
LIST OF LICENSED HUMAN VACCINE MANUFACTURING FACILITIES IN INDIA 

 

List of Vaccine indigenous manufacturers in the private sector with address of 

sites and products: 

Sr. 
No. 

Name of vaccine 
unit and address 

 Licensed Vaccine License No. Validity 

1 Bharat biotech 
International Ltd, 
Genome Valley, 
Turka-pally (V), 
ShameerpetMandal
, Ranga Reddy 
District, Hyderabad 
 
 

Hib, Rabies, bOPV,  
mOPV, DTP+Hib+ 
Hep B, Vi 
polysaccharide 
Typhoid, H1N1, 
DTP,DTP+ Hep B, 
Rotavirus vaccine, 
Inactivated JE 
vaccine, 
Typhoid+TTConjugat
e 
vaccine&DTP+Hep-
B+Hib (Liquid), 
DTP+Hib 

03/HD/AP/98/
V/R dated 14-
10-1998 in 
Form 26H 

01.01.2012 to 
31.12.2016 
(Firm applied for 
renewal i.e. 
01.01.2017 to 
31.12.2021 and 
license is valid for 
said period, till 
further orders are 
passed) 

2 a. Biological E., 
18/1 &3, 
Azamabad, 
Hyderabad-
500020 Andhra 
Pradesh 

DTP, TT, JE bulk & 
DT. 

02/HD/AP/98/
V/R dt 11-12-
1998  in Form 
26H  

01.01.2012 to 
31.12.2016 
(Firm applied for 
renewal i.e. 
01.01.2017 to 
31.12.2021 and 
license is valid for 
said period, till 
further orders are 
passed) 

b. Biological E., 7-
4-114, 
Gaganpahad, 
Rajendranagar 
Mandal, Ranga 
Reddy District, 
A.P. 501323 

TT bulk 
 
(Only bulk mfg 
facility)   

01/RR/AP/95/
CL/R dt 03-
10-1979  in 
Form 26H 

01.01.2013 to 
31.12.2017 

c. Biological E., 
Plot No.1, S.P. 
Biotechnology 
Park, Phase-II, 
Kolthur Village, 
Shameerpet 
Mandal, 

Diphtheria, Pertussis, 
DTP, DTP+Heb-B, 
Hib, JE, TT, Hep-B, 
DTP+HepB+Hib 
(Liquid & 
Lyophilized), DT & 
IPV. 

01/RR/AP/20
06/V/R dt 21-
04-2006 in 
Form 26H 

21.04.2016 to 
20.04.2021 


Rangareddy 
District, Andhra 
Pradesh   

3 Biomed Pvt. Ltd, 
C-96, B.S. 
Road,Industrial 
Ropad, Ghaziabad-
201009. 

Hib, Meningococcal 
Polysaccharide(A,C, 
Y,W 135), bOPV, Vi 
Polysaccharide 
Typhoid Vaccine & 
Meningococcal 
polysaccharide (A & 
C), Rabies 

05/LVP/Sera 
& Vaccines 
dated 2004 in 
Form 26H 

01.01.2012 to 
31.12.2016 (Firm 
applied for renewal 
i.e. 01.01.2017 to 
31.12.2021 and 
license is valid for 
said period, till 
further orders are 
passed) 

4 Cadila healthcare, 

SarkhejBawala, NH 

No. 8-A, Moraiya, 

Sanand,   

Ahmedabad (Guj. 

Rabies vaccine, Bulk 
Rabies vaccine 

G/VAC-01 dt 
10-11-2000  
in Form 26H 

01.01.2012 to 
31.12.2016 (Firm 
applied for renewal 
i.e. 01.01.2017 to 
31.12.2021 and 
license is valid for 
said period, till 
further orders are 
passed) 

Cadila Healthcare 

Limited, Survey 

No. 23,25/P, 37, 

40/P, 42 to 47, 

Sarkhej-Bavla N.H. 

No. 8A, Changodar 

Road, Tal. Sanand, 

Ahmedabad– 382 

213 

Pandemic influenza 

H1N1 2009 

monovalent vaccine,  

Typhoid Vaccine,  

Rabies vaccine, 

Tetravalent Influenza 

(split virion) 

G/28D/Vac/0

3 dt: 

03.09.2015 in 

Form 28D 

05.08.2015 to 

04.08.2020 

5 Cadila 
Pharmaceuticals 
Ltd., 1389, Trasad 
Road, Dholks-387 
810, Ahmedabad 

H1N1 VLPs Vaccine G/28D/11 dt 
19.09.2008 in 
Form 26H 

19.09.2013 to 
18.09.2018 

6 Chiron Behering, 
Plot No. 3502, Post 
Box No. 136, GIDC, 
Estate, Ankleshwar, 
Bharuch (Guj.) 

Rabies vaccine G/LVP-02 dt 
20-06-2001  
in Form 26H 

01.01.2013 to 
31.12.2017  

7 Dano Vaccine & 
Biological Pvt. 
Ltd., Hyderabad 

TT  05/RR/AP/95/
V/R dt 28-02-
1985 in Form 
26H 

01.01.2013 to 
31.12.2017  


8 Green signal 
BioPharma Ltd, 
49, Pappankuppan 
Village, 
Gummidipoondi, 
Chennai–601201 

BCG Vaccine TN00002462 

in Form 28D 

12.05.2016 to 

11.05.2021 

9 a. Panacea, 
Malpur, Baddi, 
PO Bhud, Tehsil, 
Nalagarh, Distt. 
Solan, (H.P) 

DTP, HepB, 
DTP+Hep-B, 
DPT+Hep-B+Hib, 
IPV, Hib & H1N1, 
bOPV,DTP-Hib,  
DPT+Hep-
B+Hib+IPV 

MB/07/632 dt 
29-09-2007 in 
Form 26H 

29.09.2012 to 
28.09.2017 

b. Panera, Ambala, 
Chandigarh 
highway, Lalru, 
District Mohali 

Bulk DS of Hep- B, 
Diphtheria, TT, wP, 
H1N1 & Hib  
(Only bulk mfg 
facility)   

1745-B dt 23-
09-2012 in 
Form 28D 

23.09.2012 to 
22.09.2017 

10 Ranbaxy Lab, Sy. 
No. 16, 
Ekarajapura, 
Siddlaghatta Road, 
Hasigila Post, 
Hoskote, 
Bangalore-562114 

Typhoid 
polysaccharide & Hib 
Conjugate vaccine 

KTK/28D/13/
2012 dt 22-
05-2012 in 
Form 28D 

22.05.2012 to 
21.05.2017 

11 Serum Institute of 
India, 212/2, 
Hadapsar, Pune- 
411028 

DTP, TT,DT, Hep-B, 
Hib (Vaccine & 
bulk),MMR, 
Measles,Rubella,BC
G, Rabies, IPV, 
DTP+ Hep B+ Hib 
(Liquid +lyophilized), 
DTP+HepB, 
DTP+Hib,H1N1, 
Meningococcal A 
conjugate (Freeze 
Dried),Mumps, MR, 
H1N1 (whole virion 
inactivated), Measles 
+mumps, 
Measles+Rubela, 
Influenza Vaccine 
seasonal, Diphtheria 
Vaccine (bulk), TT 
bulk, Pertussis bulk, 
Measles bulk, 

10 dt 30-06-
1988 in Form 
26H 

01.01.2017 to 
31.12.2021 


Mumps bulk, Rubella 
bulk & DT bulk & 
OPV vaccine, CRM 
197 Bulk,  DTP+ Hep 
B+ Hib Bulk 

 
12 

Shantha 
Biotechnics Ltd. 
survey No. 274, 
Athvelli Village, 
medchal Mandal, 
Ranga Reddy, 
District-501401 

DTP,DTP+HepB+Hib 
(Liquid), DTP+Hib,  
DPT+Hep B, TT, Hib, 

Hep-B, DT bulk, TT 

Bulk, Hib Bulk, Hep B 

Bulk, DTP bulk,   

DTP+HepB+Hib bulk,  

DTP+HepB+Hib RTF 

bulk, Oral cholera 

vaccine, IPV RTF 

Bulk, IPV, Inact. B. 

pertussis bulk 

01/RR/AP/97/
V/R dt 16-06-
1997 in Form 
26H 

06.08.2014 to 
05.08.2019 

Shantha 

Biotechnics Pvt 

Ltd. survey No. 

354, 

Muppireddypalli 

Village, Toorpan 

Mandal, Medak 

District-502236 

Oral cholera vaccine,  

DTP+HepB+Hib 

01/MD/TS/21

05/V/G dt: 

10.12.15 in 

Form 28D 

09.12.2015 to 

08.12.2020. 

13 GSK Asia Pvt. 
Ltd., Plot No. A-
10/1, MIDC, 
Ambad-Pathardi 
Block, Nashik – 422 
010 

Pneumococcal 
Polysachharide and 
Non-Typeable 
Haemophilus 
influenza vaccine 
(packing and 
labeling) 

NKD/4-
Vaccine 

29.05.2016 (Firm 
applied for renewal 
i.e. 30.05.2016 to 
29.05.2021 and 
license is valid for 
said period, till 
further orders are 
passed) 

14 Sanofi Pasteur 

India Pvt Ltd,  EL-

223, TTC Industrial 

Area MIDC, 

Mahape, Navi 

Mumbai – 400 710. 

(Relabeling & 

Stickering) 

Hib, DTP-Hib, 
Typhoid, Hep A, 
Pneumococcal, 
Yellow fever, 
Seasonal influenza, 
Rabies, 
Meningococcal, IPV, 
DTaP-IPV-Hib, 
Varicella, DTaP 

KD/8 dt: 
13.9.11 in 
Form 28-D 

13.09.11 to 
12.09.16 (Firm 
applied for renewal 
i.e. 13.09.2016 to 
12.09.2021 and 
license is valid for 
said period, till 
further orders are 
passed) 


 List of Vaccine indigenous Manufacturers in Public Sector Undertaking (PSU) 

with address of sites and products: 

Sr. 
No. 

Name of vaccine 
unit and address 

Licensed 
Vaccine 

License No. Validity 

15 BIBCOL, village- 
Chola, Dist- 
Bulandshahr, U.P 
 

bOPV 12/SC/P dated 
1994 in Form 
26H 

01.01.2012 to 
31.12.2016 (Firm applied 
for renewal i.e. 
01.01.2017 to 
31.12.2021 and license is 
valid for said period, till 
further orders are 
passed) 

16 Haffkine, 
AcharyaDondeMarg, 
Parle, Mumbai- 
400012 

mOPV &  
bOPV 

05 dt 11-03-1996 
in Form 26H  

01.01.2012 to 
31.12.2016 (Firm applied 
for renewal i.e. 
01.01.2017 to 
31.12.2021 and license is 
valid for said period, till 
further orders are 
passed) 

17 a. Human biological 
institutute, 
Rakshapuram, 
Gaachibowli, 
Hyderabad-
500032 

Rabies, 
DTP, TT, 
DT & Hep-
B 

02/RR/AP/2005/V
/R dt 17-04-2006 
in Form 26H 

17.04.2011 to 
16.04.2016 (Firm applied 
for renewal i.e. 
17.04.2016 to 
16.04.2021 and license is 
valid for said period, till 
further orders are 
passed) 

b. Human biological 
institute, 
Kozhipannai, 
Pudumund, P.O. 
Udhagamandala
m- 643 007 

Rabies 15 dated 06-08-
1998 in Form 
26H 

01.01.2012 to 
31.12.2016 (Firm applied 
for renewal i.e. 
01.01.2017 to 
31.12.2021 and license is 
valid for said period, till 
further orders are 
passed) 

c. M/s Human 
Biologicals 
Institute, a 
Division of M/s. 
Indian 
Immunologicals 
Ltd., Sy. No. 281-
284 and 321, 
Karakapatla 
Village, Mulugu 

Rabies 01/MD/TS/2016/V
/G dated 
01.04.16 in Form 
28D  

01.04.16 to 31.03.21 


Mandal, Medak 
Dist – 502 281, 
Telangana State 

18 HLL Biotech Ltd., 
Ticel Biopark 
Campus, CSIR 
Road, Taramani, 
Chennai 

Hep B, 
DTwP-
HepB-Hib 

01/RR/AP/2014/V
/G (L) dt 31-05-14 
in Form 28DA 

31.05.14 to 30.05.2019 

 

List of Vaccine indigenous Manufacturers in Government with address of sites 

and products: 

 

 

Sr. 
No. 

Name of 
vaccine unit 
and address 

Licensed Vaccine License 
No. 

Validity 

19 BCG vaccine,  
Guindy, 
Chennai. 

BCG, Tuberculine 09 dated 
01-01-1997 
in Form 26H 

01.01.2008 to 31.12.2012 
(Firm applied for renewal 
i.e. 01.01.2013 to 
31.12.2017 and license is 
valid for said period, till 
further orders are passed) 

20 CRI, Kasauli, 
District Solan, 
HP. 

DTP, yellow fever, 
JE, TT, DT,  
Concentrated DTP 
vaccine 

21-MB 
dated 09-
01-1958 in 
Form 26H 

01.01.2012 to 31.12.2016 
(Firm applied for renewal 
i.e. 01.01.2017 to 
31.12.2021 and license is 
valid for said period, till 
further orders are passed) 

21 Pasteur institute 
of India, Coonor- 
643103, Nilgiris 
District, Tamil 
Nadu 

DTP, TT,  DT & 
inactivated Rabies 
vaccine 

12 dated 
01-01-1997 
in Form 26H 

01.01.2008 to 31.12.2012 
(Firm applied for renewal 
i.e. 01.01.2013 to 
31.12.2017 and license is 
valid for said period, till 
further orders are passed) 


