

BOMRA PRODUCT Registration

Process Workflow

Key: = start/end/connector = decision =activity = Documentation/Record

__

Payment of Screening Fee

Submission of CD dossier

+ Proof of screening fee

payment

Screening (Check Dossier

for Completeness using

Checklist

+ proof of payment)

Send deficiency

letter to the

Applicant

No Yes

Send a letter to

Applicant for full

submission & fees

Applicant submits hard copy

application form, Proof of

registration fee payment,

Samples

Receiving into Applications Log

indicating evaluation pathway

(expedited, SRA, WHO PQ) &

Sample Log

Entry into IMS

Applicant

Screening

report

Letter to

applicant

-Applications

Log

-Samples Log

Applicant submits

dossier for re-

screening

Screening (Check

Dossier for

Completeness using

Checklist)

Send deficiency

letter to the

Applicant

No Yes

Screening

Applications

Log

Screening

Applications

Log

Screening

report

Letter to

applicant

Cont.

Queries?

Queries?

Manager allocates dossier

to 1st assessor

1st Assessment

Manager allocates dossier to

2nd assessor

2nd Assessment

Submission of

Response by the

Applicant

2nd Assessment

1st assessment

Send queries to

applicant

Manager allocates

response for 1st

assessment

Yes,1st/2nd

response

Report discussed at

Pre-registration

(peer review)

meeting

Evaluation

report

End

Yes No

Consideration at

Registration Committee

meeting

Regist

ration

Manager allocates

for 2nd assessment

No/ Yes,3rd
response

Evaluation

report

Letter to

applicant

Registration

Committee

Report

Assessment

report

Rejec

tion Defer Send Queries to

applicant

-Registration/

Rejection/Query

Letter

-Minutes

Prepare summary

report for Registration

Committee meeting

Responses

Log Book

