

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

අති විශේෂ

The Gazette of the Democratic Socialist Republic of Sri Lanka

EXTRAORDINARY

අංක 1653/7 - 2010 මැයි 10 වැනි සඳුදා - 2010.05.10

No. 1653/7 - MONDAY, MAY 10, 2010

(Published by Authority)

PART I : SECTION (I) — GENERAL

Government Notifications

L.D.-B. 11/2008.

CONVENTIONS AGAINST ILLICIT TRAFFIC IN NARCOTIC DRUGS AND PSYCHOTROPIC SUBSTANCES ACT, No. 1 OF 2008

REGULATIONS made by the President under Section 31 read with Section 18 of the conventions against illicit traffic in Narcotic Drugs and Psychotropic Substance Act, No. 1 of 2008 read with paragraph (2) of Article 44 of the Constitution.

MAHINDA RAJAPAKSA,
President.

Colombo,
May 04, 2010.

Regulations

1. These regulations may be cited as “the Establishment of Precursor Control Authority Regulations, No. 1 of 2010” and shall come into operation of 04th May, 2010.

2. The Precursor Control Authority referred to in Section 18 of the Act, (hereinafter referred to as the “Authority”) shall consist of —

- (i) the Chairman of the National Dangerous Drugs Control Board (hereinafter referred to as the “NDDCB”) Established by the National Dangerous Drugs Control Board Act, No. 11 of 1984 ;
- (ii) the Attorney-General or his nominee ;
- (iii) the Inspector General of Police or his nominee ;
- (iv) the Director of the Police Narcotic Bureau or his nominee ;
- (v) the Director-General, Sri Lanka Customs or his nominee ;
- (vi) the Commissioner-General of Excise or his nominee ;
- (vii) Government Analyst or his nominee ;

- (viii) the Director of Medical Supplies Division of Ministry of Health or his nominee ;
- (ix) the Director of Medical Technology and Supplies or his nominee ;
- (x) the Director-General of Board of Investment of Sri Lanka established by the Board of investment Law, of Sri Lanka No. 4 of 1978, or his nominee ;
- (xi) the Director-General of Central Environmental Authority established by the National Environmental Act, No. 47 of 1980, or his nominee ;
- (xii) the Secretary of Ministry of Industrial Development or his nominee ;
- (xiii) the Controller of Imports and Exports, appointed under the Imports and Exports Control Act, No. 1 of 1969, or his nominee ;
- (xiv) the Commissioner for Ayurveda appointed under the Ayurveda Act, No. 31 of 1961 or his nominee ;
- (xv) the Chairman of Federation of Chambers of Commerce and Industry of Sri Lanka or his nominee ;
- (xvi) the President of Sri Lanka Chamber of Pharmaceutical Industry or his nominee ; and
- (xvii) the Chairman of the State Pharmaceutical Corporation of Sri Lanka established by the State Industrial Corporation Act, No. 49 of 1957, or his nominee.

3. (1) The NDDCB shall function as the Secretariat of the Authority and Co-ordinate all activities of the Authority.

(2) The Registered address of the Authority shall be the address of the Secretariat.

4. The Chairman of the NDDCB shall be the Chairman of the Authority.

5. The Authority shall appoint a Secretary and other officers and servants as may be necessary for the exercise, performance and discharge of the powers, duties and functions of the Authority.

6. The Authority shall in implementing the provisions of the Conventions against Illicit Traffic in Narcotic Drugs and Psychotropic Substance Act, No. 1 of 2008 be responsible to the NDDCB, which is designated as the National focal point for the co-ordination of all drug control activities in Sri Lanka, in terms of Item 3(1) of the National Policy for the Prevention and Control of Drug Abuse, approved by the Cabinet of Ministers.

7. The Authority shall convene a meeting at least once a month. all meetings shall be held at the Secretariat of the NDDCB.

8. Subject to the provisions of the Conventions against Illicit Traffic in Narcotic Drugs and Psychotropic Substances Act, No. 1 of 2008, of Authority may regulate its procedure in regard to the meetings of the Authority and the transaction of business at such meetings.

9. (1) The seal of the Authority shall be in the custody of the chairman.

(2) The application of the seal of the Authority shall be authenticated by the signature of the Chairman or some other member of the Authority authorized to authenticate the application of such seal.

10. The Authority shall forward a monthly report on its activities to the NDDCB, no later than the fifteen day of the succeeding month.

11. In these regulations unless the context otherwise requires—

“Act” means conventions against Illicit Traffic in Narcotic Drugs and Psychotropic Substances, Act, No. 1 of 2008.

L.D.B. 11/2008.

**CONVENTIONS AGAINST ILLICIT TRAFFIC IN NARCOTIC DRUGS AND PSYCHOTROPIC
SUBSTANCES ACT, No. 1 OF 2008**

REGULATIONS made by the President under Section 31 read with Section 19 of the Conventions against illicit traffic in Narcotic Drugs and Psychotropic Substances, Act, No. 1 of 2008 read with paragraph (2) of Article 44 of the Constitution.

MAHINDA RAJAPAKSA,
President..

Colombo,
May 04, 2010..

Regulations

1. These regulations may be cited as the “Precursor Chemicals (Regulatory Measures) Regulations No. 1 of 2010 and shall come into operation on 04 May, 2010 (hereinafter referred to as “the date of operation”).

PART I

ISSUING OF LICENCES

2. Every person who intends to import or export any of the substances specified in Table I and Table II of the First Schedule to the Conventions against Illicit Traffic in Narcotic Drugs Psychotropic Substances Act, No. 1 of 2008 (hereinafter referred to as “the Act”), shall be required to obtain a licence and shall make an application in that behalf to the Precursor Control Authority (hereinafter referred to as “the Authority”) in Form I set out in Schedule A hereto, two months prior to being engaged in such business.

3. Every application for obtaining the Licence from the Authority shall accompany the relevant fee stipulated in Schedule B to these regulations.

4. (a) Upon receipt of the application together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and the manner in which the activities are carried out by importers and exporters and shall issue the Licence within one month from the date of receipt of the application.

(b) Every Licence issued shall be valid for a period of one year, from the date of issue of such licence.

(c) Where the Authority is not satisfied—

(i) of the accuracy of the information provided in the application ; or

(ii) with the manner of carrying out the activities

by the importers and exporters, the Authority shall not issue a licence to that applicant.

Provided however, the authority shall afford the person who applied for the Licence an opportunity to be heard.

5. (a) In the case of licensed importers or exporter who intends to import or export the substances other than the covered by the Licence out of the substances specified in Table I and Table II of the First Schedule to the Act, he shall make an application to the authority to amend the Licence in form 2 set out in Schedule A to these regulations, not less than one month prior to dealing with the new substances.

(b) Every application for an amendment of licence shall be accompanied by the relevant fee stipulated in Schedule B to these regulations.

(c) upon receipt of the application for amendment together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and shall amend the Licence within two weeks from the date of the receipt of the application.

6. (a) Every licence issued to an importer or exporter shall be renewed annually. Every such importer or exporter shall make an application in that behalf of the Authority in form 3 set out in Schedule A to these regulations, one month before the expiry of one year from the date of issue or any renewal thereof.

(b) Every application for the renewal of Licence shall be accompanied by a fee stipulated in Schedule B to these regulations.

(c) Upon receipt of the application for renewal together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and shall renew the Licence for a further period of one year, within two weeks from the date of the receipt of application.

7. The Licence may be cancelled by the Authority where—

- (i) any provision of the Act or any regulation made thereunder or any condition subject to which the licence is issued is contravened or any direction issued by the Authority is not complied with ; or
- (ii) any particular furnished to the Authority is false or inaccurate or any relevant data is suppressed.

Provided however prior to such cancellation the authority shall afford the person to whom it was issued an opportunity to be heard.

8. A person whose licence was cancelled under regulation 7, shall be eligible to apply for a new licence only after the completion of a period of two years from the date of the cancellation of such licence.

PART II

REGISTRATION OF PREMISES

9. Every Licensee shall register the premises where the activities relating to the import or export of the substances specified in Table I and Table II of the First Schedule to the Act, are carried on with the Authority within one month from the date of the issue of Licence.

10. Every application for the regulation of the premises referred to in regulation 9, shall be made to the Authority in form 4 set out in Schedule A to these regulations, within two weeks from the date of issue of the licence.

11. Every application for registration of premises under the Authority shall be accompanied by the relevant fee stipulated in the Schedule B to these regulations.

12. (a) Upon receipt of the application together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and the manner in which the activities are carried out by importers and exporters and shall register such premises within two weeks from the date of receipt of such application.

(b) The Authority shall not register any premises in the event that the Authority is not satisfied—

(i) of the accuracy of the information provided in the application by the importer or exporter ; or

(ii) with the manner in which the related activities, are being carried out, by such importers or exporters.

Provided however, the authority shall afford the person who applied for registration of premises an opportunity to be heard.

PART III

MONITORING AND EXAMINATION

13. Members of the Authority shall visit the registered premises of the licensee at least once in three months and monitor the activities carried on by using the substances specified in Table I and Table II of the First Schedule to the Act, and shall examine the manner of storage of the specified substances and the use of all relevant equipment, books, documents, registered and records maintained by the Licensee.

14. The Authority shall inquire into the activities of licensee, request details of activities and inspect the activities where necessary.

PART IV

QUARTERLY RETURNS

15. Every Licensed importer or exporter of any substance specified in Table I and Table II of the First Schedule to the Act, shall submit the quarterly returns reflecting the import, Export, use, manufacture and distribution of such substances, to the Authority, in form 5 set out in Schedule A hereto.

16. The first of such return shall be submitted within three months from the date of the issue of the Licence to the Authority.

17. The Authority shall cancel a licence where it is apparent to the Authority that the Licensee—

(a) has failed to submit the quarterly returns referred to in regulation 15 ;

(b) has furnished information to the Authority which is false or inaccurate ; or

(c) has withheld relevant information.

Part V

DUTIES OF THE LICENSED IMPORTERS AND EXPORTERS

18. No Licensed importer of any substance specified in Table I and II of the First Schedule to the Act, shall sell or give the aforesaid substances to any person unless that person is a registered person with the importer.

19. Every Licensed Importer of any substance specified in Table I and II of the First Schedule to the Act, shall maintain a register for the purpose of regulation 18, and include the following particulars :-

- (a) the names of the persons who bought or obtained the aforesaid substances from the importer ;
- (b) names of the substances ;
- (c) quantities sold, given or obtained ;
- (d) particulars of the activities for which the aforesaid substances are bought, given or obtained.

20. Every Licensed importer or exporter of any substance specified in Table I and Table II of the First Schedule to the Act, shall obtain clearance from the Central Environmental Authority for the purpose of storage and disposal, other than by sale to retail end users.

21. Every Licensed importer or exporter shall ensure that the substances specified in Table I or II of the First Schedule to the Act are stored and protected at the registered premises referred to in regulation 9 and shall forthwith inform the authority or any other appropriate authority of any theft, unexplained loss or suspicious activities relating to the aforesaid substances.

22. In the case of a Licensee contravening the regulations 18, 19, 20 and 21, the Authority shall cancel the licence of such person in addition to other legal consequences imposed under the Act :

Provided however, prior to such cancellation the authority shall afford the person to whom it was issued an opportunity to be heard.

PART VI

DEALERS AND END USERS

23. Every person who—

- (a) intends to deal with any substance specified in Table I and II of the First Schedule to the Act (hereinafter referred to as a “Dealer”) ; or
- (b) intends to use any substance specified in Table I and II of the First Schedule to the Act (hereinafter referred to as an “End user”)

shall make an application for registration to the Authority, within three months from the date of operation of these regulations, in forms 6 and 9 respectively set out in Schedule A hereto.

24. Every application for registration to the Authority shall be accompanied by the relevant fee stipulated in Schedule B to these regulations.

25. Upon receipt of the application together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and the manner in which the activities are carried out by the dealer or end user as the case may be, and shall issue a certificate or registration, for a period of one year commencing from the date of issue of such certificate.

26. Where the Authority is not satisfied—

- (a) of the accuracy of the information provided in the application ; or
- (b) with the manner in which the activities, are being carried out

by the dealers and end users, the Authority shall not register the applicant.

Provided however, the Authority shall afford the person who applied for the registration an opportunity to be heard.

27. (a) In case of a registered dealer who intends to deal with or in case of end user who intends to use the substances other than that covered by the registration out of the substances specified in Table I and Table II of the First Schedule to the Act, he shall make an application to amend the registration in form 7 and 10 respectively, set out

(b) Every application for an amendment to the registration shall be accompanied by a fee stipulated in Schedule B to these regulations.

(c) Upon receipt of the application for amendment together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and shall amend the registration within two weeks from the date of receipt of such application.

28. (a) Every registered dealer and end user shall renew their registration annually, and he shall make an application in that behalf to the Authority in form 8 and 11 respectively, set out in Schedule A to the regulations, one month prior to the date of expiry of such registration.

(b) Every application for the renewal of registration shall be accompanied by the relevant fee stipulated in Schedule B to these regulations.

(c) Upon receipt of the application for renewal together with the relevant fee, the Authority shall ascertain the accuracy of the information provided in the application and shall renew the registration for a further period of one year within two weeks from the date of the receipt of the application.

29. The Authority may cancel the registration of the dealer or the end user where—

(a) any provision of the Act or any regulations made thereunder or any condition in the certificate of registration is contravened or any direction issued by the Authority is not complied with ; or

(b) any particulars furnished to the Authority is false or inaccurate or any relevant data is suppressed.

Provided however, prior to such cancellation, the authority shall afford the person who applied for registration an opportunity to be heard.

30. Every dealer or end user whose registration was cancelled under regulation 29 shall apply for registration only after the expiry of one year and two years respectively from the date of cancellation of such registration.

31. Every registered dealer of any substance specified in Table I and Table II of the First Schedule to the Act, shall maintain records of the following —

(a) name and address of the persons and end users who purchased or obtained the aforesaid substances specified in Table I and Table II of the First Schedule to the Act ;

(b) activities carried on in relation to the aforesaid substances ;

(c) the particulars relating to the places where the activities are carried on ;

(d) quantities of the substances involved in such activities, which shall be submitted to the Authority as and when required by the Authority.

32. No registered dealer shall sell or give any substance specified in Table I and Table II of the First Schedule to the Act, to any person other than a registered end user.

33. In the case of registered dealer contravening the regulation 30 the Authority shall cancel the registration of such person in addition to other legal consequences imposed under the Act :

Provided however, prior to such cancellation the authority shall afford the person an opportunity to be heard.

34. In these regulations unless the context otherwise requires—

“Dealer” includes wholesale and retail dealer.

Schedule A

Form	1
Form	2
Form	3
Form	4
Form	5
Form	6
Form	7
Form	8
Form	9
Form	10
Form	11

Schedule B

- (a) Licensing fee, for scheduled substances Rs. 5,000/-
- (b) Amendment to the Licence Rs. 2,000/-
- (c) Fee for the renewal of the Licence Rs. 4,500/-
- (d) Fee for the registration of premise Rs. 5,000/-
- (e) Fee for the registration of dealers Rs. 4,000/-
- (f) Fee for the amendment to the registration of dealers Rs. 1,500/-
- (g) Fee for the renewal of registration of dealers Rs. 3,500/-
- (h) Fee for the registration of end users Rs. 1,500/-
- (i) Fee for the amendment of the registration of end users Rs. 500/-
- (j) Fee for the renewal of registration of end users Rs. 1,000/-.

Schedule A

(Regulation 2)

FORM 1

Precursor Control Authority
No. 383, Kotte Road,
Rajagiriya.

Tele : 011 2868794
Fax : 011 2868791
E-mail : mail@nddcb.gov.lk

Application for obtaining a licence under Sec. 19 of the Conventions against Illicit Traffic in Narcotic
Drugs and Psychotropic Substance Act, No. 1 of 2008

PART I

DETAILS OF THE APPLICANT

Name of the Applicant : _____

 Address of the Applicant : _____

 NIC No. : _____

 Business Reg. No./N(Pvc) No : _____
 Tele. : _____
 Fax. : _____
 E-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATED THE PRECURSOR CHEMICALS WHICH ARE TO BE IMPORTED OR EXPORTED FOR NEXT YEAR

<i>Table I</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7		
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1		
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3		
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7		
5. Ergometamine HS Code : 2939.62 CAS No. 113-15-5		
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1		
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6		

<i>Table II</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1		
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3		
3. Ethylether HS Code : 2909.11 CAS No. : 60-29-7		
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0		
5. Methyleneethylketone HS Code : 2914.12 CAS No. : 78-93.3		
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2		
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4		

Please provide details requested below by the importers who import precursor chemicals for direct use

<i>Name of the chemical</i>	<i>The Industries which utilize the precursor chemicals and address of Factory</i>	<i>Necessary quantity for next year</i>

Please provide details requested below by the importers who import precursor chemicals for trade

<i>Name of the chemical</i>	<i>To whom to be traded</i>	<i>for which activity to be traded</i>	<i>Quantity</i>

Please provide details requested below relevant to the precursor chemicals which are to be exported for the next year :

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>Probable countries which the precursor chemical is to be exported to</i>	<i>Transaction Company/ person</i>	<i>for which activity to be exported</i>	<i>The quantity to be exported for next year</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant

.....
Date

.....
Company Stamp

For Officials use only :

Date receive :

checked by :

Approved by :

FORM 2

Precursor Control Authority *Tele :* 011-2868794
 No. 383, Kotte Road, *Fax :* 011-2868791
 Rajagiriya. *e-mail :* mail@nddcb.gov.lk

Application for amendment to the licence under Sec. 19 of the Conventions against Illicit Traffic in Narcotic
 Drugs and Psychotropic Substance Act, No. 1 of 2008

PART I
 DETAILS OF THE APPLICANT

Name of the Applicant : _____

 Address of the Applicant : _____

 NIC No. : _____

 Business Reg. No./N(Pvc) No. : _____
 Tele. : _____
 Fax. : _____
 e-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH ARE TO BE IMPORTED OR EXPORTED FOR CURRENT YEAR,
 In addition to the precursor chemicals which are already approved for import or export

<i>Table I</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7		
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1		
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3		
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7		

<i>Table II</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1		
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3		
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7		
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0		

Please provide details requested below by the importers who import precursor chemicals for direct use

Please provide details requested below by the importers who import precursor chemicals for trade

:

<i>Name of the chemical</i>	<i>The Industries which utilize the precursor chemicals and address of Factory</i>	<i>necessary quantity for current year</i>

<i>Name of the chemical</i>	<i>To whom to be traded</i>	<i>for which activity to be traded</i>	<i>Quantity</i>

Please provide details requested below relevant to the precursor chemicals which are to be exported for the current year in addition to the precursor chemicals which are already approved to be exported

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>Probable countries which the precursor chemical is to be exported to</i>	<i>Transaction Company/ person</i>	<i>for which activity to be exported</i>	<i>The quantity to be exported for current year</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant

.....
Date

.....
Company Stamp

For Officials use only

Date received :

checked by :

Approved by :

(Regulation 6)

FORM 3

Precursor Control Authority *Tele :* 011 2868794
 No. 383, Kotte Road, *Fax :* 011 2868791
 Rajagiriya. *e-mail :* mail@nddcb.gov.lk

Application for renewal of a licence under Sec. 19 of the Conventions against Illicit Traffic in Narcotic
 Drugs and Psychotropic Substance Act, No. 1 of 2008

PART I
 DETAILS OF THE APPLICANT

Name of the Applicant : _____

 Address of the Applicant : _____

 NIC No. : _____

 Business Reg. No./N(Pvc) No. : _____
 Tele. : _____
 Fax. : _____
 e-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATED THE PRECURSOR CHEMICALS WHICH ARE TO BE IMPORTED OR EXPORTED FOR NEXT YEAR

<i>Table I</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7		
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1		
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3		
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7		

<i>Table II</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1		
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3		
3. Ethylether HS Code : 2909.11 CAS No. : 60-29-7		
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0		

Please provide details requested below by the importers who import precursor chemicals for direct use

<i>Name of the chemical</i>	<i>The Industries which utilize the precursor chemicals and address of the Factory</i>	<i>necessary quantity for next year</i>

Please provide details requested below by the importers who import precursor chemicals for trade

<i>Name of the chemical</i>	<i>To whom to be traded</i>	<i>for which activity to be traded</i>	<i>Quantity</i>

Please provide details requested below relevant to the precursor chemicals which are to be exported for the next year

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>Probable countries which the precursor chemical is to be exported to</i>	<i>Transaction Company/ person</i>	<i>for which activity to be exported</i>	<i>The quantity to be exported for next year</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant.

.....
Date.

.....
Company Stamp.

For Official use only

Date received :

checked by :

Approved by :

FORM 4

Precursor Control Authority *Tele :* 011 2868794
No. 383, Kotte Road, *Fax :* 011 2868791
Rajagiriya. *e-mail :* mail@nddcb.gov.lk

Application for registration of the Premises of the licence under Sec. 19(b) of the Conventions against
Illicit Traffic in Narcotic Drugs and Psychotropic Substance Act, No. 1 of 2008.

PART I
DETAILS OF THE APPLICANT AND THE PREMISES

Name of the Applicant : _____

Address of the Applicant : _____

NIC No. : _____

Business Reg. No./N(Pvc) No. : _____

Tele. : _____

Fax : _____

e-mail : _____

Address of the Premises : _____

By whom the premises is acquired : _____

Whether the premises was acquired : _____
by a transfer / lease

Deed No. and date : _____

Name of the Notary : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH ARE BEING STORED IN THE PREMISES AND WHICH ARE TO BE STORED IN THE PREMISES

<i>Table I</i>		
	<i>stored.</i>	<i>to be stored</i>
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7		
2. N-Acetylthranillic acid HS Code : 2924.23 CAS No. 89-52-1		
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3		
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7		
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5		
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1		
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6		
8. 3,4-Methylenediosyphenyl 1-2 propanone CAS No. 2932.92 HS Code : 4676-39-5		
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6		
10. 1-Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7		
11. Piperonal HS Code : 2932.93 CAS No : 120-57-0		
12. Potassium permanganate HS Code : 2941.61 CAS No : 7722-64-7		
13. Pseudoephedrine HS Code : 2939.42 CAS No : 90-82.4		
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7		

<i>Table II</i>		
	<i>stored.</i>	<i>to be stored</i>
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1		
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3		
3. Ethylether HS Code : 2909.11 CAS No. : 60-29-7		
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0		
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93-3		
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2		
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4		
8. Sulphiric acid I HS Code : 2807.00 CAS No. : 7664-93-9		
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3		

Are the prescribed methods being adopted for storage of the Precursor Chemicals ? _____
If yes, please describe,

Are the prescribed methods being adopted for disposal of the Precursor Chemicals ?
If yes, please describe,

Are the security measures being adopted to prevent unauthorized access to the premises or theft of chemicals ?
If yes, please describe,

I hereby declare that all the information furnished in this application are true and correct.

..... Signature of applicant Date Company Stamp

For Official use only

Date received :
checked by :
Approved by :

(Regulation 15)

FORM 5

Precursor Control Authority
No. 383, Kotte Road,
Rajagiriya.

*Tele No. : 011 2868794
Fax No. : 011 2868791
e-mail : mail@nddcb.gov.lk*

Quarterly returns under Sec. 19(e) of the Conventions against Illicit Traffic in Narcotic Drugs and
Psychotropic Substance Act, No. 1 of 2008.

PART I
DETAILS OF THE LICENCEE

Name of the Applicant : _____
Address of the Applicant : _____
NIC.No. : _____
Business Reg. No./N(Pvc) No. : _____
Telephone No. : _____
Fax No. : _____
e-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH WERE IMPORTED OR EXPORTED FOR LAST THREE MONTHS

<i>Table I</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7		
2. N-Acetylanthranillic acid HS Code : 2924.23 CAS No. 89-52-1		
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3		
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7		
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5		
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1		
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6		
8. 3,4-Methylenediosyphenyl 1-2 propanone CAS No. 2932.92 HS Code : 4676-39-5		
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6		
10. 1-Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7		
11. Piperonal HS Code : 2932.93 CAS No. : 120-57-0		
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7		
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82.4		
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7		

<i>Table II</i>		
	<i>Imp.</i>	<i>Exp.</i>
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1		
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3		
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7		
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0		
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93-3		
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2		
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4		
8. Sulphiric acid 1 HS Code : 2807.00 CAS No. : 7664-93-9		
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3		

Please provide details requested below, relevant to the precursor chemicals which were imported for last three months.

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>countries which the precursor chemical is to be imported from</i>	<i>Transaction company/ persons</i>	<i>whether for trade or use, if for usage in which industry it is used</i>	<i>Imported Quantity of precursor chemical during last three months</i>	<i>Used/traded Quantity during last three months</i>	<i>Remaining Quantity</i>

Please provide details requested below by the importers who import precursor chemicals for direct use

<i>Name of the chemical</i>	<i>The Industries which utilize the precursor chemical and address of Factory</i>	<i>used quantity during last three months</i>

Please provide details requested below by the importers who import precursor chemicals for trade

<i>Name of the chemical</i>	<i>To whom was traded</i>	<i>for which activity</i>	<i>chemical traded during last three months</i>

Please provide details requested below relevant to the precursor chemicals which were to exported during last three months

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>Countries which the precursor chemical was exported to</i>	<i>Transaction Company/ person</i>	<i>for which activity was exported</i>	<i>The quantity exported for last three months</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of Licensee. Date Company Stamp.

Please attach herewith the photocopies of the receipts, invoices and bills pertaining to the transaction's done in the last three months.

For Officials use only

Date received

Checked by

Approved by

(Regulation 23)

FORM 6

Precursor Control Authority Tel : 011 2868794
No. 383, Kotte Road, Fax : 011 2868791
Rajagiriya. E-mail : mail@nddcb.gov.lk

Application for registration as a Dealer under the Precursor Control Authority

PART 1
DETAILS OF THE APPLICANT

Name of the Applicant : _____

Address of the Applicant : _____

NIC. No. : _____

Business Reg. No./N(Pvc) No. : _____

Telephone No. : _____

Fax No. : _____

E-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH ARE TO BE DEALT NEXT YEAR

1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7	
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1	
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3	
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7	
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5	
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1	
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6	
8. 3,4-Methylenediosyphenyl 1-2 propanone HS Code. 2932.92 CAS No. : 4676-39-5	
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6	
10 1-Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7	
11. Piperonal HS Code : 2932.93 CAS No. : 120-57-0	
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7	
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82.4	
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7	

1. Acetone HS Code : 2914.11 CAS No. : 67-64-1	
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3	
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7	
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0	
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93-3	
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2	
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4	
8. Sulphiric acid I HS Code : 2807.00 CAS No. : 7664-93-9	
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3	

Please provide details requested below relevant to the precursor chemicals which are to be exported for the next year

Name of the chemical	Trade Name	From whom to be purchased (Name & address)	To whom to be sold (Name & address)	for which activity	The quantity dealt

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant. Date. Company Stamp.

Please attach herewith the photocopies of the receipts, invoices and bills pertaining to the transactions done in the last three months.

For Officials use only

Date received
Checked by
Approved by

(Regulation 27)

FORM 7

Precursor Control Authority Telephone No. : 011 2868794
No. 383, Kotte Road, Fax No. : 011 2868791
Rajagiriya. E-mail : mail@nddcb.gov.lk

Application for amendment to the registration as a Dealer under the Precursor Control Authority

PART 1
DETAILS OF THE APPLICANT

Name of the Applicant : _____
Address of the Applicant : _____
NIC. No. : _____
Business Reg. No./N(Pvc) No :- : _____
Telephone No. : _____
Fax No. : _____
E-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH NEED TO BE INCLUDED IN THE AMENDMENT

<i>Table I</i>	
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7	
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1	
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3	
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7	
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5	
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1	
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6	
8. 3,4-Methylenediosyphenyl 1-2 propanone HS Code. 2932.92 CAS No.: 4676-39-5	
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6	
10. 1-Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7	
11. Piperonal HS Code : 2932.93 CAS No. : 120-57-0	
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7	
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82.4	
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7	

<i>Table II</i>	
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1	
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3	
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7	
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0	
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93.3	
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2	
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4	
8. Sulphuric acid 1 HS Code : 2807.00 CAS No. : 7664-93-9	
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3	

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH ARE TO BE DEALT NEXT YEAR

<i>Table I</i>	
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7	
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1	
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3	
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7	
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5	
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1	
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6	
8. 3,4-Methylenediosyphenyl 1-2 propanone HS Code 2932.92 CAS No. : 4676-39-5	
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6	
10. 1-Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7	
11. Piperonal HS Code : 2932.93 CAS No. : 120-57-0	
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7	
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82.4	
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7	

<i>Table II</i>	
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1	
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3	
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7	
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0	
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93-3	
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2	
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4	
8. Sulphuric acid 1 HS Code : 2807.00 CAS No. : 7664-93-9	
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3	

Please provide details requested below relevant to the precursor chemicals which are to be dealt next year

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>From whom to be purchased (Name & address)</i>	<i>To whom to be sold (Name & address)</i>	<i>for which activity</i>	<i>The quantity of dealt</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant.

.....
Date.

.....
Company Stamp.

Please attach here the photocopies of the receipts, invoices and bills pertaining to the transactions done in the last three months.

For Official use only

Date received :
Checked by :
Approved by :

(Regulation 23)

FORM 9

Precursor Control Authority *Tele :* 011 2868794
No. 383, Kotte Road, *Fax :* 011 2868791
Rajagiriyva. *E-mail :* mail@nddcb.gov.lk

Application for registration as an End User under the Precursor Control Authority

PART I
DETAILS OF THE APPLICANT

Name of the Applicant : _____
Address of the Applicant : _____
NIC No. : _____
Business Reg. No./N(Pvc) No. : _____
Tele. : _____
Fax. : _____
E-mail : _____

Part 2**DETAILS OF THE PRECURSOR CHEMICALS**

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH ARE TO BE USED FOR NEXT YEAR

<i>Table I</i>	
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7	
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1	
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3	
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7	
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5	
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1	
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6	
8. 3,4-Methylenediosyphenyl 1-2 propanone HS Code . 2932.92 CAS No. : 4676-39-5	
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6	
10.1 Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7	
11. Piperonal HS Code : 2932.93 CAS No. : 120-57-0	
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7	
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82-4	
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7	

<i>Table II</i>	
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1	
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3	
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7	
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0	
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93.3	
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2	
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4	
8. Sulphuric acid 1 HS Code : 2807.00 CAS No. : 7664-93-9	
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3	

Please provide details requested below relevant to the precursor chemicals which are to be used for next year

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>From whom to be purchased (Name & address)</i>	<i>For which activity</i>	<i>The expected quantity to be used for next year</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant.

.....
Date.

.....
Company Stamp.

For Official use only

Date received

Checked by

Approved by

(Regulation 27)

FORM 10

Precursor Control Authority *Tele :* 011 2868794
 No. 383, Kotte Road, *Fax :* 011 2868791
 Rajagiriya. *E-mail :* mail@nddcb.gov.lk

Application for amendments to the registration as an End User under the Precursor Control Authority

PART I
DETAILS OF THE APPLICANT

Name of the Applicant : _____

 Address of the Applicant : _____

 NIC. No. : _____

 Business Reg. No./N(Pvc) No. : _____
 Tele. : _____
 Fax : _____
 E-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH NEED TO BE INCLUDED IN THE AMENDMENT

<i>Table I</i>
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6
8. 3,4-Methylenediosyphenyl 1-2 propanone HS Code 2932.92 CAS No. : 4676-39-5
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6
10.1 Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7
11. Piperonal HS Code : 2932.93 CAS No.: 120-57-0
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82-4
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7

<i>Table II</i>
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93.3
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4
8. Sulphiric acid 1 HS Code : 2807.00 CAS No. : 7664-93-9
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3

Please provide details requested below relevant to the precursor chemicals which need to be included in the amendment

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>From whom to be purchased (Name & address)</i>	<i>for which activity</i>	<i>The expected quantity to be used for current year</i>

I hereby declare that all the information furnished in this application are true and correct.

Signature of applicant.

Date.

Company Stamp.

For Official use only

Date received :

Checked by :

Approved by :

(Regulation 28)

FORM 11

Precursor Control Authority *Tele* : 011 2868794
 No. 383, Kotte Road, *Fax* : 011 2868791
 Rajagiriya. *E-mail* : mail@nddcb.gov.lk

Application for renewal of the registration as an End User under the Precursor Control Authority

PART I

DETAILS OF THE APPLICANT

Name of the Applicant : _____

 Address of the Applicant : _____

 NIC. No. : _____

 Business Reg. No./N(Pvc) No : _____
 Tele. : _____
 Fax. : _____
 E-mail : _____

Part 2

DETAILS OF THE PRECURSOR CHEMICALS

PLEASE INDICATE THE PRECURSOR CHEMICALS WHICH ARE TO BE USED FOR NEXT YEAR

<i>Table I</i>	
1. Acetic Anhydride HS Code : 2915.24 CAS No. 108-24-7	
2. N-Acetylanthranillic acid HS Code : 292423 CAS No. 89-52-1	
3. Ephedrine HS Code : 2939.41 CAS No. 299-42-3	
4. Ergometrine HS Code : 2939.61 CAS No. 60-79-7	
5. Ergotamine HS Code : 2939.62 CAS No. 113-15-5	
6. Isosafrole HS Code : 2932.91 CAS No. 120-58-1	
7. Lysergic acid HS Code : 2939.63 CAS No. : 82-58-6	
8. 3,4-Methylenediosyphenyl 1-2 propanone HS Code. 2932.92 CAS No. : 4676-39-5	
9. Norephedrine HS Code : 2939.49 CAS No. 154-41-6	
10.1 Pheny 1-2-propanone HS Code : 2914.31 CAS No. 103-79-7	
11. Piperonal HS Code : 2932.93 CAS No. : 120-57-0	
12. Potassium permanganate HS Code : 2941.61 CAS No. : 7722-64-7	
13. Pseudoephedrine HS Code : 2939.42 CAS No. : 90-82-4	
14. Safrole HS Code : 2932.94 CAS No. : 94-59-7	

<i>Table II</i>	
1. Acetone HS Code : 2914.11 CAS No. : 67-64-1	
2. Anthranillic acid HS Code : 2922.43 CAS No. : 118-92-3	
3. Ethyl ether HS Code : 2909.11 CAS No. : 60-29-7	
4. Hydrocholic acid HS Code : 2806.10 CAS No. : 7647-01-0	
5. Methyl ethyl ketone HS Code : 2914.12 CAS No. : 78-93.3	
6. Phenylacetic acid HS Code : 2916.34 CAS No. : 103-82-2	
7. Piperidine HS Code : 2933.32 CAS No. : 110-89.4	
8. Sulphuric acid 1 HS Code : 2807.00 CAS No. : 7664-93-9	
9. Toluene HS Code : 2902.30 CAS No. : 108-88-3	

Please provide details requested below relevant to the precursor chemicals which are to be used for next year.

<i>Name of the chemical</i>	<i>Trade Name</i>	<i>From whom to be purchased (Name & address)</i>	<i>for which activity</i>	<i>The expected quantity to be used for next year</i>

I hereby declare that all the information furnished in this application are true and correct.

.....
Signature of applicant.

.....
Date.

.....
Company Stamp.

For Official use only

Date received

Checked by

Approved by

05-624/2