s Synokem	8.394
	Clopidogrel	contains:	Capsule	Pharmaceuticals Ltd.	
	Capsule	Atorvastatin Calcium IP eq. to	-	/ M/s Mankind	
	-	Atorvastatin 10mg (As pellets)		Pharma Limited	
		Clopidogrel Bisulphate IP eq. to			
		Clopidogrel 75mg (As pellets)			
23.	Atorvastatin +	Each hard gelatine capsule	1	M/s Synokem	10.596
	Clopidogrel	contains:	Capsule	Pharmaceuticals Ltd.	
	Capsule	Atorvastatin Calcium IP eq. to		/ M/s Mankind	
		Atorvastatin 20mg (As pellets)		Pharma Limited	
		Clopidogrel Bisulphate IP eq. to			
		Clopidogrel 75mg (As pellets)			
24.	Sofosbuvir +	Each film coated tablet contains:	28's	by M/s Natco Pharma	15481.86
	Velpatasvir tablet	Sofosbuvir 400mg,	Tablets	Limited / M/s Abbott	
		Velpatasvir 100mg		India Limited	
25.	Dicyclomine	Each uncoated tablet contains:	1 Tablet	M/s Kontest	0.85
	Hydrochloride	Dicyclomine Hydrochloride IP 20		Chemicals Ltd.	
	Tablet	mg			
26.	Trastuzumab	Each combi kit contains	Per	M/s Reliance	18400.89
	150mg	A) Each Lyophilized vial	Pack	Lifesciences Pvt. Ltd.	
		containing		/ M/s Lupin Ltd,	
		Trastuzumab IHS 150 mg,			
		A,α trehalose dihydrate 136.2			
		mg,			
		L-Histidine HCL 3.36 mg, L-Histidine 2.16 mg,			
		Polysorbate 20 0.6 mg			
		B) Each sterile WFI vial			
		containing			
		Sterile water for injection IP 10			
		ml			
27.	Trastuzumab	Each combi kit contains	Per	Dr. Reddy's	18125.00
	150mg	A) Each Lyophilized vial	Pack	Laboratories Ltd.	
	J	containing			
		Trastuzumab IHS 150 mg,			
		A,α trehalose dihydrate 136.2			
		mg,			
		L-Histidine HCL 3.36 mg,			
		L-Histidine 2.16 mg,			
		Polysorbate 20 0.6 mg			
		B) Each sterile WFI vial			
		containing			
		Sterile water for injection IP 10			
		ml			
28.	Budesonide	Each 2 ml respules contains:	2 ml	M/s Sun	17.59
	respules	Budesonide IP 0.5 mg	Pack	Pharmaceutical	
	0.5mg/2ml			Medicare Ltd. / M/s	
	(suspension for			Sun Pharma	
	nebulisation)			Laboratories Ltd.	

29.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	11.53
	Aspirin +	containing	Capsule	Pharmaceuticals Ltd.	
	Clopidogrel	Rosuvastatin Calcium eq to		/ M/s Medopharm	
	Capsule	Rosuvastatin 10mg (as pellets)		, , 1	
	(Sultatin Gold)	Aspirin IP 75 mg (as enteric			
	,	coated pellets)			
		Clopidogrel Bisulphate IP eq to			
		Clopidogrel 75 mg (as pellets)			
30.	Ferrous Ascorbate	Each ml drops contains:	1 ML	M/s Apex laboratories	3.58
	+ Folic acids drops	Ferrous Ascorbate eq to		Pvt. Ltd.	
	(Trifer – XT)	elemental iron 10mg			
		Folic Acid IP 100mcg			
31.	Trastuzumab	Each combi kit contains	Per	M/s Reliance Life	18125.00
	150mg	A) Each Lyophilized vial	Pack	Sciences Pvt. Ltd. /	
		containing		M/s RPG Life Sciences	
		Trastuzumab IHS 150 mg,		Ltd.	
		A,α trehalose dihydrate 136.2			
		mg,			
		L-Histidine HCL 3.36 mg,			
		L-Histidine 2.16 mg,			
		Polysorbate 20 0.6 mg			
		B) Each sterile WFI vial			
		containing			
		Sterile water for injection IP 10			
		ml			
32.	Formoterol +	Each 2 ml respules contains:	2 ML	M/s Sun	35.04
	Budesonide	Formoterol Fumarate Dihydrate	Pack	Pharmaceutical	
	Suspension	IP eq. to Formoterol Fumarate		Medicare Ltd. / M/s	
	(Fomtide 0.5)	20 mcg		Sun Pharma	
		Budesonide IP 0.5 mg		Laboratories Ltd	
33.	Formoterol +	Each 2 ml respules contains:	2 ML	M/s Sun	40.96
	Budesonide	Formoterol Fumarate Dihydrate	Pack	Pharmaceutical	
	Suspension	IP eq to Formoterol Fumarate		Medicare Ltd. / M/s	
	(Fomtide 1)	20mcg		Sun Pharma	
		Budesonide IP 1 mg		Laboratories Ltd	
34.	Recombinant	Each PFS containing	Each	M/s Bharat Serums	1294.64
	Human Chorionic	Recombinant Human Chorionic	Pack	and Vaccines Ltd.	
	Gonadotropin for	Gonadotropin for Injection			
	Injection	6500IU		N/ OWN CO	40 = :
35.	Telmisartan +	Each film coated tablet contains:	1	M/s GKM New	13.76
	Amlodipine +	Telmisartan IP 80mg	Tablet	Pharma / M/s	
	Chlorthalidone	Amlodipine Besylate IP eq. to		Unichem Laboratories	
	Tablet	Amlodipine 5mg		Limited.	
0.5	(Tritelsar 80 HS)	Chlorthalidone IP 12.50mg		M / CVM N	0.07
36.	Olmesartan +	Each film coated tablet contains:	1	M/s GKM New	9.25
	Amlodipine +	Olmesartan Medoxomil IP 20mg	Tablet	Pharma / M/s	
	Chlorthalidone	Amlodipine Besylate IP eq. to		Unichem Laboratories	
	Tablet	Amlodipine 5mg		Limited.	
1	(Triolsar 20 HS)	Chlorthalidone IP 12.50mg			

37.	Olmesartan +	Each film coated tablet contains:	1	M/s GKM New	16.70
	Amlodipine +	Olmesartan Medoxomil IP 40mg	Tablet	Pharma / M/s	
	Chlorthalidone	Amlodipine Besylate IP eq. to		Unichem Laboratories	
	Tablet	Amlodipine 5mg		Limited.	
	(Triolsar 40 HS)	Chlorthalidone IP12.50mg			
38.	Telmisartan +	Each film coated tablet contains:	1	M/s GKM New	8.35
	Amlodipine +	Telmisartan IP 40mg	Tablet	Pharma / M/s	
	Chlorthalidone	Amlodipine Besylate IP eq. to		Unichem Laboratories	
	Tablet	Amlodipine 5mg		Limited.	
	(Tritelsar 40)	Chlorthalidone IP 6.25mg			
39.	Telmisartan +	Each film coated tablet contains:	1	M/s GKM New	9.37
	Amlodipine +	Telmisartan IP 40mg	Tablet	Pharma / M/s	
	Chlorthalidone	Amlodipine Besylate IP eq. to		Unichem Laboratories	
	Tablet	Amlodipine 5mg		Limited.	
	(Tritelsar 40 HS)	Chlorthalidone IP 12.50mg			
40.	Telmisartan +	Each film coated tablet contains:	1	M/s GKM New	14.47
	Amlodipine +	Telmisartan IP 80mg	Tablet	Pharma / M/s	
	Chlorthalidone	Amlodipine Besylate IP eq. to		Unichem Laboratories	
	Tablet	Amlodipine 5mg		Limited.	
	(Tritelsar 80)	Chlorthalidone IP 6.25mg			
41.	Doxycycline +	Each hard gelatin capsules	1	M/s GKM New	4.96
	Lactic acid bacillus	containing	Capsule	Pharma / M/s	
	Capsules	Doxycycline Hyclate IP eq to	1	Unichem Laboratories	
	•	Doxycycline 100 mg		Limited.	
		Lactic Acid Bacillus 5 billion			
		spores			
42.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	11.53
	Clopidogrel +	containing	Capsule	Pharmaceuticals Ltd.	
	Aspirin Capsules	Rosuvastatin Calcium eq. to	_	/ M/s Aprica	
	• •	Rosuvastatin 10mg (as pellets)		Healthcare Pvt. Ltd.	
		Aspirin IP 75 mg (as enteric			
		coated pellets)			
		Clopidogrel Bisulphate IP eq. to			
		Clopidogrel 75 mg (as pellets)			
43.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	17.88
	Clopidogrel +	containing	Capsule	Pharmaceuticals Ltd.	-
	Aspirin Capsules	Rosuvastatin Calcium eq. to		/ M/s Aprica	
	* *	Rosuvastatin 20mg (as pellets)		Healthcare Pvt. Ltd.	
		Aspirin IP 75 mg (as enteric			
		coated pellets)			
		Clopidogrel Bisulphate IP eq. to			
		Clopidogrel 75 mg (as pellets)			
44.	Memantine +	Each film coated tablet	1 Tablet	M/s Theon	9.93
	Donepezil Tablet	containing		Pharmaceuticals Ltd.	
	-	Memantine Hydrochloride USP		/ M/s Emcure	
		5mg		Pharmaceuticals Ltd.	
		Donepezil Hydrochloride IP 5mg			
		<u> </u>	1	ı	

45.	Memantine +	Each film coated tablet	1 Tablet	M/s Theon	12.56
	Donepezil Tablet	containing		Pharmaceuticals Ltd.	
	•	Memantine Hydrochloride USP		/ M/s Emcure	
		10mg		Pharmaceuticals Ltd.	
		Donepezil Hydrochloride IP 5mg			
46.	Cilnidipine +	Each film coated tablet	1 Tablet	M/s Akums Drugs &	7.77
	Telmisartan Tablet	containing		Pharmaceuticals Ltd.	
		Telmisartan IP 40mg		/ M/s Abbott	
		Cilnidipine 10 mg		Healthcare Pvt. Ltd.	
47.	Hyoscine	Each film coated tablet	1 Tablet	M/s Zydus Healthcare	8.99
	Butybromide +	containing		Ltd.	
	Mefenamic Acid	Hyoscine Butybromide IP 10 mg			
	Tablet	Mefenamic Acid Tablet IP 250mg			
48.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	11.53
	Aspirin +	containing	Capsule	Pharmaceuticals Ltd.	
	Clopidogrel	Rosuvastatin Calcium eq. to		/ M/s Cipla Ltd.	
	Capsule	Rosuvastatin 10mg (as pellets)			
	(Rosulip Gold 10)	Aspirin IP 75 mg (as enteric			
		coated pellets)			
		Clopidogrel Bisulphate IP e. to			
10		Clopidogrel 75 mg (as pellets)		25.4.0	1=00
49.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	17.88
	Aspirin +	containing	Capsule	Pharmaceuticals Ltd.	
	Clopidogrel	Rosuvastatin Calcium eq. to		/ M/s Cipla Ltd.	
	Capsule	Rosuvastatin 20mg (as pellets)			
	(Rosulip Gold 20)	Aspirin IP 75 mg (as enteric			
		coated pellets) Clopidogrel Bisulphate IP e. to			
		Clopidogrel 75 mg (as pellets)			
50.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	11.53
30.	Aspirin +	containing	Capsule	Pharmaceuticals Ltd.	11.55
	Clopidogrel	Rosuvastatin Calcium eq. to	Capsule	/ M/s Torrent	
	Capsule	Rosuvastatin 10mg (as pellets)		Pharmaceuticals Ltd	
	(Unistar Gold	Aspirin IP 75 mg (as enteric		That maceuticals Ltu	
	10/75)	coated pellets)			
	10/73)	Clopidogrel Bisulphate IP e. to			
		Clopidogrel 75 mg (as pellets)			
51.	Rosuvastatin +	Each hard gelatin capsule	1	M/s Synokem	17.88
	Aspirin +	containing	Capsule	Pharmaceuticals Ltd.	27.00
	Clopidogrel	Rosuvastatin Calcium eq. to		/ M/s Torrent	
	Capsule	Rosuvastatin 20mg (as pellets)		Pharmaceuticals Ltd	
	(Unistar Gold	Aspirin IP 75 mg (as enteric			
	20/75)	coated pellets)			
	, ,	Clopidogrel Bisulphate IP e. to			
		Clopidogrel 75 mg (as pellets)			
			·	1	

52.	Glimepiride + Metformin HCL tablet	Each uncoated bilayered tablet containing Glimepiride IP 0.5 mg	1 Tablet	M/s Windlas Biotech Pvt. Ltd. / M/s Glenmark	3.77
	tablet	Metformin Hydrochloride IP 500 mg (as prolonged released form)		Pharmaceuticals Ltd.	
53.	Telmisartan + Metoprolol Tablet (Telmiprime Beta	Each sustain release tablet containing Telmisartan 40mg	1 Tablet	M/s Bioaltus Pharmaceuticals Pvt. Ltd. / M/s Primus	7.58
54.	25) Telmisartan +	Metoprolol 25 mg Each sustain release tablet	1 Tablet	Remedies Pvt. Ltd. M/s Bioaltus	9.10
	Metoprolol Tablet (Telmiprime Beta 50)	containing Telmisartan 40mg Metoprolol 50 mg		Pharmaceuticals Pvt. Ltd. / M/s Primus Remedies Pvt. Ltd.	
55.	Atorvastatin + Clopidogrel + Aspirin Capsule	Each hard gelatin capsule containing Atorvastatin Calcium IP eq. to Atorvastatin 20 mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Zydus Healthcare Ltd. and M/s Tristar Formulations Pvt. Ltd. / M/s Zydus Healthcare Ltd.	5.22
56.	Atorvastatin + Clopidogrel + Aspirin Capsule	Each hard gelatin capsule containing Atorvastatin Calcium IP eq. to Atorvastatin 10 mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Zydus Healthcare Ltd. and M/s Tristar Formulations Pvt. Ltd. / M/s Zydus Healthcare Ltd.	3.86
57.	Methylcobalamin + Metformin Tablet (Glycomet 500 MC)	Each film coated tablet contains: Metformin Hydrochloride IP 500mg (As SR form) Methylcobalamin J.P. 750mcg	1 Tablet	M/s Aeon Formulations Pvt. Ltd. / M/s USV Pvt. Ltd.	5.45
58.	Methylcobalamin + Metformin Tablet (Glycomet 1000 MC)	Each film coated tablet contains: Metformin Hydrochloride IP 1000mg (As SR form) Methylcobalamin J.P. 750mcg	1 Tablet	M/s Aeon Formulations Pvt. Ltd. / M/s USV Pvt. Ltd.	7.97
59.	Ferrous Ascorbate + Folic Acid + Zinc Sulphate Tablet (Provikon-Fe)	Each film coated tablet contains: Ferrous Ascorbate eq. to elemental iron 100mg Folic Acid IP 1.5mg Zinc Sulphate Monohydrate eq. to elemental Zinc 22.5mg	1 Tablet	M/s Pharmafabrikon	6.22
60.	Ferrous Ascorbate + Folic Acid Suspension (Provikon-Fe)	Each 5ml contains: Ferrous Ascorbate eq. to elemental iron 30mg Folic Acid IP 550mcg	1 ML	M/s Pharmafabrikon	0.744

61.	Acelofenac +	Each film coated tablet contains:	1 Tablet	M/s Windlas Biotech	3.34
	Paracetamol Tablet	Acelofenac IP 100 mg		Pvt. Ltd. / M/s Win	
	(Winace)	Paracetamol IP 325 mg		Medicare Pvt. Ltd.	
62.	Diclofenac Sodium	Each ml injection contains:	1 ML	M/s Bennet	20.00
	Injection	Diclofenac Sodium IP 75 mg	Pack	Pharmaceuticals Ltd.	
	,000.0	Benzyl Alcohol IP 4WV (as			
		preservative)			
		Water for ijection Ip QS			
63.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Akum Drugs &	8.62
00.	Amlodipine +	Telmisartan IP 40 mg	1 1 1 1 1 1 1 1	pharmaceuticals Ltd.	0.02
	Chlorthalidone	Amlodipine Besylate IP eq. to		/ M/s Ipca	
	Tablet (CTD-Tam	Amlodipine 5 mg		Laboratories Ltd.	
	6.25/40/5)	Chlorthalidone IP 6.25 mg		Euboratories Etai	
64.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Akum Drugs &	8.75
01.	Amlodipine +	Telmisartan IP 40 mg	Trabice	pharmaceuticals Ltd.	0.75
	Chlorthalidone	Amlodipine Besylate IP eq. to		/ M/s Ipca	
	Tablet (CTD-Tam	Amlodipine 5 mg		Laboratories Ltd.	
	12.5/40/5)	Chlorthalidone IP 12.5 mg		Laboratories Ltu.	
65.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Akum Drugs &	14.40
03.	Amlodipine +	Telmisartan IP 80 mg	1 Tablet	pharmaceuticals Ltd.	14.40
	Chlorthalidone	Amlodipine Besylate IP eq. to		/ M/s Ipca	
	Tablet (CTD-Tam	Amlodipine 5 mg		Laboratories Ltd.	
	6.25/80/5)			Laboratories Ltu.	
((Chlorthalidone IP 6.25 mg	1 T-1-1-4	M /- Al D 0	14.00
66.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Akum Drugs &	14.00
	Amlodipine + Chlorthalidone	Telmisartan IP 80 mg		pharmaceuticals Ltd.	
		Amlodipine Besylate IP eq. to		/ M/s Ipca	
	Tablet (CTD-Tam	Amlodipine 5 mg		Laboratories Ltd.	
	12.5/80/5)	Chlorthalidone IP 12.5 mg	4 m 11 4	M / Al D 0	1.1.10
67.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Akum Drugs &	14.12
	Amlodipine +	Telmisartan IP 80 mg		pharmaceuticals Ltd.	
	Chlorthalidone	Amlodipine Besylate IP eq. to		/ M/s Aristo	
	Tablet	Amlodipine 5 mg		Pharmaceuticals Pvt.	
- (0	(Telvas 3D CT 80)	Chlorthalidone IP 12.5 mg	4 11 11 1	Ltd.	0.04
68.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Akum Drugs &	8.91
	Amlodipine +	Telmisartan IP 40 mg		pharmaceuticals Ltd.	
	Chlorthalidone	Amlodipine Besylate IP eq. to		/ M/s Aristo	
	Tablet	Amlodipine 5 mg		Pharmaceuticals Pvt.	
	(Telvas 3D CT 40)	Chlorthalidone IP 12.5 mg	4 m 11	Ltd.	4046
69.	Telmisartan +	Each film coated tablet contains:	1 Tablet	M/s Synokem	10.16
	Cilnidipine +	Telmisartan IP 40 mg		Pharmaceuticals Ltd.	
	Chlorthalidone	Cilnidipine IP 10 mg		/ M/s Ipca	
	Tablet	Chlorthalidone IP 6.25 mg		Laboratories Ltd.	
	(CTD-TC 6.25)	D 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		74 77 7 7	20525 =
70.	PEG L-Asparginase	Each 5 ml vial injection contains:	5	M/s Virchow Biotech	38730.74
	Injection	PEG L-Asparginase Injection 750	ML/Vial	Pvt. Ltd. / M/s Cadila	
		IU/ml		Pharmaceuticals Ltd	
71.	PEG L-Asparginase	Each 5 ml vial injection contains:	5	M/s Cadila Healthcare	38730.74
	Injection	PEG L-Asparginase Injection 750	ML/Vial	Ltd.	
		IU/ml			

72.	Ferrous Ascorbate	Each film coated tablet	1 Tablet	M/s Tirupati	9.44
	+	containing		Medicare Ltd. / M/s	
	Folic Acid +	Ferrous Ascorbate eq. to		Cadila Healthcare Ltd.	
	Cyanocobalamin +	elemental iron 100mg			
	Pyridoxine +	Folic Acid IP 1.5 mg			
	Cholecalciferol	Cyanocobalamin (Vitamin B12)			
	tablet	IP 7.5mcg			
		Pyridoxine Hydrochloride			
		(Vitamin B6) IP 1.5 mg			
		Cholecalciferol (Vitamin D3) IP			
		1000IU			

5. Agenda item no. 5 - Implementation of review orders

5.1 Agenda item no. 5(i) - Review order in respect of M/s Sun Pharmaceutical Industries Ltd against price fixation of Histac EVT 2's AI Strip and Fucibet Cream 15 gm AI Tube.

5.1.1 The authority deliberated upon and considered the review order issued by DoP and observed that the notification no. 579(E) dated 24.02.2016, issued in order to implement the review order under DPCO 1995 for price fixation of Fucibet cream which is presently applicable, shall continue and no further action is required as per the review order no. 31015/7/2013-PI.I dated 18.05.2018 of DoP. It, therefore, decided to close the review order.

5.2 Agenda item no. 5(ii) - Review order in respect of M/s Unison Pharmaceuticals Pvt. Ltd for retail price fixation of (a)Glimepride 1 mg + Metformin HCL SR 500 mg + Pioglitazone 15 mg and (b)Glimepride 1 mg + Metformin HCL SR 500 mg + Pioglitazone 15 mg

5.2.1 The authority deliberated upon and considered the review order of DoP and noted that the company has started manufacturing of the subject formulations prior to DPCO, 2013 and therefore, subject formulations do not fall under the definition of 'new drug' as per the definitions of DPCO, 2013. It, therefore, decided that retail price notified for the subject formulations in respect of M/s Unison Pharmaceuticals Pvt. Ltd may be withdrawn.

5.3 Agenda item no. 5(iii) - Review order in respect of M/s Sun Pharma laboratories Ltd for retail price fixation of (i) Tigatel AM 40 tablet (ii) Tigatel H 40 tablet (iii) Tigatel H 80 tablet (iv) Tigatel AMH 40 tablet (v) Tigatel AMH 80 tablet.

5.3.1 The authority deliberated upon and considered the review order of DoP for working out the retail prices strictly as per para 5(i) of DPCO, 2013 and decided to revise the retail prices of Tigatel AM 40 tablet, Tigatel H 40 tablet, Tigatel H 80 tablet, Tigatel AMH 40 tablet and Tigatel AMH 80 tablet as Rs.7.74, Rs.8.36, Rs.13.35, Rs.8.33 and Rs.13.06 per tablet, respectively.

5.4 Agenda item no. 5(iv) - Review order in respect of M/s Sanofi-Synthelabo (India) Private Limited against price fixation of Amiodarone 50mg/ml Injection.

- 5.4.1 The authority deliberated upon and considered the review order of DoP for working out the ceiling price after considering MAT value and PTR of M/s Sanofi (India) Pvt. Ltd's product 'Cardarone' and decided to revise the ceiling price of Amiodarone 50mg/ml Injection to Rs. 20.94 per ml.
- 5.5 Agenda item no. 5(v) Review order in respect of M/s Torrent Pharmaceuticals Ltd for retail price fixation of Rozucor Gold 10 capsule (Rosuvastatin 10m + Aspirin 75 mg + Clopidogrel 75 mg).
- 5.5.1 The authority deliberated upon and considered the review order for working out the retail price strictly as per para 5(i) of DPCO, 2013 and decided to revise the retail price of Rozucor Gold 10 capsule (Rosuvastatin 10m + Aspirin 75 mg + Clopidogrel 75 mg) to Rs. 11.70 per capsule.
- 5.6 Agenda item no. 5(vi) Review order in respect of M/s Mylan Pharmaceuticals Pvt Ltd against price fixation of Amphotericin B Lipid/Liposomal PFI 50 mg.
- 5.6.1 The authority deliberated upon and considered the review order for working out the ceiling price by taking the revised PTR of 'Amphomul' and decided to revise the ceiling price of Amphotericin B Lipid/Liposomal PFI 50 mg to Rs. 3844.83 per pack.
- 5.7 Agenda item no. 5(vii) Review order in respect of M/s Lupin Ltd for retail price fixation of Ramipril 5 mg + Amlodipine 5 mg tablet.
- 5.7.1 The authority deferred the case and decided that it be taken up in the next meeting.
- 5.8 Agenda item no. 5(viii) Review order in respect of M/s J.B. Chemicals & Pharmaceuticals Limited against price fixation of Ranitidine Oral liquid 75mg/5ml, Metronidazole 200mg Tablet and Metronidazole 400 mg tablet.
- 5.8.1 The authority deliberated upon and considered the review order for working out the ceiling prices based on corrected data and decided to revise the ceiling prices of Ranitidine Oral liquid 75mg/5ml, Metronidazole 200mg Tablet and Metronidazole 400 mg tablet to Rs. 0.68 per ml, Rs. 0.43 per tablet and Rs.0.80 per tablet respectively.
- 5.9 Agenda item no. 5(ix) Review order in respect of M/s IPCA Laboratories Ltd against price fixation of Methotrexate 2.5 mg, 7.5 mg and 10 mg tablet.
- 5.9.1 The authority deliberated upon and considered the review order and noted that the review order directed refixation of the ceiling prices of methotrexate 2.5 mg, 7.5 mg and 10 mg tablet by considering only the brands and generic versions of the medicine having market share more or equal to 1%. It noted that as the same had already been considered while implementing the review order dated 05.04.2018, therefore, no further action was required.
- 5.10 Agenda item no. 5(x) Review order in respect of M/s Sun Pharmaceutical Industries Ltd for retail price fixation of (i) Stanocef-O Plus Tablet (ii) Volitra Enzo tablet.

5.10.1 The authority deliberated upon and considered the review order for working out the retail prices strictly as per para 5(i) of DPCO, 2013 and decided to revise the retail prices of Stanocef-O Plus Tablet and Volitra Enzo tablet to Rs. 10.59 and Rs.14.10 per tablet respectively.

5.11 Agenda item no. 5(xi) - Review order in respect of M/s IPCA Laboratories Limited against price fixation of Pacimol Spas Tablets and Pacimol Active tablet.

5.11.1 The authority deliberated upon and considered the review order for working out the retail prices based on corrected data and decided to revise the retail prices of Pacimol Spas Tablets and Pacimol Active tablet to Rs. 1.78 and Rs.2.36 per tablet respectively.

5.12 & 5.13 Agenda item no. 5(xii) and 5 (xiii) - Review order of Sevoflurane Inhalation in respect of M/s Piramol Enterprises Ltd and M/s Abbott India Ltd.

5.12.1 and 5.13.1 The authority deliberated upon and considered the review order for working out the ceiling price after considering PTR and MAT value of M/s Piramal Enterprices Ltd's product 'Sevoflurane' and decided to revise the ceiling price of Sevoflurane Inhalation to Rs. 28.07 per ml.

5.14 Agenda item no. 5(xiv) - Review order of Autrin-XT film coated tablet containing Ferrous Ascorbate eq to elemental iron 100 mg + Folic acid 1.5 mg + Cyanocobalamin IP 15 mcg + Zinc Sulphate Monohydrate IP eq to elemental zinc 22.5 mg in respect of M/s Pfizer Ltd.

5.14.1 The authority deferred the case and decided that it be taken up in the next meeting.

5.15 Agenda item no. 5(xv) - Review order in respect of M/s Sun Pharma Laboratories Limited against price fixation of Oxaliplatin 50 mg injection.

5.15.1 The authority deliberated upon and considered the review order for working out the ceiling price after considering PTR and MAT value of M/s Sun Pharma Ltd product 'Oxidach 50mg' and decided to revise the ceiling price of Oxaliplatin 50 mg injection to Rs. 2439.44 per pack.

5.16 Agenda item no. 5(xvi) - Review order in respect of M/s Sun Pharma Laboratories Limited against price fixation of Tigatel ACH-40 tablet.

5.16.1 The authority deliberated upon and considered the review order for working out the retail price strictly as per para 5(i) of DPCO, 2013 and decided to revise the retail price of Tigatel ACH-40 tablet to Rs. 9.00 per tablet.

5.17 Agenda item no. 5(xvii) - Review order in respect of M/s Serum Institute of India Pvt. Ltd Tetanus Toxoid Injection.

- 5.17.1 The authority deliberated upon and considered the review order. It decided that the stay order passed by Hon'ble Delhi High Court and its implication be examined and the case be resubmitted in the next Authority meeting.
- 5.18 Agenda item no. 5(xviii) Review order in respect of M/s Glenmark Pharmaceuticals Ltd against price fixation of Clotrimazole 1% cream (Review order no. 31015/19/2017-Pricing dated 10.01.2018).
- 5.18.1 The authority deliberated upon and considered the review order for working out the ceiling price after considering the revised MAT value of the product of M/s Midas care Pharmaceuticals and decided to revise the ceiling price of Clotrimazole 1% cream to Rs. 2.73 per gm.
- 5.19 Agenda item no. 5(xix) Representation of M/s Bharat Serum and Vaccines Ltd against price fixation of Anti-Tetanus Immunoglobulin.
- 5.19.1 The authority deferred the case and decided that it be taken up in the next meeting.
- 5.20 Agenda item no. 5(xx) Directions in the review application 31015/108/2017-Pricing dated 19-April-2018 in respect of M/s Acculife Healthcare Ltd against price fixation of Dextran 40 Injection.
- 5.20.1 The authority deliberated upon and considered the review order for working out the ceiling price on the basis of MAT value and PTR of the products of M/s Acculife Healthcare Ltd, M/s Otsuka Pharmaceuticals Ltd and M/s Shreya Lifescience Ltd and decided to revise the ceiling price of Dextran 40 Injection to Rs. 0.80 per ml.
- 6. Agenda item no. 6 Fixation of retail price of a new drug for existing manufacturers of scheduled formulations in the event of the new drug not available in domestic market.
- 6.1 The Authority deliberated upon the issue in detail and directed that existing practice may be continued.
- 7. Agenda item no. 7 Report on Price Fixation of Methhyldopa 500mg tablet of M/s Wockhardt Ltd.
- 7.1 The Authority deliberated upon and approved the recommendations made by the Committee.
- 8. Agenda item no. 8 Agenda note on Form-IV applications of M/s. Medopharm for discontinuation of 12 scheduled formulations under Para 21 (2) of DPCO, 2013.
- 8.1 Approved.
- 9. Agenda item no. 9 Agenda note on Form-IV application submitted by M/s. GlaxoSmithKline Consumer Private Limited for discontinuation of scheduled formulation Otrivin (Xylometazoline Hydrochloride Nasal Solution IP 0.1% w/v).

- 9.1 The Authority deliberated upon the issue and directed NPPA to recommend to DoP to consider invoking para 3 of DPCO, 2013.
- 10. Agenda item no. 10 Agenda for Authority Meeting to be held on 06.08.2018 on registration of various products as "Cosmetics" instead of "Drugs" under Drugs and Cosmetics Act, 1940.
- 10.1 Noted.
- 11. Agenda item no. 11 Ceiling prices fixed on the basis of Procurement prices of Institutions.
- 11.1 The Authority deliberated upon the agenda and approved the agenda for withdrawal of notification w.r.t Ferrous salt (A) + Folic Acid (B) 20 MG (A) + 100 mcg (B) /ml (IFA Syrup) and Ferrous salt (A) + Folic Acid (B) Tablet 45 MG (A) + 400 mcg (B) tablet formulations.
- 12. Agenda item no. 12 Price Revision of Human normal Immunoglobulin.
- 12.1 The Authority directed NPPA to collect additional data in respect of 10% Human normal Immunoglobulin, if available, and resubmit the case in the next meeting of the Authority.
- 13. Agenda item no. 13 Representation for the ceiling price of DPT vaccine under DPCO 2013.
- 13.1 Deferred.
- **14. Agenda item no. 14 -** Revision of the ceiling price of BCG vaccine under DPCO 2013 by M/s Serum Institute of India.
- 14.1 Deferred.
- 15. **Agenda item no. 15 -** Ceiling price of Orthopedic knee implants.
- 15.1 The Authority reviewed the ceiling price of Orthopedic knee implants and decided to extend the price notification so no. 2668 (E) dated 16.08.2017 for another one year i.e upto 15.08.2019.

The meeting ended with a vote of thanks to the Chair.

(Ritu Dhillon) Member Secretary