

भारत सरकार
वित्त मंत्रालय
केन्द्रीय नारकोटिक्स ब्यूरो
19, माल रोड, मुरार, ग्वालियर - 474006

Government of India
Ministry of Finance
Central Bureau of Narcotics
19, The Mall, Morar, Gwalior (M.P.) - 474006

(PBX) : (91) 751-2368996/2368997; FAX: (91) 751-2368111/2368577; E-MAIL: narcommr@cbn.nic.in

F.No.XVI/13/20/workshop/Tech/Psy/2014

Dated 1st June, 2015

To

All manufacturers of preparations of psychotropic substances registered with CBN

Sub: Submission of quarterly return on psychotropic substances - regarding

As you may be aware that the Government of India has amended the NDPS Rules 1985 vide Gazette Notification No. GSR 224(E) dated 25th March 2015 thereby making enabling provisions in the aforesaid regulation for manufacturers of psychotropic substances to register and submit quarterly returns with the Narcotics Commissioner. It also provides for issue of Show Cause Notices to the registrants failing to file the quarterly returns by due date which is last date of the month following the quarter. It also envisages that the registration shall be deemed to be revoked, if the quarterly returns for three successive quarters are not filed by any registrant.

In this context, it is also pertinent to mention that the Government has prescribed time period of 180 days' for the compliance of aforesaid provisions. This transition period of 180 days is to expire on 21st September, 2015.

The system for online registration and submission of return has been made operational for manufacturers of bulk drugs and preparations of psychotropic substances and your company has been issued online registration. It has been observed that your company has not yet filed the online quarterly return(s) for the quarter(s) ending 31.3.2015.

In order to avoid issuance of Show Cause Notice and subsequent revocation of registration for non-compliance of the above said regulatory provisions, you are hereby advised to ensure submission of online quarterly returns immediately. If you find any difficulty in filing the quarterly return, your queries can be addressed to

Onkar Mishra, Superintendent,
Central Bureau of Narcotics
Telephone No. 0751-2368281
Email ID: onkarmishra@cbn.nic.in

A workshop is being organized on 12/6/2015 at CBN Hqrs Gwalior for manufacturers of preparations to address problem being faced by them. In case you are not able to file online quarterly return immediately, you are hereby requested to attend workshop on 11.6.2015 with the personnel responsible for filing of returns.

Yours faithfully,

(Mahesh Kumar)

Asstt. Narcotics Commissioner

F.No.XVI/13/20/workshop/Tech/Psy/2014

Dated 30th May, 2015

To

All manufacturers of bulk psychotropic substances registered with CBN

Sub: Submission of quarterly return on psychotropic substances – regarding

As you may be aware that the Government of India has amended the NDPS Rules 1985 vide Gazette Notification No. GSR 224(E) dated 25th March 2015 thereby making enabling provisions in the aforesaid regulation for manufacturers of psychotropic substances to register and submit quarterly returns with the Narcotics Commissioner. It also provides for issue of Show Cause Notices to the registrants failing to file the quarterly returns by due date which is last date of the month following the quarter. It also envisages that the registration shall be deemed to be revoked, if the quarterly returns for three successive quarters are not filed by any registrant.

In this context, it is also pertinent to mention that the Government has prescribed time period of 180 days' for the compliance of aforesaid provisions. This transition period of 180 days is to expire on 21st September, 2015.

The system for online registration and submission of return has been made operational for manufacturers of bulk drugs and preparations of psychotropic substances and your company has been issued online registration. It has been observed that your company has not yet filed the online quarterly return(s) for the quarter(s) ending 31.3.2015.

In order to avoid issuance of Show Cause Notice and subsequent revocation of registration for non-compliance of the above said regulatory provisions, you are hereby advised to ensure submission of online quarterly returns immediately. If you find any difficulty in filing the quarterly return, your queries can be addressed to

Onkar Mishra, Superintendent,
Central Bureau of Narcotics
Telephone No. 0751-2368281
Email ID: onkarmishra@cbn.nic.in

A workshop is being organized on 11/6/2015 at CBN Hqrs Gwalior for bulk manufacturers to address problem being faced by them. In case you are not able to file online quarterly return immediately, you are hereby requested to attend workshop on 11.6.2015 with the personnel responsible for filing of returns.

Yours faithfully,

(Mahesh Kumar)

Asstt. Narcotics Commissioner