

Posh Chemicals

Registered Office:

**Posh Chemicals Private Limited
202, S.V'S Classic Residency, 6-3-853/2, Ameerpet,
Hyderabad - 500 016. INDIA.**

Phones : + 91 40 2341 8086, + 91 40 2341 7926

Fax : +91 40 2341 8087.

Email : info@poshchem.com

www.poshchem.com

About Posh Chemicals

- Founded in 1994
- Strategically located in Hyderabad, Andhra Pradesh, India, the pharma hub of the world
- Key Activities are Manufacturing of API' s, Formulation Intermediates, Intermediates, Fine Chemicals, Custom Synthesis, and Contract Manufacturing
- Exports to more than 30 countries

Key Focus Areas

cGXP Compliance

Quality Products

On time Delivery

Customer Satisfaction

Environment Friendly

Manufacturing Infrastructure

8000 sq. mts.
Plant area

100 KL
reactor
capacity

Granulation

Micronization

Fluid bed
Drying

ANFD

Filter Press

Compacting

RO & Ultra
filtration

Classified
Clean rooms

Multiple
Effect
Evaporator

Manufacturing : Unit -I

Manufacturing : Unit -II

Manpower

Revenue

Regulatory Inspections

Our Global Presence

Argentina Bangladesh Brazil Belgium China Colombia Denmark Egypt France Germany Hongkong India Italy Mexico Paraguay Peru Romania
SAN Salvador Singapore South Africa Spain Taiwan Thailand Turkey Uruguay USA

Quality

- Quality control plays a major role in the POSH day to day activities
- Posh is equipped with a dedicated Quality Control and Quality Assurance Teams
- Our quality control equipment comply with 21 CFR Part 11 guidelines
- In-house testing facilities are available for all kinds of analysis - Raw Materials, In-Process and Finished Products

Quality Control Labs

UPLC

Gas Chromatography

HPLC

HPTLC

UV Spectrometer

FTIR

TOC

Stability Chambers

Research & Development

- Dedicated R&D lab for new products
- Process development and lab to Plant level scale up
- In-house impurity synthesis capability
- Process optimization

Regulatory Affairs

- Dedicated regulatory function
- New DMF filings and updates
- DMFs filed with:
 - US FDA
 - EDQM
 - Spanish Medicines Agency
 - Taiwan FDA
 - MFDS (South Korea)

Compliance

US FDA

EU GMP

WHO GMP

COFEPRIS

ISO 9001 :
2008

ISO 14001 :
2004

API' s

Phenazopyridine HCl	USP
Phenazopyridine DC Granules	Customized
Sulfasalazine	USP/Ph.Eur/BP
Sulfapyridine	USP
Valacyclovir	USP/Ph. Eur

API' s

Sulfamethizole	Ph.Eur/BP
Ferrous Calcium Citrate	In house
Tretinoin	USP / BP
N N Dihydroxymethyl Carbamide	Customized

Intermediates

Thiosemicarbazide - CAS# 79-19-6

2,6 Diaminopyridine - CAS# 141-86-6

2- Amino-5-methyl-1,3,4- thiadiazole - CAS# 108-33-8

Under Development

Clopidogrel Bisulfate

Citalopram Hydrobromide

Celecoxib

Capacity Addition

- New state of the art upcoming facilities meeting all GMP norms planned in suburbs of Hyderabad (Unit III) and Vizag (Unit IV)
- Regulatory approvals and construction in progress for Vizag Unit
- Production capacities of 1575 TPA (Unit III) and 500 TPA (Unit IV)
- Proposed investments to the tune of INR 1 Billion
- Targeting completion of Phase-I by end of 2016

Beyond Now...

Thank You

Please visit www.poshchem.com to know more about us!