

kesar Pharma P. Ltd.
Together for a healthier world
(WHO-GMP & ISO 9001-2008 Certified Co.)

Index

- Introduction
- Quality Policy
- Vision And Mission
- Organization Chart
- Our Global Presence
- Manufacturing Facility Photos
- Contact Us

Introduction

KESAR PHARMA (P) LTD – In 1987, prelude to embarking on its journey to be one of the most respectable pharmaceutical companies with the aim to have a state of art formulation unit in India, the vision of the group company had begun taking shape.

With continued research and scrutinizing various product options, Kesar Pharma finally established its first formulation unit in the year 2010 in Gujarat, India. During the process, Kesar crossed various milestones it had set for itself and became one of the most preferred contract manufacturing units by many multinational and leading Indian pharmaceutical brands for their various product options.

The present reputation of Kesar pharma is due to stringent standard it follows in its manufacturing processes by strictly complying with the CGMP, Good laboratory practices, regulatory compliance and following international guidelines for the development, manufacture and distribution of products across all formats.

Today, Kesar is proud to be a **WHO (GMP) approved, CGMP 21 Countries approved** manufacturing unit. In fact Kesar has added feather on the Gujarat's cap and jewel on Indian crown for being an ethic based pharmaceutical manufacturing unit. With it's close to decade's experience, Kesar has now formidable presence both in domestic as well as in the global market having footprints in 30 international markets. Kesar though considers itself a relatively new but a determined company who has chosen the path of achieving various milestones through its everyday operation.

Kesar Pharma is a committed entity that is manufacturing quality products at an affordable price through its 3 state of art manufacturing facilities in Gujarat, India. These facilities are having international approvals such as—WHO (GMP), CONGO(MOH), IVORY COAST, TAJIKISTAN, UGANDA (N.D.A), KENYA (P.P.B), NIGERIA (NAFDAC), YEMEN and GHANA (F.P.A). Kesar facilities are also under inspection for approval from- ETHIOPIA (FMHACA), MALAWI (PPB), TANZANIA (TFDA), LIBYA and EGYPT (for the year 2019-2020). Kesar is also undertaking contract manufacturing from EU (GMP), new molecule development, new API development in its state of art R&D facility and C.R.O based at Ahmedabad, Gujarat, India.

Quality Policy

- Manufacturing & Supplying excellent quality drugs to consistently meet the needs of esteemed clients and the mankind in general.
- Ensuring strict compliance with cGMP guidelines, prevailing national and international standards in accordance with the pharmaceutical industry.
- Treating health, Safety and environmental protection as an integral part of the quality strategy.
- Enhancing customer satisfaction through continuous improvement in Quality management System in conformity with ISO 9001:2015

Vision and Mission

- To create a state of art global stand and excellent Manufacturing facility and maintain an excellent manufacturing facility & support for developing various formulation for manufacturing them, which meet standards of cGMP and Regulatory requirements.
- To strive relentlessly for continuous updating & up gradation of Systems, Technology & Quality of products.
- Cater to leading pharmaceutical companies for contract manufacturing & grow as sourcing partner to multinationals for pharmaceuticals formulations.
- To serve mankind with efficacious and Quality medicines
- Kesar is committed to produce Quality medicinal products, fulfilling Regulatory & Statutory requirements for customer's satisfaction.
- Quality at Kesar means – Making the products Safe, Pure, Efficacious and In-compliance with the National / International Quality standards.
- **At Kesar, Quality is achieved -**
 - By establishing and following systems of continuous learning and updating knowledge by Training & Development.
 - By practicing doing things right at first time.Quality is the way of life and is responsibility of one and all at Kesar.
 - By Creating Sense of ownership to the work performed by every employee at different levels.

Our Global Presence

 Office Depo

Facility and Tie ups available with
more than 30 Countries

Manufacturing Facility Photos

Organization Structure

: Contact Us :

Corporate Office : 402-403, Sarthik-II, Nr. Kiran Motors, Opp. Rajpath Club, S. G. Highway, Ahmedabad - 380 015.

Phone : +91 79 26870952/54, kesar@kesarpharma.com, www.kesarpharma.com

: Register Office/Factory :

Plot Survey No.50-P/2, At Village Bileshwarpura, Po. Chhatral - 382 729, Tal. Kalol, Dist. Gandhinagar, Gujarat (India)

: PLANT APPROVED BY :

