

Annex 1 – Members of the Management Board

Chair: Kent WOODS

EMA contact: Nerimantas STEIKUNAS; Silvia FABIANI

Members

- European Parliament Guiseppa NISTICÓ, Björn LEMMER
- European Commission Paola TESTORI COGGI, Gwenole COZIGOU
(Alternates: Andzej RYS , Salvatore D'ACUNTO)
- Belgium Xavier DE CUYPER (Alternate: Greet MUSCH)
- Bulgaria Kiril NENOV¹ (Alternate: Zlatina GUEORGUIEVA²)
- Czech Republic Doubravka KOSTALOVA³ (Alternate: Jiří BUREŠ)
- Denmark Else SMITH (Alternate: Nina MOSS)
- Germany Walter SCHWERDTFEGER (Alternate: Klaus CICHUTEK)
- Estonia Kristin RAUDSEPP (Alternate: Alar IRS)
- Ireland Pat O'MAHONY (Alternate: Rita PURCELL)
- Greece Ioannis TOUNTAS (Alternate: Maria SKOURLIAKOU)
- Spain Belén CRESPO SÁNCHEZ-EZNARRIAGA (Alternate: Laura Franqueza GARCÍA)
- France Dominique MARANINCHI (Alternate: Jean-Pierre ORAND)
- Italy Luca PANI (Alternate: Paolo SIVIERO)
- Cyprus Arthur ISSEYEGH Alternate: George ANTONIOU)
- Latvia Inguna ADOVIČA (Alternate: Dace ĶIKUTE)
- Lithuania Gintautas BARCYS (Alternate: Gediminas PRIDOTKAS)
- Luxembourg Claude A HEMMER (Alternate: Jacqueline GENOUX-HAMES⁴)
- Hungary Beatrix HORVÁTH⁵ (Alternate: Hilda KŐSZEGINÉ SZALAI⁶)
- Malta John-Joseph BORG⁷ (Alternate: Gavril FLORES)

¹ Replaced Evelin YAKOV BLAGOEV as of December 2013

² Replaced Meri PEYCHEVA as of December 2013

³ Replaced Jiří DEML as of February 2013

⁴ Replaced Mariette BACKES LIES as of May 2013

⁵ Replaced Tamás L PAÁL as of October 2013

⁶ Replaced Beatrix HORVÁTH as of October 2013

⁷ Replaced Patricia VELLA BONNANO as of November 2013

- Netherlands Aginus A W KALIS (Alternate: Constant VAN BELKUM⁸)
- Austria Christa WIRTHUMER-HOCHE⁹ (Alternate: Sylvia FÜSZL)
- Poland Grzegorz CESSAK (Alternate: Artur FALLEK)
- Portugal Helder Mota Filipe (Alternate: Nuno VIEIRA E BRITO)
- Romania Marius SAVU (Alternate: Marius TANASA¹⁰)
- Slovenia Matej BREZNIK (Alternate: Stanislav PRIMOŽIČ)
- Slovakia Ján MAZÁG (Alternate: Barbora KUČEROVÁ¹¹)
- Finland Sinikka RAJANIEMI (Alternate: Pekka KURKI)
- Sweden Christina ÅKERMAN (Alternate: Bengt WITTGREN)
- United Kingdom Kent WOODS (Alternate: Ian HUDSON¹²)
- Representatives of patients' organisations Nikos DEDES
W.H.J.M. Wim WIENTJENS
- Representative of doctors' organisations Wolf-Dieter LUDWIG
- Representative of veterinarians' organisations Christophe HUGNET

Observers

- Iceland Rannveig GUNNARSDÓTTIR¹³ (Alternate: Helga THORISDÓTTIR¹⁴)
- Liechtenstein Brigitte BATLINER (Alternate: Christina ZIMMER¹⁵)
- Norway Audun HÅGÅ¹⁶ (Alternate: Ivar VOLLSET)

⁸ Replaced Rob DE HAAN as of May 2013

⁹ Replaced Marcus MÜLLNER as of October 2013

¹⁰ Replaced Simona BĂDOI as of November 2013

¹¹ Replaced Michaela GAJDOŠOVÁ as of May 2012

¹² Replaced Jonathan MOGFORD as of September 2013

¹³ Replaced Einar MAGNÚSSON as of May 2013

¹⁴ Replaced Rannveig GUNNARSDÓTTIR as of May 2013

¹⁵ Replaced Sabine ERNE as of January 2013

¹⁶ Replaced GRO RAMSTEN WESENBERG as of August 2013

Annex 2 – Members of the Committee for Medicinal Products for Human Use

Chair: Tomas SALMONSON

EMA contact: Anthony HUMPHREYS

Members

- John Joseph BORG (Malta) Alternate: Helen VELLA¹
- Daniel BRASSEUR² (Belgium) Alternate: Bart VAN DER SCHUEREN³
- Pieter de Graeff⁴ (Netherlands) Alternate: Hans HILLEGES
- Pierre Demolis (France)⁶ Alternate: Joseph EMMERICH⁷
- Kristina DUNDER (Sweden) Alternate: Bengt LJUNGBERG
- Harald ENZMANN (Germany) Alternate: Martina WEISE
- Piotr FIEDOR (Poland) Alternate: Aldona PALUCHOWSKA ⁸
- Jacqueline Genoux-Hames (Luxembourg) Alternate: Carine DE BEAUFORT
- Kolbeinn GUDMUNDSSON (Iceland) Alternate: Reynir ARNGRIMSSON
- Agnes Gyurasics (Hungary) Alternate: Melinda SOBOR⁹
- Jens HEISTERBERG (Denmark) Alternate: Jens Ersbøll
- Alar IRS (Estonia) Alternate: Kersti OSELIN¹⁰
- Andrea LASLOP (Austria) Alternate: Milena STAIN
- David LYONS (Ireland) Alternate: Patrick SALMON
- Romaldas Mačiulaitis (Lithuania) Alternate: Rugile PILVINIENE
- Outi MAKI-IKOLA (Finland) Alternate: Janne KOMI
- Greg MARKEY¹¹ (United Kingdom) Alternate: Rafe SuVARNA
- Emilia MAVROKORDATOU (Cyprus)¹² Alternate: Arthur Isseyegh¹³
- Ján MAZÁG (Slovakia) Alternate: Jana KLIMOSOVA ¹⁴
- Catherine MORAITI (Greece) Alternate: Chrysoula NTAOUSANI

¹ Replaced Patricia VELLA BONANNO as per December 2013 meeting

² Replaced Pieter NEELS as per September 2013 meeting

³ Replaced Walter JANSSENS as per September 2013 meeting

⁴ Replaced Barbara VAN ZWIETEN-BOOT as per September 2013 meeting

⁵ Replaced Pieter DE GRAEFF as per September 2013 meeting

⁶ Elected Vice-chair as per October 2013 meeting

⁷ Appointed alternate as per February 2013 meeting

⁸ Replaced Kinga BOROWICZ as per October 2013 meeting

⁹ Replaced János BORVENDEG as per June 2013 meeting

¹⁰ Replaced Irja LUTSAR as per March 2013 meeting

¹¹ Replaced Ian HUDSON as per September 2013 meeting

¹² Appointed as member as per April 2013 meeting (previously alternate)

¹³ Appointed as alternate as per April 2013 meeting (previously member)

¹⁴ Replaced Vlasta KÁKOSOVÁ as per June 2013 meeting

- Ivana MIKAČIĆ (Croatia)¹⁵ Alternate: Ana DUGONJIĆ
- Luca PANI (Italy)¹⁶ Alternate: Daniela MELCHIORRI¹⁷
- Juris PokrOtnieks (Latvia) Alternate: Natalja Karpova
- Concepcion PRIETO YERRO (Spain) Alternate: Arantxa SANCHO-LOPEZ
- Stanislav PRIMOZIC (Slovenia) Alternate: Nevenka TRSINAR
- Bruno SEPODES (Portugal) Alternate: Dinah DUARTE
- Ondřej SLANAR (Czech Republic) Alternate: Radka MONTONIOVA¹⁸
- Karsten BRUINS SLOT (Norway) Alternate: Ingunn HAGEN WESTGAARD
- Mila VLASKOVSKA (Bulgaria) Alternate: Lyubina TODOROVA
- Nela VILCEANU (Romania) Alternate: Dana MARIN

Co-opted members

- Robert James HEMMINGS (United Kingdom)
- Hubert G.M. LEUFKENS (Netherlands)
- Jan MUELLER-BERGHAUS (Germany)
- Jean-Louis ROBERT (Luxembourg)
- Sol RUIZ (Spain)

Working parties, ad hoc groups and scientific advisory groups

Standing working parties

Biologics Working Party

Chair: Jean-Hugues TROUVIN

EMA contact: Nick GATE

EMA Human Scientific Committees' Working Party with Patients' and Consumers' Organisations

Chair: Lise MURPHY (up to 08.13)/David HAERRY/Isabelle MOULON

EMA contact: Nathalie BERE

EMA/CHMP Working Group with Healthcare Professionals' Organisations

Chair: Gonzalo CALVO/Isabelle MOULON

EMA contact: Ivana SILVA

Joint CHMP/CVMP Quality Working Party

Chair: Jean-Louis ROBERT
LUIGETTI

EMA contact: Simona KECKESOVA/Riccardo

Safety Working Party

Chair: Jan Willem VAN DER LAAN

EMA contact: Frida RIVIERE/Jean-Marc VIDAL

Scientific Advice Working Party

Chair: Robert James HEMMINGS

EMA contact: Spiros VAMVAKAS/Jane MOSELEY

¹⁵ As of July 2013

¹⁶ Appointed as member as per April 2013 meeting (previously alternate)

¹⁷ Appointed as alternate as per April 2013 meeting (previously member)

¹⁸ Replaced Miloslav SALAVEC as per May 2013 meeting

Temporary working parties

Biosimilar Medicinal Products Working Party

Chair: Christian SCHNEIDER
GRAVANIS

EMA contact: Camille VLEMINCKX/Iordanis

Biostatistics Working Party

Chair: David Jonathan WRIGHT

EMA contact: Frank PETAVY

Blood Products Working Party

Chair: Anneliese HILGER

EMA contact: Glenda SILVESTER

Cardiovascular Working Party

Chair: Pieter DE GRAEFF

EMA contact: Anna BACZYNSKA

Central Nervous System Working Party

Chair: Karl BROICH

EMA contact: Malgorzata ZIENOWICZ

Infectious Diseases Working Party

Chair: Mair POWELL
GUZMAN

EMA contact: Radu BOTGROS/ Sabrina SPINOSA

Oncology Working Party

Chair: Bertil JONSSON

EMA contact: Irene PAPADOULI

Pharmacogenomics Working Party

Chair: Krishna PRASAD

EMA contact: Falk EHMANN/Marisa PAPALUCA

Pharmacokinetics Working Party

Chair: Jan WELINK

EMA contact: Margot MARTIN/Margaux PHILIPPE

Rheumatology/Immunology Working Party

Chair: - Jan MUELLER-BERGHHAUS

EMA contact: Radhouane CHERIF

Vaccine Working Party

Chair: Michael PFLEIDERER

EMA contact: Robin RUEPP/Manuela MURA

Temporary drafting groups

Gastroenterology Drafting Group

Chair: Elmer SCHABEL

EMA contact: Joachim MUSAUS

Respiratory Drafting Group

Chair: *Awaiting nomination*

EMA contact: Jaume GONZALEZ NOGUERAS

Urology Drafting Group

Chair: Kerstin CLAESSION

EMA contact: Joachim MUSAUS

Radiopharmaceuticals Drafting Group

Chair: Patrick SALMON

EMA contact: Silvy DA ROCHA DIAS

Scientific advisory groups

Scientific Advisory Group on Anti-infectives

Chair: Jaap T VAN DISSEL

EMA contact: Eric PELFRENE

(resigned in 06.2013/Acting: Barbara BANNISTER

Scientific Advisory Group on Cardiovascular Issues

Chair: *Awaiting nomination*

EMA contact: Radu POPESCU

Scientific Advisory Group on Diabetes/ Endocrinology

Chair: *Awaiting nomination*

EMA contact: Eberhard BLIND

Scientific Advisory Group on HIV/Viral Diseases

Chair: Daniel VITTECOQ

EMA contact: Margot MARTIN

Scientific Advisory Group on Neurology

Chair: Serge BAKCHINE

EMA contact: Pavel BALABANOV

Scientific Advisory Group on Oncology

Chair: JAN SCHELLENS

EMA contact: Francesco PIGNATTI

Scientific Advisory Group on Psychiatry

Chair: *Awaiting nomination*

EMA contact: Pavel BALABANOV

Scientific Advisory Group on Vaccines

Chair: Andrew POLLARD

EMA Contact: Sabrina SPINOSA GUZMAN

Other CHMP-associated groups**Invented Name Review Group**

Chair: Isabelle MOULON (up to 09.13)/Alexios SKARLATOS
TIJERA

EMA contact: Jose Angel FERRERO

Working Group on Quality Review of Documents

Chair: Alexios SKARLATOS

EMA contact: Monica BUCH GARCIA

Annex 3 – Members of the Pharmacovigilance Risk Assessment Committee

Chair: June RAINE

EMA contact: Anthony HUMPHREYS

Members

- George AISLAITNER (Greece) Alternate: Leonidas KLIRONOMOS
- Ingebjorg BUAJORDET (Norway) Alternate: Pernille HARG
- Jean-Michel DOGNE (Belgium) Alternate: Veerle VERLINDEN¹
- Nicolae FOTIN (Romania) Alternate: Roxana STROE²
- Jacqueline GENOUX-HAMES (Luxembourg) Alternate: Nadine PETITPAIN
- Jolanta GULBINOVIC (Lithuania) Alternate: Rita DZETAVECKIENE
- Harald HERKNER (Austria) Alternate: Aleksandra MARTINOVIC³
- Martin HUBER (Germany) Alternate: Valerie STRASSMANN⁴
- Andis LACIS (Latvia) Alternate: Inguna ADOVICA
- Carmela MACCHIARULO (Italy) Alternate: Jelena IVANOVIC⁵
- Viola MACOLIĆ ŠARINIĆ (Croatia)⁶ Alternate: Marin BANOVAČ⁷
- Tatiana MAGALOVA (Slovakia) Alternate: Anna MAREKOVA
- Jana MLADA (Czech Republic) Alternate: Eva JIRSOVA
- Dolores MONTERO (Spain) Alternate: Miguel MACIA
- Julia PALLOS (Hungary) Alternate: Melinda PALFI
- Margarida GUIMARÃES (Portugal)⁸ Alternate: Alexandra PÉGO⁹
- Christos PETROU (Cyprus) Alternate: Zena GUNTHER¹⁰
- Maria POPOVA-KIRADJIEVA (Bulgaria) Alternate: Yuliyán EFTIMOV
- Adam PRZYBYLKOWSKI (Poland) Alternate: Kamila CZAJKOWSKA¹¹
- Milena RADOHA-BERGOČ (Slovenia) Alternate: Gabriela JAZBEC
- Isabelle ROBINE (France) Alternate: *Awaiting nomination*
- Almath SPOONER (Ireland) Alternate: Ruchika SHRAMA¹²

¹ Replaced Virginie CHARTIER as of October 2013

² Replaced Daniela POMPONIU as of December 2013

³ Replaced Bettina SCHADE as of December 2013

⁴ Replaced Birgitta KÜTTING as of May 2013

⁵ Replaced Fernanda FERRAZIN as of November 2013

⁶ As of July 2013

⁷ As of July 2013

⁸ Replaced Alexandra PÉGO as of March 2013

⁹ Replaced Cristina FURTADO as of March 2013

¹⁰ Replaced Anastasia CHRISTODOULIDES as of October 2013

¹¹ Replaced Anna ARCAB as of April 2013

- Guðrún Kristín STEINGRIMSDOTTIR (Iceland) Alternate: Awaiting nomination
- Doris STENVER (Denmark) Alternate: Line MICHAN
- Sabine STRAUS (Netherlands) Alternate: Menno VAN DER ELST
- Ami TANTI (Malta) Alternate: Awaiting nomination
- Maia UUSKULA (Estonia) Alternate: Katrin KIISK
- Kirsti VILLIKKA (Finland) Alternate: Terhi LEHTINEN
- Julie WILLIAMS (United Kingdom) Alternate: Julia DUNNE
- Qun-Ying YUE (Sweden) Alternate: Ulla WÄNDEL LIMINGA

Independent scientific experts nominated by the European Commission

- Jane AHLQVIST RASTAD
- Marie Louise DE BRUIN
- Stephen J. W. EVANS
- Brigitte KELLER-STANISLAWSKI
- Herve LE LOUET
- Lennart WALDENLIND

Representative of healthcare professionals nominated by the European Commission

Members

- Filip BABYLON¹³ Alternate: Kirsten MYHR¹⁴

Representatives of patients organisations nominated by the European Commission

- Albert VAN DER ZEIJDEN¹⁵ Alternate: Marco GRECO¹⁶

¹² Replaced Dónal ÓG DONOVAN as of July 2013

¹³ As of May 2013

¹⁴ As of May 2013

¹⁵ As of May 2013

¹⁶ As of May 2013

Annex 4 – Members of the Committee for Medicinal Products for Veterinary Use

Chair: Anja HOLM (Vice-Chair: David MURPHY¹)

European Medicines Agency contact: David MACKAY

Members

- | | |
|---|---|
| • Zanda AUCE (Latvia) | Alternate: Arvils JAKOVSKIS |
| • Ewa AUGUSTYNOWICZ (Poland) | Alternate: Anna WACHNIK-ŚWIĘCICKA ² |
| • Jiří BUREŠ (Czech Republic) | Alternate: Leona NEPEJCHALOVÁ |
| • João Pedro DUARTE DA SILVA (Portugal) | Alternate: Maria AZEVEDO MENDES |
| • Irmeli HAPPONEN (Finland) | Alternate: Kristina LEHMANN |
| • Judita HEDEROVÁ (Slovakia) | Alternate: Eva CHOBOTOVÁ |
| • Cornelia IBRAHIM (Germany) | Alternate: Esther WERNER |
| • Damyan ILIEV (Bulgaria) | Alternate: Bogdan AMINKOV ³ |
| • Helen JUKES (United Kingdom) | Alternate: Anna-Maria BRADY |
| • Gábor KULCSÁR ⁴ (Hungary) | Alternate: Tibor SOÓS ⁵ |
| • Eva LANDER PERSSON ⁶ (Sweden) | Alternate: Frida HASSLUNG-WIKSTRÖM ⁷ |
| • Johann LENHARDSSON (Iceland) | Alternate: no nomination ⁸ |
| • Petras MAČIULSKIS (Lithuania) | Alternate: Ugne ZYMANTAITE |
| • Ioannis MALEMIS (Greece) | Alternate: Angeliki TSIGOURI |
| • Alia MICHAELIDOU-PATSIA ⁹ (Cyprus) | Alternate: no nomination |
| • Cristina MUÑOZ MADERO (Spain) | Alternate: Consuelo RUBIO MONTEJANO |
| • David MURPHY (Ireland) | Alternate: Gabriel BEECHINOR |
| • Hans Kristian ØSTENSEN (Norway) | Alternate: Hanne BERGENDAHL |
| • Jean-Claude ROUBY (France) | Alternate: Michael HOLZHAUSER-ALBERTI |
| • G. Johan SCHEFFERLIE (Netherlands) | Alternate: Peter HEKMAN |
| • Marc SCHMIT (Luxembourg) | Alternate: Marcel BRUCH ¹⁰ |
| • Stephen SPITERI (Malta) | Alternate: no nomination |
| • Stane SRČIČ (Slovenia) | Alternate: Katarina STRAUS |

¹ Replaced G. Johan SCHEFFERLIE as of July 2013 CVMP meeting

² Replaced Anna LUTYNSKA as of April 2013 CVMP meeting

³ Replaced Lubomir LASHEV as of July 2013 CVMP meeting

⁴ As of June 2013 CVMP meeting

⁵ As of June 2013 CVMP meeting

⁶ Replaced Karolina Törneke as of December 2013 CVMP meeting

⁷ Replaced Eva Lander-Persson as of December 2013 CVMP meeting

⁸ Halldór Runolfsson resigned as of February 2013 CVMP meeting

⁹ Replaced Ioanna Talioti as of December 2013 CVMP meeting

¹⁰ As of October 2013 meeting

- Lollita Sanda Camelia TABAN (Romania) Alternate: Simona STURZU
- Toomas TIIRATS¹¹ (Estonia) Alternate: no nomination
- Maria TOLLIS (Italy) Alternate: Virgilio DONINI
- Bruno URBAIN (Belgium) Alternate: Frédéric KLEIN
- Ellen-Margrethe VESTERGAARD (Denmark) Alternate: Merete BLIXENKRONE-MØLLER
- Barbara ZEMANN (Austria) Alternate: Ines LINDNER¹²

Co-opted members

- Keith BAPTISTE¹³ (Denmark)
- Rory BREATHNACH (Ireland)
- Christian FRIIS (Denmark)
- Boris KOLAR (Slovenia)
- Wilhelm SCHLUMBOHM (Germany)

Working parties, ad hoc groups and scientific advisory groups

Efficacy Working Party

Chair: Gesine HAHN

EMA contact: Fia WESTERHOLM¹⁴

Safety Working Party

Chair: Eva LANDER-PERSSON¹⁵

EMA contact: Isaura DUARTE

Immunologicals Working Party

Chair: Esther WERNER¹⁶

EMA contact: Fia WESTERHOLM

Scientific Advice Working Party

Chair: Rory BREATHNACH

EMA contact: Fia WESTERHOLM

Pharmacovigilance Working Party

Chair: Peter EKSTRÖM

EMA contact: Isaura DUARTE

Antimicrobial Working Party¹⁷

Chair: Helen JUKES¹⁸

EMA contact: Isaura DUARTE

Joint CHMP/CVMP Quality Working Party

Vice-Chair: Piet-Hein OVERHAUS

EMA contact: David COCKBURN

Environmental Risk Assessment (temporary working party)

Chair: Boris KOLAR

EMA contact: Isaura DUARTE

CMDv

Chair: Esther WERNER

EMA contact: Melanie LEIVERS

¹¹ As of April 2013 CVMP meeting

¹² Replaced Barbara ZEMANN as of February 2013 CVMP meeting

¹³ Replaced Claire Chauvin as of January 2013 CVMP meeting

¹⁴ Replaced Jill Kieffer as of January 2013

¹⁵ Replaced G. Johan Schefferlie as of December 2013

¹⁶ Replaced Jean-Claude Rouby as of December 2013

¹⁷ The Scientific Advisory Group on Antimicrobials became a working party as of January 2013 CVMP meeting

¹⁸ Replaced Karolina Törneke as of January 2013

Joint CHMP/CVMP JEG 3Rs

Chair: Sonja BEKEN

EMA contact: JEG-3Rs@ema.europa.eu

Annex 5 – Members of the Committee on Orphan Medicinal Products

Chair: Bruno SEPODES

EMA contact: Jordi LLINARES GARCIA

Members

- Adriana ANDRIĆ¹ (Croatia)
- Brigitte BLÖCHL-DAUM (Austria)
- Irena BRADINOVA (Bulgaria)
- Birthe BYSKOV HOLM (patients' organisation representative)
- Albert CILIA VINCENTI (Malta)
- Ana CORRÊA NUNES (Portugal)
- Bożenna DEMBOWSKA-BAGIŃSKA (Poland)
- Judit EGGENHOFER (Hungary)
- Marie Pauline EVERS (patients' organisation representative)
- Lars GRAMSTAD (Norway)
- Lesley GREENE (patients' organisation representative) (*Vice-Chair*)
- Ioannis KKOLOS (Cyprus)
- Dainis KRIEVINS (Latvia)
- Kateřina KUBÁČKOVÁ (Czech Republic)
- André LHOIR (Belgium)
- Annie LORENCE (France)
- Armando MAGRELLI (Italy)
- Aušra MATULEVIČIENĖ (Lithuania)
- Henri METZ (Luxembourg)
- Aikaterini MORAITI (EMA representative)
- Martin MOŽINA (Slovenia)
- Frauke NAUMANN-WINTER² (Germany)
- Daniel O'CONNOR (United Kingdom)
- Geraldine O'DEA (Ireland)
- Veijo SAANO (Finland)
- Flavia SALEH (Romania)
- Violeta STOYANOVA-BENINSKA (Netherlands)

¹ Joined the Committee following the EU enlargement as of July 2013 meeting

² Replaced Rembert ELBERS as of June 2013 meeting

- Nikolaos SYPSAS (Greece)
- Sigurður THORSTEINSSON (Iceland)
- Vallo TILLMANN (Estonia)
- Josep TORRENT-FARNELL (Spain)
- Kerstin WESTERMARK (Sweden)
- *Awaiting nomination*³ (Denmark)
- *Awaiting nomination* (Slovak Republic)
- *Awaiting nomination*⁴ (EMA representative)
- *Awaiting nomination* (EMA representative)

Working parties, ad hoc groups and scientific advisory groups

Ad hoc group on efficiency improvement

Chair: Lesley GREENE

EMA contact: Jordi LLINARES GARCIA

Ad hoc group on biomarkers project

Chair: Marie Pauline EVERS

EMA contact: Stylianos TSIGKOS

³ Dorte MEYER resigned following the May 2013 meeting

⁴ János BORVENDÉG resigned following the May 2013 meeting

Annex 6 – Members of the Committee on Herbal Medicinal Products

Chair: Werner KNÖSS¹

EMA contact: Anthony HUMPHREYS

Members

- Linda ANDERSON (United Kingdom) Alternate: Sue HARRIS
- Everaldo ATTARD (Malta) Alternate: Andre MANGANI
- Mariette BACKES-LIES (Luxembourg) Alternate: Jacqueline GENOUX-HAMES
- Steffen BAGER (Denmark) Alternate: Nina DÜRR
- Zsuzsanna BIRÓ-SÁNDOR (Hungary) Alternate: Rita NÉMETH²
- Ioanna CHINOI (Greece) Alternate: Eleni SKAL TSA
- Per CLAESON (Sweden) Alternate: Barbro Gerden³
- Niamh CURRAN (Ireland) Alternate: Anna CUNNEY
- Marisa DELBÒ (Italy) (*Vice-Chair*)⁴ Alternate: Anna Maria SERRILLI⁵
- Wojciech DYMOWSKI (Poland) Alternate: Ewa BACKHAUS
- Nadia GRIGORAS (Romania) Alternate: Carmen PURDEL
- Marie HEROUTOVÁ (Czech Republic) Alternate: Markéta PŘÍHODOVÁ⁶
- Martina HUDECOVÁ (Slovakia)⁷ Alternate: Milan NAGY
- Dace KALKE (Latvia) Alternate: Baiba JANSONE
- Artūras KAŽEMEKAITIS (Lithuania) Alternate: Audronis LUKOŠIUS
- Ivan KOSALEC (Croatia)⁸ Alternate: Darko TRUMBETIĆ⁹
- Reinhard LÄNGER (Austria) Alternate: Astrid OBMANN¹⁰
- An Le (France)¹¹ Alternate: Jacqueline VIGUET POUPELLOZ
- Eeva Sofia LEINONEN (Finland) Alternate: Sari KOSKI
- Steinar MADSEN (Norway) Alternate: Gro FOSSUM
- Ana Paula MARTINS (Portugal) Alternate: Eva MENDES
- Elena MUSTAKEROVA (Bulgaria) Alternate: Irina NIKOLOVA

¹ Re-elected Chair as per November 2013 meeting

² Replaced Dezső CSUPOR as of April 2013

³ Replaced Barbro GERDEN as of February 2012

⁴ Elected Vice Chair as per November 2013 meeting

⁵ Alternate as of August 2013

⁶ Replaced Pavla MUZIKÁŘOVÁ as of September 2013

⁷ Replaced Ján SLÚKA as of October 2013

⁸ New EU Member State as per July 2013 meeting

⁹ New EU Member State as per July 2013 meeting

¹⁰ Replaced Martine SERNETZ as of July 2013

¹¹ Replaced Antoine SAWAYA as of September 2013

- Heidi NEEF (Belgium) Alternate: Wim VERVAET
- Adela NÚÑEZ VELÁZQUEZ (Spain) Alternate: *Awaiting nomination*
- Barbara RAZINGER (Slovenia)¹² Alternate: Samo KREFT¹³
- Evelin SAAR (Estonia) Alternate: Marje ZERNANT
- Panayiotis TRIANTAFYLLIS (Cyprus) Alternate: Maria STAVROU
- Emiel VAN GALEN (Netherlands) Alternate: Burt H. KROES
- Jacqueline WIESNER (Germany) Alternate: Birgit MERZ
- *Awaiting nomination* (Iceland) Alternate: *Awaiting nomination*

Co-opted members

- Gioacchino CALAPAI (Clinical pharmacology)
- Silvia GIROTTO (Paediatric medicine)
- Gert LAEKEMAN (Experimental/non-clinical pharmacology)
- Olavi PELKONEN (Toxicology)
- Maria Helena PINTO FERREIRA (General and family medicine)

Observers

- Izmir SHEHU (Albania)
- Saša PILIPOVIĆ (Bosnia and Herzegovina)
- Melanie BALD (Council of Europe, EDQM)
- Michael WIERER (Council of Europe, EDQM)
- Albana DIDA (Kosovo under UNSC Resolution 1244/99)
- Merjem HADJIHAMZA (Macedonia, The Former Yugoslav Republic of)¹⁴
- Milena ADZIC (Montenegro)¹⁵
- Dragan DJUROVIC (Serbia)

Working parties, ad hoc groups and scientific advisory groups

Working party on Community Monographs and Community List

Chair: Ioanna CHINOI

EMA contact: Anthony HUMPHREYS

Organisational Matters Drafting Group

Chair: Emiel VAN GALEN

EMA contact: Anthony HUMPHREYS

Quality Drafting Group

Chair: Burt H. KROES

EMA contact: Anthony HUMPHREYS

¹² Replaced Samo KREFT as of June 2013 (previously member)

¹³ Replaced Barbara RAZINGER as of June 2013 (previously alternate)

¹⁴ Replaced Dimche ZAFIROV replaced as of June 2013

¹⁵ Replaced Jasmina Krlić as of August 2013

Annex 7 – Members of the Paediatric Committee

Chair: Dirk MENTZER¹

EMA contact: Paolo TOMASI

Members

- Marina DIMOV DI GIUSTI (Croatia)² Alternate: Bernard Kaić
- Fernando de ANDRÉS TRELLES (Spain) Alternate: Maria Jesús FERNÁNDES CORTIZO
- Dina APELE-FREIMANE (Latvia) Alternate: *Awaiting nomination*
- Carine de BEAUFORT (CHMP Luxembourg) Alternate: Jacqueline GENOUX-HAMES
- John Joseph BORG (Malta) Alternate: Herbert LENICKER
- Kevin CONNOLLY (Ireland) Alternate: Brian AYLWARD
- Julia DUNNE (United Kingdom) Alternate: Angeliki SIAPKARA
- Helena FONSECA (Portugal) Alternate: Hugo TAVARES
- Viveca Lena ODLIND (Sweden)³ Alternate: Ninna GULLBERG⁴
- Agnes GYURASICS (CHMP, Hungary) Alternate: Melinda SOBOR⁵
- Stefan GROSEK (Slovenia)⁶ Alternate: Tadej AVCIN
- *Awaiting nomination* (Slovakia)⁷ Alternate: *Awaiting nomination*⁸
- Violeta IOTOVA (Bulgaria)⁹ Alternate: Vessela BOUDINOVA¹⁰
- Pirjo LAITINEN-PARKKONEN (Finland) Alternate: Ann Marie KAUKONEN
- Irja LUTSAR (Estonia) Alternate: Jana LASS¹¹
- Romaldas MAČIULAITIS (CHMP, Lithuania) Alternate: Rugile PILVINIENE
- Karl-Heinz HUEMER (Austria)¹² Alternate: Christoph MALE¹³
- Stefanos MANTAGOS (Greece) Alternate: *Awaiting nomination*
- Birka LEHMANN (Germany)¹⁴ Alternate: Immanuel BARTH¹⁵
- Marek MIGDAL (Poland) Alternate: Jolanta WITKOWSKA-OŻOGOWSKA
- Jaroslav STERBA (Czech Republic) Alternate: Peter SZITANYI

¹ Elected Chair as per September 2013 plenary

² New EU Member State as per July 2013 meeting

³ Replaced Marta GRANSTRÖM as of July 2013

⁴ Replaced Viveca Lena ODLIND as of July 2013

⁵ Replaced János BORVENDÉG as of June 2013

⁶ Replaced Janez JAZBEC of September 2013

⁷ Mandate of Vlasta KÁKOŠOVÁ expired as of May 2013

⁸ Mandate of Jan MAZAG expired as of May 2013

⁹ Replaced Dobrin KONSTANTINOV as of October 2013

¹⁰ Replaced Margarita GUIZOVA as of November 2013

¹¹ Replaced Alar IRS as of May 2013

¹² Replaced Christoph MALE as of July 2013

¹³ Replaced Karl-Heinz HUEMER as of July 2013

¹⁴ Replaced Dirk MENTZER as of September 2013

¹⁵ Replaced Birka LEHMANN as of September 2013

- Koenraad NORGA (Belgium) Vice-chair¹⁶ Alternate: Jacqueline CARLEER
- Marianne ORHOLM (Denmark) Alternate: Marta GRANSTRÖM¹⁷
- Gylfi OSKARSSON (Iceland) Alternate: Kolbeinn GUDMUNDSSON
- Sylvie BENCHETRIT (France)¹⁸ Alternate: *Awaiting nomination*
- Paolo ROSSI (Italy) Alternate: Francesca ROCCHI
- Georgios SAVVA (Cyprus)¹⁹ Alternate: Stefanos CHRISTODOULOU
- Hendrik van den BERG (The Netherlands) Alternate: Maaïke van DARTEL²⁰
- Dana Gabriela MARIN (CHMP, Romania)²¹ Alternate: Nela VILCEANU²²
- Siri WANG (Norway) Alternate: Ine BLANKENBERG SKOTTHEIM

Representatives of patients' and healthcare professionals' organisations

- Matthias KELLER (Patients organisation) Alternate: Gerlind BODE
- Michal ODERMARSKY (Patients organisation) Alternate: Milena STEVANOVIC
- Tsveta SCHYNS-LIHARSKA (Patients organisation) Alternate: Gerard NGUYEN
- Jean-Pierre ABOULKER (Health care professional) Alternate: Alexandra COMPAGNUCCI
- Adriana CECI (Health care professional) Alternate: Paolo PAOLUCCI
- Anthony NUNN (Health care professional) Alternate: *Awaiting nomination*

¹⁶ Elected Vice-chair as per September 2013 plenary

¹⁷ Replaced Dorthe MEYER as of June 2013

¹⁸ Replaced Gérard PONS as of July 2013

¹⁹ Replaced Andreas TELOUDES as of April 2013

²⁰ Replaced Johannes TAMINIAU as of July 2013

²¹ Replaced Nela VILCEANU as of November 2013

²² Replaced Dana Gabriela MARIN as of December 2013

Annex 8 – Committee for Advanced Therapies

Chair: Christian SCHNEIDER

EMA contact: Patrick CELIS

Members

Members nominated from within the CHMP

- John-Joseph BORG Alternate: Anthony SAMUEL
- Romaldas MAČIULAITIS Alternate: Jolanta GULBINOVIC
- Jean-Louis ROBERT Alternate: Guy BERCHEM
- Sol RUIZ Alternate: Marcos TIMÓN
- Bruno Sepodes¹ Alternate: Margarida MENEZES-FERREIRA

Members nominated by Member States

- Lennart ÅKERBLOM (Sweden) Alternate: Björn CARLSSON
- Jānis ANCĀNS (Latvia) Alternate: Ajine LINE
- Reynir ARNGRIMSSON (Iceland) Alternate: *Awaiting nomination*
- Claire BEUNEU (Belgium) Alternate: BELAÏD SEKKALI
- Zsuzsana BUZÁS (Hungary) Alternate: Balázs SARKADI
- Egbert FLORY (Germany) Alternate: Martina SCHÜSSLER LENZ
- Paolo GASPARINI (Italy) Alternate: Giulio COSSU
- Ivana HAUNEROVÁ (Check Republic) Alternate: Tomáš BORÁŇ
- Mikuláš HRUBIŠKO (Slovakia) Alternate: Ján KYSELOVIC
- Marit HYSTAD (Norway) Alternate: Rune KJEKEN
- Metoda LIPNIK (Slovenia) Alternate: Nevenka TRSINAR
- Toivo MAIMETS (Estonia) Alternate: Tarmo Tiido²
- Bridget HEELAN (UK)³ Alternate: James McBlane⁴
- Simona BADOI (Romania)⁵ Alternate: Gianina Andrei⁶
- Maura O'DONOVAN (Ireland) Alternate: Maeve Lally⁷
- Hans OVELGÖNNE (The Netherlands) Alternate: *Awaiting nomination*
- Anna PAPHITOU (Cyprus) Alternate: Maria VASILIOU

¹ CHMP/CAT member as of May 2013

² Replaced Pille Harrions in June 2013

³ Replaced Gopalan Narayanan in February and stood down in October 2013

⁴ Replaced Andrew Crosbie in February 2013

⁵ Replaced Monica Neagu in April 2013

⁶ Replaced Simona Badoi in April 2013

⁷ Replaced Niall MacAleenan in July 2013

- Ilona REISCHL (Austria) Alternate: Martin BRUNNER
- Paula SALMIKANGAS (Finland) Alternate: Olli TENHUNEN
- Dariusz SLADOWSKI (Poland) Alternate: Anna CIESLIK
- Lyubina TODOROVA (Bulgaria) Alternate: Vetslava TODOROVA
- Nicolas FERRY (France)⁸ Alternate: Sophie LUCAS SAMUEL
- Asterios TSIFTSOGLOU (Greece) Alternate: Angeliki ROPOTI
- Sinan Sarac (Denmark) Alternate: Nanna Aaby KRUSE
- Sandra Tomljenovic (Croatia)⁹ Alternate: Ivica Malnar

Observers

- Karl-Heinz Buchheit (EDQM)

Members representing patients' organisations¹⁰

- Michele Lipucci de Paola (EURORDIS) Alternate: Monica Ensini (EURORDIS)
- Kieran Breen (EPDA) Alternate: Mariette Driessens (EGAN)

Members representing clinicians¹¹

- Pieter Doevendans (ESCARDIO) Alternate: Esteve Trias-Adroher (EATB)
- Bernd Gänsbacher (IEO&T) Alternate: Ramadan Jashari (EATB)

⁸ Replaced J.-H. Trouvin in October 2012

⁹ New member state joined the EU in July 2013. Nominations of member and alternate

¹⁰ Commission decision from July 2013

¹¹ Commission decision from July 2013

Annex 9 – CHMP opinions in 2013 on medicinal products for human use

CHMP positive opinions on non-orphan medicinal products for human use

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission • Opinion received • Date of decision • Notification • Official Journal
• Abilify maintena • Aripiprazole	Otsuka Pharmaceutical Europe Ltd	• N05AX12 • treatment of schizophrenia	• 21/12/2012 • 19/09/2013 • 210 • 55 • STANDARD	• 23/09/2013 • 15/11/2013 • Not available • Not available
• Aubagio • Teriflunomide	Sanofi-Aventis Groupe	• L04AA • treatment of multiple sclerosis (MS)	• 21/02/2012 • 21/03/2013 • 201 • 190 • STANDARD	• 03/07/2013 • 26/08/2013 • 27/09/2013 • C282
• Brintellix • Vortioxetine	H. Lundbeck A/S	• N06AX • treatment of major depressive episodes	• 18/09/2012 • 24/10/2013 • 210 • 188 • STANDARD	• 30/10/2013 • 18/12/2013 • Not available • Not available
• Cholib • Fenofibrate / simvastatin	Abbott Healthcare Products Ltd.	• C10 • is indicated as adjunctive therapy to reduce triglycerides and increase HDL-cholesterol levels	• 21/12/2011 • 27/06/2013 • 201 • 316 • STANDARD	• 04/07/2013 • 26/08/2013 • 27/09/2013 • C282
• Erivedge • Vismodegib	Roche Registration Ltd	• L01 • the treatment of advanced basal cell carcinoma	• 21/12/2011 • 25/04/2013 • 208 • 281 • CONDITIONAL	• 07/05/2013 • 12/07/2013 • 28/06/2013 • C184
• Evarrest • Human fibrinogen / human thrombin	Omrix Biopharmaceuticals N. V.	• B02BC30 • treatment of haemostasis and as an adjunct to haemostasis in bleeding.	• 21/03/2012 • 27/06/2013 • 201 • 260 • STANDARD	• Not available • 25/09/2013 • 25/10/2013 • C311
• Fluenz tetra • Influenza vaccine (live attenuated, nasal)	MedImmune LLC	• J07BB03 • Prophylaxis of influenza in individuals 24 months to less than 18 years.	• 24/10/2012 • 19/09/2013 • 210 • 118 • STANDARD	• 23/09/2013 • 04/12/2013 • Not available • Not available
• Giotrif • Afatinib	Boehringer Ingelheim International GmbH	• L01XE13 • treatment of cell lung cancer (NSCLC) with Epidermal Growth Factor Receptor (EGFR) mutation(s).	• 19/09/2012 • 25/07/2013 • 210 • 97 • STANDARD	• 29/07/2013 • 25/09/2013 • 25/10/2013 • C311

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Hexacima • Diphtheria (d), tetanus (t), pertussis (acellular, component) (pa), hepatitis b (rdna) (hbv), poliomyelitis (inactivated) (ipv) and haemophilus influenzae type b (hib) conjugate vaccine (adsorbed)	Sanofi Pasteur	<ul style="list-style-type: none"> • J07CA09 • indicated of diphtheria, tetanus, pertussis, hepatitis B, poliomyelitis and invasive diseases caused by Haemophilus influenzae type b.	<ul style="list-style-type: none"> • 19/09/2012 • 21/02/2013 • 117 (** Acc) • 39 • STANDARD	<ul style="list-style-type: none"> • 07/03/2013 • 17/04/2013 • 31/05/2013 • C154
<ul style="list-style-type: none"> • Hexyon • Diphtheria (d), tetanus (t), pertussis (acellular, component) (pa), hepatitis b (rdna) (hbv), poliomyelitis (inactivated) (ipv) and haemophilus influenzae type b (hib) conjugate vaccine (adsorbed)	Sanofi Pasteur MSD, SNC	<ul style="list-style-type: none"> • J07CA09 • indicated of diphtheria, tetanus, pertussis, hepatitis B, poliomyelitis and invasive diseases caused by Haemophilus influenzae type b.	<ul style="list-style-type: none"> • 19/09/2012 • 21/02/2013 • 116 (** Acc) • 39 • STANDARD	<ul style="list-style-type: none"> • 07/03/2013 • 17/04/2013 • 31/05/2013 • C154
<ul style="list-style-type: none"> • Hyqvia • Human normal immunoglobulin	Baxter Innovations GmbH	<ul style="list-style-type: none"> • J06BA • Replacement therapy (primary immunodeficiency syndromes and secondary hypogammaglobulinemia).	<ul style="list-style-type: none"> • 18/10/2011 • 21/03/2013 • 201 • 316 • STANDARD	<ul style="list-style-type: none"> • 09/04/2013 • 16/05/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Imvanex • Modified vaccinia Ankara virus	Bavarian Nordic A/S	<ul style="list-style-type: none"> • J07BX • active immunisation against smallpox infection	<ul style="list-style-type: none"> • 21/03/2012 • 30/05/2013 • 209 • 224 • EXCEPTIONAL	<ul style="list-style-type: none"> • 12/06/2013 • 31/07/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Incresync • Alogliptin / pioglitazone	Takeda Pharma A/S	<ul style="list-style-type: none"> • A10BD09 • treatment of type 2 diabetes mellitus	<ul style="list-style-type: none"> • 19/06/2012 • 25/07/2013 • 210 • 160 • STANDARD	<ul style="list-style-type: none"> • 05/08/2013 • 19/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Invokana • Canagliflozin	Janssen-Cilag International N.V.	<ul style="list-style-type: none"> • A10BX • treatment of type 2 diabetes mellitus	<ul style="list-style-type: none"> • 17/07/2012 • 19/09/2013 • 210 • 216 • STANDARD	<ul style="list-style-type: none"> • 26/09/2013 • 15/11/2013 • Not available • Not available

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Izba • Travoprost	Alcon Laboratories (UK) Ltd	<ul style="list-style-type: none"> • S01EE04 • treatment of ocular hypertension or open-angle glaucoma	<ul style="list-style-type: none"> • 18/01/2013 • 18/12/2013 • 209 • 111 • STANDARD	<ul style="list-style-type: none"> • 15/01/2014 • 20/02/2014 • Not available • Not available
<ul style="list-style-type: none"> • Jetrea • Ocriplasmin	ThromboGenics NV	<ul style="list-style-type: none"> • S01 • treatment of symptomatic vitreomacular adhesion (VMA)	<ul style="list-style-type: none"> • 19/10/2011 • 17/01/2013 • 210 • 244 • STANDARD	<ul style="list-style-type: none"> • 24/01/2013 • 13/03/2013 • 26/04/2013 • C121
<ul style="list-style-type: none"> • Kadcylla • Trastuzumab emtansine	Roche Registraton Ltd	<ul style="list-style-type: none"> • L01 • treatment of metastatic breast cancer	<ul style="list-style-type: none"> • 19/09/2012 • 19/09/2013 • 210 • 153 • STANDARD	<ul style="list-style-type: none"> • 24/09/2013 • 15/11/2013 • Not available • Not available
<ul style="list-style-type: none"> • Lemtrada • Alemtuzumab	Genzyme Therapeutics Ltd	<ul style="list-style-type: none"> • L04AA • treatment of multiple sclerosis (RRMS)	<ul style="list-style-type: none"> • 18/01/2013 • 27/06/2013 • 84 • 76 • STANDARD	<ul style="list-style-type: none"> • 12/07/2013 • 12/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Lidocaine/prilocaine plethora • Lidocaine / prilocaïne	Plethora Solutions Ltd.	<ul style="list-style-type: none"> • N01BB20 • treatment of primary premature ejaculation in adult men.	<ul style="list-style-type: none"> • 20/06/2012 • 19/09/2013 • 210 • 244 • STANDARD	<ul style="list-style-type: none"> • 23/09/2013 • 15/11/2013 • Not available • Not available
<ul style="list-style-type: none"> • Lojuxta • Lomitapide	Aegerion Pharmaceuticals Limited	<ul style="list-style-type: none"> • C10AX • indicated as an adjunct to a low-fat diet	<ul style="list-style-type: none"> • 19/03/2012 • 30/05/2013 • 210 • 223 • EXCEPTIONAL	<ul style="list-style-type: none"> • 11/06/2013 • 31/07/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Lonquex • Lipegfilgrastim	Teva Pharma B.V.	<ul style="list-style-type: none"> • L03AA • Reduction in the duration of neutropenia and the incidence of febrile neutropenia	<ul style="list-style-type: none"> • 20/12/2011 • 30/05/2013 • 210 • 314 • STANDARD	<ul style="list-style-type: none"> • 07/06/2013 • 25/07/2013 • 30/08/2013 • C250
<ul style="list-style-type: none"> • Mirvaso • Brimonidine	GALDERMA INTERNATIONAL	<ul style="list-style-type: none"> • D11 • treatment of facial erythema of rosacea	<ul style="list-style-type: none"> • 21/01/2013 • 19/12/2013 • 210 • 111 • STANDARD	<ul style="list-style-type: none"> • 14/01/2014 • 21/02/2014 • Not available • Not available
<ul style="list-style-type: none"> • Neuraceq • Florbetaben (18F)	Piramal Imaging GmbH	<ul style="list-style-type: none"> • V09AX • detection of β-amyloid in the brain	<ul style="list-style-type: none"> • 30/01/2013 • 19/12/2013 • 210 • 111 • STANDARD	<ul style="list-style-type: none"> • 08/01/2014 • 20/02/2014 • Not available • Not available
<ul style="list-style-type: none"> • Novoeight • Turoctocog alfa	Novo Nordisk A/S	<ul style="list-style-type: none"> • B02BD02 • Treatment of haemophilia A (congenital factor VIII deficiency).	<ul style="list-style-type: none"> • 21/11/2012 • 19/09/2013 • 210 • 90 • STANDARD	<ul style="list-style-type: none"> • 24/09/2013 • 13/11/2013 • Not available

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Nuedexta • Dextromethorphan / quinidine	Jenson Pharmaceutical Services Ltd	<ul style="list-style-type: none"> • N07XX • treatment of pseudobulbar affect (PBA)	<ul style="list-style-type: none"> • 15/11/2011 • 25/04/2013 • 208 • 316 • STANDARD	<ul style="list-style-type: none"> • 02/05/2013 • 24/06/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Relvar ellipta • Fluticasone furoate / vilanterol	Glaxo Group Ltd	<ul style="list-style-type: none"> • R03AK • treatment of asthma and COPD	<ul style="list-style-type: none"> • 18/07/2012 • 19/09/2013 • 210 • 216 • STANDARD	<ul style="list-style-type: none"> • 30/09/2013 • 13/11/2013 • Not available • Not available
<ul style="list-style-type: none"> • Somatropin biopartners • Somatropin	BioPartners GmbH	<ul style="list-style-type: none"> • H01AC01 • indicated for the replacement therapy of endogenous growth hormone	<ul style="list-style-type: none"> • 22/02/2012 • 30/05/2013 • 209 • 252 • STANDARD	<ul style="list-style-type: none"> • 11/06/2013 • 05/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Sovaldi • Sofosbuvir	Gilead Sciences International Ltd	<ul style="list-style-type: none"> • J05 • treatment of chronic hepatitis C (CHC)	<ul style="list-style-type: none"> • 21/05/2013 • 21/11/2013 • 152 (** Acc) • 32 • STANDARD	<ul style="list-style-type: none"> • 29/11/2013 • 16/01/2014 • Not available • Not available
<ul style="list-style-type: none"> • Spedra • Avanafil	Menarini International Operations Luxembourg S.A.	<ul style="list-style-type: none"> • G04BE • treatment of erectile dysfunction	<ul style="list-style-type: none"> • 20/03/2012 • 25/04/2013 • 210 • 188 • STANDARD	<ul style="list-style-type: none"> • 02/05/2013 • 21/06/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Stivarga • Regorafenib	Bayer Pharma AG	<ul style="list-style-type: none"> • L01XE21 • treatment of metastatic colorectal cancer (CRC)	<ul style="list-style-type: none"> • 23/05/2012 • 27/06/2013 • 210 • 188 • STANDARD	<ul style="list-style-type: none"> • 12/07/2013 • 26/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Stribild • Elvitegravir / cobicistat / emtricitabine / tenofovir disoproxil	Gilead Sciences International Ltd	<ul style="list-style-type: none"> • J05 • treatment of human immunodeficiency virus-1 (HIV-1)	<ul style="list-style-type: none"> • 20/12/2011 • 21/03/2013 • 201 • 253 • STANDARD	<ul style="list-style-type: none"> • 26/03/2013 • 24/05/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Tafinlar • Dabrafenib	GlaxoSmithKline Trading Services	<ul style="list-style-type: none"> • L01 • treatment of unresectable or metastatic melanoma with a BRAF V600 mutation	<ul style="list-style-type: none"> • 15/08/2012 • 27/06/2013 • 210 • 104 • STANDARD	<ul style="list-style-type: none"> • 08/07/2013 • 26/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Tecfidera • Dimethyl fumarate	Biogen Idec Ltd	<ul style="list-style-type: none"> • N07XX • treatment of multiple sclerosis	<ul style="list-style-type: none"> • 21/03/2012 • 21/03/2013 • 201 • 162 • STANDARD	<ul style="list-style-type: none"> • 03/12/2013 • 30/01/2014 • Not available • Not available
<ul style="list-style-type: none"> • Tivicay • Dolutegravir	ViiV Healthcare	<ul style="list-style-type: none"> • J05 • treatment of Human Immunodeficiency Virus (HIV)	<ul style="list-style-type: none"> • 30/01/2013 • 21/11/2013 • 201 • 92 • STANDARD	<ul style="list-style-type: none"> • 28/11/2013 • 16/01/2014 • Not available • Not available

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Tybost • Cobicistat	Gilead Sciences International Ltd	<ul style="list-style-type: none"> • J05 • indicated as a pharmacokinetic enhancer of the human immunodeficiency virus-1 (HIV-1) protease inhibitors atazanavir and darunavir in adults.	<ul style="list-style-type: none"> • 22/05/2012 • 25/07/2013 • 210 • 216 • STANDARD	<ul style="list-style-type: none"> • 26/07/2013 • 19/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Ultibro breezhaler • Indacaterol / glycopyrronium bromide	Novartis Europharm Ltd	<ul style="list-style-type: none"> • R03 • treatment of chronic obstructive pulmonary disease (COPD)	<ul style="list-style-type: none"> • 24/10/2012 • 25/07/2013 • 201 • 71 • STANDARD	<ul style="list-style-type: none"> • 31/07/2013 • 19/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Vipdomet • Alogliptin / metformin	Takeda Pharma A/S	<ul style="list-style-type: none"> • A10BD • treatment of diabetes mellitus	<ul style="list-style-type: none"> • 19/06/2012 • 25/07/2013 • 210 • 160 • STANDARD	<ul style="list-style-type: none"> • 05/08/2013 • 19/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Vipidia • Alogliptin	Takeda Pharma A/S	<ul style="list-style-type: none"> • A10BH04 • indicated to improve glycaemic control in adult patients with type 2 diabetes mellitus	<ul style="list-style-type: none"> • 21/05/2012 • 25/07/2013 • 210 • 188 • STANDARD	<ul style="list-style-type: none"> • 05/08/2013 • 19/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Vitakta • Elvitegravir	Gilead Sciences International Ltd	<ul style="list-style-type: none"> • J05AX11 • treatment of human immunodeficiency virus-1 (HIV-1) infection in antiretroviral treatment-experienced adults.	<ul style="list-style-type: none"> • 06/06/2012 • 19/09/2013 • 210 • 244 • STANDARD	<ul style="list-style-type: none"> • 24/09/2013 • 13/11/2013 • Not available • Not available
<ul style="list-style-type: none"> • Voncento • Human coagulation factor VIII / human von willebrand factor	CSL Behring GmbH	<ul style="list-style-type: none"> • B02BD06 • treatment and prevention of bleedings in von Willebrand disease (VWD) and Haemophilia A (congenital FVIII deficiency)	<ul style="list-style-type: none"> • 21/12/2011 • 30/05/2013 • 210 • 314 • STANDARD	<ul style="list-style-type: none"> • 21/06/2013 • 12/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Xigduo • Dapagliflozin / metformin	Bristol-Myers Squibb/AstraZeneca EEIG	<ul style="list-style-type: none"> • A10B • treatment of type 2 diabetes mellitus	<ul style="list-style-type: none"> • 26/12/2012 • 21/11/2013 • 210 • 118 • STANDARD	<ul style="list-style-type: none"> • 27/11/2013 • 16/01/2014 • Not available
<ul style="list-style-type: none"> • Xofigo • Radium-223	Bayer Pharma AG	<ul style="list-style-type: none"> • V10 • treatment of castration-resistant prostate cancer	<ul style="list-style-type: none"> • 28/01/2013 • 19/09/2013 • 183 (** Acc) • 50 • STANDARD	<ul style="list-style-type: none"> • 23/09/2013 • 13/11/2013 • Not available • Not available

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Xoterna breezhaler • Indacaterol / glycopyrronium bromide	Novartis Europharm Ltd	<ul style="list-style-type: none"> • R03 • treatment of chronic obstructive pulmonary disease (COPD)	<ul style="list-style-type: none"> • 27/03/2013 • 25/07/2013 • 51 • 69 • STANDARD	<ul style="list-style-type: none"> • 30/07/2013 • 19/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Xtandi • Enzalutamide	Astellas Pharma Europe B.V.	<ul style="list-style-type: none"> • L01 • treatment of prostate cancer	<ul style="list-style-type: none"> • 15/08/2012 • 25/04/2013 • 210 • 41 • STANDARD	<ul style="list-style-type: none"> • 16/05/2013 • 21/06/2013 • 28/06/2013 • C184

(*) This indicates whether the medicine was granted a positive opinion for a standard 5-year marketing authorisation, a conditional marketing authorisation or an authorisation under exceptional circumstances

(** Acc) means that the opinion was granted after an accelerated assessment

CHMP positive opinions on orphan medicinal products for human use

Product <ul style="list-style-type: none"> • Brandname • INN	Marketing authorisation holder	Therapeutic Area <ul style="list-style-type: none"> • ATC Code • Summary of indication	EMA/CHMP <ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Bosulif • Bosutinib	Pfizer Limited	<ul style="list-style-type: none"> • L01XE14 • treatment of myelogenous leukemia	<ul style="list-style-type: none"> • 17/08/2011 • 17/01/2013 • 210 • 307 • CONDITIONAL	<ul style="list-style-type: none"> • 24/01/2013 • 27/03/2013 • 26/04/2013 • C121
<ul style="list-style-type: none"> • Cholic acid fgl • Cholic acid	FGK Representative Service GmbH	<ul style="list-style-type: none"> • A05AA03 • treatment of inborn errors of primary bile acid synthesis	<ul style="list-style-type: none"> • 20/03/2012 • 21/11/2013 • 182 • 370 • EXCEPTIONAL	<ul style="list-style-type: none"> • 27/11/2013 • Not available • Not available • Not available
<ul style="list-style-type: none"> • Cometriq • Cabozantinib	TMC Pharma Services Ltd	<ul style="list-style-type: none"> • L01XE • treatment of medullary thyroid carcinoma.	<ul style="list-style-type: none"> • 21/11/2012 • 19/12/2013 • 210 • 181 • CONDITIONAL	<ul style="list-style-type: none"> • 08/01/2014 • Not available • Not available • Not available
<ul style="list-style-type: none"> • Iclusig • Ponatinib	ARIAD Pharma Ltd	<ul style="list-style-type: none"> • L01XE • treatment of chronic myeloid leukaemia (CML) or Philadelphia chromosome positive acute lymphoblastic leukaemia (Ph+ ALL)	<ul style="list-style-type: none"> • 14/09/2012 • 21/03/2013 • 152 (** Acc) • 32 • STANDARD	<ul style="list-style-type: none"> • 27/03/2013 • 01/07/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Imnovid • Pomalidomide	Celgene Europe Limited	<ul style="list-style-type: none"> • L04 • in combination with dexamethasone is indicated in the treatment of adult patients with relapsed and refractory multiple myeloma (MM)	<ul style="list-style-type: none"> • 19/06/2012 • 30/05/2013 • 210 • 132 • STANDARD	<ul style="list-style-type: none"> • 14/06/2013 • 05/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Opsumit • Macitentan	Actelion Registration Ltd.	<ul style="list-style-type: none"> • C02 • treatment of pulmonary arterial hypertension (PAH)	<ul style="list-style-type: none"> • 20/11/2012 • 24/10/2013 • 208 • 127 • STANDARD	<ul style="list-style-type: none"> • 04/11/2013 • 20/12/2013 • Not available • Not available
<ul style="list-style-type: none"> • Para-aminosalicylic acid Lucane • Aminosalicilic acid	Lucane Pharma SAS	<ul style="list-style-type: none"> • J04AA01 • treatment of tuberculosis	<ul style="list-style-type: none"> • 21/03/2012 • 29/11/2013 • 218 • 398 • STANDARD	<ul style="list-style-type: none"> • 04/12/2013 • Not available • Not available
<ul style="list-style-type: none"> • Procsybi • Mercaptamine	Raptor Pharmaceuticals Europe BV	<ul style="list-style-type: none"> • A16AA04 • indicated for the management of cystinosis	<ul style="list-style-type: none"> • 21/03/2012 • 27/06/2013 • 201 • 260 • STANDARD	<ul style="list-style-type: none"> • 08/07/2013 • 06/09/2013 • 25/10/2013 • C311

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission • Opinion received • Date of decision • Notification • Official Journal
• Sirturo • Bedaquiline	Janssen-Cilag International N.V.	• J04A • treatment of pulmonary tuberculosis	• 17/09/2012 • 19/12/2013 • 210 • 244 • CONDITIONAL	• 13/01/2014 • 05/03/2014 • Not available • Not available

(*) This indicates whether the medicine was granted a positive opinion for a standard 5-year marketing authorisation, a conditional marketing authorisation or an authorisation under exceptional circumstances

(** Acc) means that the opinion was granted after an accelerated assessment

CHMP positive opinions on orphan medicinal products for human use - after re-examination procedure

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Date of 1st opinion • Outcome of 1st opinion • Date of 2nd opinion • Outcome of 2nd opinion • Type of MA (*)	European Commission • Date of decision • Notification • Official Journal
• Defitelio • Defibrotide	Gentium S.p.A.	• B01AX01 • prevention and treatment of hepatic veno-occlusive disease	• 25/05/2011 • 21/03/2013 • NEGATIVE • 25/07/2013 • POSITIVE • EXCEPTIONAL	• 18/10/2013 • Not available • Not available
• Deltyba • Delamanid	Otsuka Novel Products GmbH	• J04A • treatment of multidrug-resistant tuberculosis (MDR-TB)	• 21/12/2011 • 25/07/2013 • NEGATIVE • 05/12/2013 • POSITIVE • CONDITIONAL	• Not available • Not available • Not available

CHMP positive opinions on generic medicinal products for human use and hybrid, informed consent and well-established use applications

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Actelsar HCT • Telmisartan / Hydrochlorothiazide	Actavis Group hf	<ul style="list-style-type: none"> • C09DA07 • treatment of essential hypertension	<ul style="list-style-type: none"> • 23/05/2012 • 17/01/2013 • 210 • 27 • STANDARD	<ul style="list-style-type: none"> • 23/01/2013 • 13/03/2013 • 26/04/2013 • C121
<ul style="list-style-type: none"> • Atosiban Sun • Atosiban	Sun Pharmaceutical Industries Europe B.V.	<ul style="list-style-type: none"> • G02CX01 • indicated to delay imminent pre-term birth in pregnant adult women	<ul style="list-style-type: none"> • 10/09/2012 • 30/05/2013 • 182 • 72 • STANDARD	<ul style="list-style-type: none"> • 30/05/2013 • 31/07/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Capecitabine Sun • Capecitabine	Sun Pharmaceutical Industries Europe B.V.	<ul style="list-style-type: none"> • L01BC06 • treatment of cancer	<ul style="list-style-type: none"> • 19/06/2012 • 25/04/2013 • 208 • 99 • STANDARD	<ul style="list-style-type: none"> • Not available • 21/06/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Imatinib Accord • Imatinib	Accord Healthcare Limited	<ul style="list-style-type: none"> • L01XE01 • treatment of leukaemia	<ul style="list-style-type: none"> • 20/06/2012 • 25/04/2013 • 182 • 128 • STANDARD	<ul style="list-style-type: none"> • 30/04/2013 • 01/07/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Imatinib Actavis • Imatinib	Actavis Group PTC ehf	<ul style="list-style-type: none"> • L01XE01 • the treatment of Philadelphia chromosome (bcr-abl) positive (Ph+) chronic myeloid leukaemia (CML)	<ul style="list-style-type: none"> • 21/12/2011 • 21/02/2013 • 210 • 216 • STANDARD	<ul style="list-style-type: none"> • 28/02/2013 • 17/04/2013 • 31/05/2013 • C154
<ul style="list-style-type: none"> • Imatinib Medac • Imatinib	Medac	<ul style="list-style-type: none"> • L01XE01 • treatment of leukaemia	<ul style="list-style-type: none"> • 24/10/2012 • 25/07/2013 • 182 • 93 • STANDARD	<ul style="list-style-type: none"> • 05/08/2013 • 25/09/2013 • 25/10/2013 • C311
<ul style="list-style-type: none"> • Levetiracetam Hospira • Levetiracetam	HOSPIRA UK LIMITED	<ul style="list-style-type: none"> • N03AX14 • the treatment of seizures	<ul style="list-style-type: none"> • 26/12/2012 • 24/10/2013 • 208 • 92 • STANDARD	<ul style="list-style-type: none"> • 27/11/2013 • 08/01/2014 • Not available
<ul style="list-style-type: none"> • Levodopa/Carbidopa/Entacapone Sandoz • Levodopa / Carbidopa / Entacapone	Orion Corporation	<ul style="list-style-type: none"> • N04BA03 • treatment of adult patients with treatment of Parkinson's disease	<ul style="list-style-type: none"> • 25/04/2013 • 19/09/2013 • 92 • 53 • STANDARD	<ul style="list-style-type: none"> • 23/09/2013 • 11/11/2013 • Not available • Not available
<ul style="list-style-type: none"> • Marixino • Memantine	Consilient Health Ltd.	<ul style="list-style-type: none"> • N06DX01 • treatment of Alzheimer's disease	<ul style="list-style-type: none"> • 19/06/2012 • 17/01/2013 • 182 • 30 • STANDARD	<ul style="list-style-type: none"> • 24/01/2013 • 29/04/2013 • 31/05/2013 • C154

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	<ul style="list-style-type: none"> • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Memantine Accord • Memantine	Accord Healthcare Limited	<ul style="list-style-type: none"> • N06DX01 • Treatment of Alzheimer's disease.	<ul style="list-style-type: none"> • 18/09/2012 • 19/09/2013 • 210 • 153 • STANDARD	<ul style="list-style-type: none"> • 23/09/2013 • 04/12/2013 • Not available • Not available
<ul style="list-style-type: none"> • Memantine Lek • Memantine	Pharmathen S.A.	<ul style="list-style-type: none"> • N06DX01 • Treatment of Alzheimer's disease.	<ul style="list-style-type: none"> • 19/06/2012 • 21/02/2013 • 182 • 65 • STANDARD	<ul style="list-style-type: none"> • 28/02/2013 • 22/04/2013 • 31/05/2013 • C154
<ul style="list-style-type: none"> • Memantine Mylan • Memantine	Generics (UK) Limited	<ul style="list-style-type: none"> • N06DX01 • treatment of Alzheimer's disease	<ul style="list-style-type: none"> • 18/07/2012 • 21/02/2013 • 182 • 37 • STANDARD	<ul style="list-style-type: none"> • 01/03/2013 • 22/04/2013 • Not available • Not available
<ul style="list-style-type: none"> • Memantine Ratiopharm • Memantine	ratiopharm GmbH	<ul style="list-style-type: none"> • N06DX01 • treatment of Alzheimer's disease	<ul style="list-style-type: none"> • 19/06/2012 • 21/03/2013 • 210 • 62 • STANDARD	<ul style="list-style-type: none"> • 26/03/2013 • 13/06/2013 • 30/08/2013 • C250
<ul style="list-style-type: none"> • Nemdatine • Memantine	Actavis Group PTC ehf	<ul style="list-style-type: none"> • N06DX01 • treatment of Alzheimer's disease	<ul style="list-style-type: none"> • 19/06/2012 • 21/02/2013 • 208 • 36 • STANDARD	<ul style="list-style-type: none"> • 04/03/2013 • 22/04/2013 • 31/05/2013 • C154
<ul style="list-style-type: none"> • Nexium Control • Esomeprazole	AstraZeneca AB	<ul style="list-style-type: none"> • A02BC05 • short-term treatment of reflux symptoms in adults.	<ul style="list-style-type: none"> • 17/07/2012 • 27/06/2013 • 210 • 132 • STANDARD	<ul style="list-style-type: none"> • 08/07/2013 • 26/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Pheburane • Sodium Phenylbutyrate	Lucane Pharma	<ul style="list-style-type: none"> • A16AX03 • treatment of chronic management of urea cycle disorders	<ul style="list-style-type: none"> • 21/03/2012 • 21/02/2013 • 210 • 125 • STANDARD	<ul style="list-style-type: none"> • 01/03/2013 • 31/07/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Stayveer • Bosentan	Marklas Nederlands BV	<ul style="list-style-type: none"> • C02KX01 • Treatment of pulmonary arterial hypertension (PAH)	<ul style="list-style-type: none"> • 14/10/2012 • 21/03/2013 • 61 • 0 • STANDARD	<ul style="list-style-type: none"> • 09/04/2013 • 24/06/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Tolucombi • Telmisartan / Hydrochlorothiazide	Krka d.d. Novo mesto	<ul style="list-style-type: none"> • C09DA07 • treatment of essential hypertension	<ul style="list-style-type: none"> • 23/05/2012 • 17/01/2013 • 210 • 27 • STANDARD	<ul style="list-style-type: none"> • 28/01/2013 • 13/03/2013 • 26/04/2013 • C121

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Voriconazole Accord • Voriconazole	Accord Healthcare Limited	<ul style="list-style-type: none"> • J02AC03 • Treatment of invasive aspergillosis, candidemia in non-neutropenic patients, fluconazole-resistant serious invasive Candida infections (including C. krusei), fungal infections caused by Scedosporium spp. and Fusarium spp.	<ul style="list-style-type: none"> • 20/06/2012 • 21/03/2013 • 182 • 93 • STANDARD	<ul style="list-style-type: none"> • 27/03/2013 • 16/05/2013 • 28/06/2013 • C184
<ul style="list-style-type: none"> • Zoledronic Acid Accord • Zoledronic Acid	Accord Healthcare Limited	<ul style="list-style-type: none"> • M05BA08 • Prevention of skeletal related events and treatment of tumour-induced hypercalcaemia (TIH)	<ul style="list-style-type: none"> • 23/05/2012 • 21/11/2013 • 210 • 335 • STANDARD	<ul style="list-style-type: none"> • 27/11/2013 • 16/01/2014 • Not available • Not available

(*) This indicates whether the medicine was granted a positive opinion for a standard 5-year marketing authorisation, a conditional marketing authorisation or an authorisation under exceptional circumstances

CHMP positive opinions on similar biological medicinal products for human use

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Grastofil • Filgrastim	Apotex Europe BV	<ul style="list-style-type: none"> • L03AA02 • treatment of neutropenia	<ul style="list-style-type: none"> • 22/05/2012 • 25/07/2013 • 210 • 216 • STANDARD	<ul style="list-style-type: none"> • 05/08/2013 • 18/10/2013 • Not available • Not available
<ul style="list-style-type: none"> • Inflectra • Infliximab	HOSPIRA UK LIMITED	<ul style="list-style-type: none"> • L04AB02 • treatment of Rheumatoid arthritis, Adult and Paediatric Crohn's disease, Ulcerative colitis, Ankylosing spondylitis, Psoriatic arthritis, Psoriasis	<ul style="list-style-type: none"> • 13/07/2012 • 27/06/2013 • 89 • 260 • STANDARD	<ul style="list-style-type: none"> • 07/08/2013 • 10/09/2013 • 25/10/2013 • C311

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> Ovaleap Follitropin alfa	Teva Pharma B.V.	<ul style="list-style-type: none"> G03GA05 treatment of anovulation (including polycystic ovarian syndrome) in women and stimulation of spermatogenesis in men.	<ul style="list-style-type: none"> 21/03/2012 25/07/2013 210 279 STANDARD	<ul style="list-style-type: none"> 14/08/2013 27/09/2013 25/10/2013 C311
<ul style="list-style-type: none"> Remsima Infliximab	Celltrion Healthcare Hungary Kft.	<ul style="list-style-type: none"> L04AB02 treatment of Rheumatoid arthritis, Adult and Paediatric Crohn's disease, Ulcerative colitis, Ankylosing spondylitis, Psoriatic arthritis, Psoriasis	<ul style="list-style-type: none"> 21/03/2012 27/06/2013 201 260 STANDARD	<ul style="list-style-type: none"> 04/07/2013 10/09/2013 25/10/2013 C311

(*) This indicates whether the medicine was granted a positive opinion for a standard 5-year marketing authorisation, a conditional marketing authorisation or an authorisation under exceptional circumstances

CHMP positive opinions on advanced therapy medicinal products

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop • Type of MA (*)	European Commission • Opinion received • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> MACI Matrix applied characterised autologous cultured chondrocytes	Genzyme Europe BV	<ul style="list-style-type: none"> M09AX02 repair of symptomatic cartilage defects of the knee	<ul style="list-style-type: none"> 20/09/2011 25/04/2013 205 375 STANDARD	<ul style="list-style-type: none"> 13/05/2013 27/06/2013 28/06/2013 C184
<ul style="list-style-type: none"> Provenge Autologous peripheral blood mononuclear cells activated with pap-gm-csf (sipuleucel-t)	Dendreon UK LTD	<ul style="list-style-type: none"> L03AX17 treatment of metastatic castrate resistant prostate cancer	<ul style="list-style-type: none"> 25/01/2012 27/06/2013 201 284 STANDARD	<ul style="list-style-type: none"> 08/07/2013 06/09/2013 25/10/2013 C311

(*) This indicates whether the medicine was granted a positive opinion for a standard 5-year marketing authorisation, a conditional marketing authorisation or an authorisation under exceptional circumstances

CHMP positive opinions in the context of cooperation with the World Health Organization (WHO) for the evaluation of medicinal products intended exclusively for markets outside the European Union (EU)

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Opinion • Active Time • Clock stop
<ul style="list-style-type: none"> • Tritanrix HB • diphtheria (d), tetanus (t), pertussis (whole cell) (pw) and hepatitis b (rdna) (hbn) vaccine (adsorbed)	GlaxoSmithKline Biologicals S.A.	<ul style="list-style-type: none"> • J07CA05 • indicated for active immunisation against diphtheria, tetanus, pertussis and hepatitis B indicated for active immunisation against diphtheria, tetanus, pertussis and hepatitis B (HBV)	<ul style="list-style-type: none"> • 20/10/2013 • 19/12/2013 • 61 • 0

CHMP opinions in 2013 on medicinal products subject to a re-examination procedure

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP	European Commission
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Date of 1st opinion • Outcome of 1st opinion • Date of 2nd opinion • Outcome of 2nd opinion • Type of MA (*)	<ul style="list-style-type: none"> • Date of decision • Notification • Official Journal
<ul style="list-style-type: none"> • Aubagio • Teriflunomide	Sanofi-Aventis Groupe	<ul style="list-style-type: none"> • L04AA • treatment of multiple sclerosis (MS)	<ul style="list-style-type: none"> • 21/02/2012 • 21/03/2013 • POSITIVE • 27/06/2013 • POSITIVE • STANDARD	<ul style="list-style-type: none"> • 26/08/2013 • 27/09/2013 • C282
<ul style="list-style-type: none"> • Defitelio • Defibrotide	Gentium S.p.A.	<ul style="list-style-type: none"> • B01AX01 • prevention and treatment of hepatic veno-occlusive disease	<ul style="list-style-type: none"> • 25/05/2011 • 21/03/2013 • NEGATIVE • 25/07/2013 • POSITIVE • EXCEPTIONAL	<ul style="list-style-type: none"> • 18/10/2013 • Not available • Not available
<ul style="list-style-type: none"> • Deltyba • Delamanid	Otsuka Novel Products GmbH	<ul style="list-style-type: none"> • J04A • treatment of multidrug-resistant tuberculosis (MDR-TB)	<ul style="list-style-type: none"> • 21/12/2011 • 25/07/2013 • NEGATIVE • 05/12/2013 • POSITIVE • CONDITIONAL	<ul style="list-style-type: none"> • Not available • Not available • Not available

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Date of 1st opinion • Outcome of 1st opinion • Date of 2nd opinion • Outcome of 2nd opinion • Type of MA (*)	European Commission • Date of decision • Notification • Official Journal
• Kynamro • Mipomersen	Genzyme Europe BV	• C10AX11 • treatment of cholesterol and hypercholesterolaemia	• 17/08/2011 • 13/12/2012 • NEGATIVE • 21/03/2013 • NEGATIVE	• 29/05/2013 • Not available • Not available
• Labazenit • Budesonide / salmeterol	Laboratoires SMB S.a.	• R03AK06 • treatment of asthma	• 19/10/2011 • 21/03/2013 • NEGATIVE • 27/06/2013 • NEGATIVE	• 06/09/2013 • Not available • Not available
• Qsiva • Phentermine / topiramate	VIVUS BV	• A08AA • treatment of obesity	• 19/01/2011 • 18/10/2012 • NEGATIVE • 21/02/2013 • NEGATIVE	• 14/05/2013 • Not available • Not available
• Tecfidera • Dimethyl fumarate	Biogen Idec Ltd	• N07XX • treatment of multiple sclerosis	• 21/03/2012 • 21/03/2013 • POSITIVE • 21/11/2013 • POSITIVE • STANDARD	• 30/01/2014 • Not available • Not available
• Xeljanz • Tofacitinib	Pfizer Limited	• L04AA • treatment of moderate to severe active rheumatoid arthritis (RA)	• 16/11/2011 • 25/04/2013 • NEGATIVE • 25/07/2013 • NEGATIVE	• 08/11/2013 • Not available • Not available

(*) This indicates whether the medicine was granted a positive opinion for a standard 5-year marketing authorisation, a conditional marketing authorisation or an authorisation under exceptional circumstances

CHMP negative¹ opinions on medicinal products for human use

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop	European Commission • Opinion received • Date of decision • Notification • Official Journal
• Labazenit • Budesonide / salmeterol	Laboratoires SMB S.a.	• R03AK06 • treatment of asthma	• 19/10/2011 • 21/03/2013 • 201 • 316	• 04/07/2013 • 06/09/2013 • Not available • Not available

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Opinion • Active Time • Clock stop	European Commission • Opinion received • Date of decision • Notification • Official Journal
• Masican • Masitinib	AB Science	• L01XE • treatment of unresectable and/or metastatic malignant gastrointestinal stromal tumour (GIST)	• 18/07/2012 • 21/11/2013 • 201 • 288	• 28/11/2013 • Not available • Not available • Not available
• Raxone • Idebenone	Santhera Pharmaceuticals (Deutschland) GmbH	• N06BX13 • treatment of Leber's Hereditary Optic Neuropathy	• 20/07/2011 • 17/01/2013 • 208 • 337	• 24/01/2013 • Not available • Not available • Not available
• Winfuran • Nalfurafine	Toray International UK Ltd	• V03AX02 • treatment of uraemic pruritus (UP)	• 17/07/2012 • 19/12/2013 • 201 • 316	• 13/01/2014 • Not available • Not available • Not available
• Xeljanz • Tofacitinib	Pfizer Limited	• L04AA • treatment of moderate to severe active rheumatoid arthritis (RA)	• 16/11/2011 • 25/04/2013 • 208 • 316	• 12/08/2013 • 08/11/2013 • Not available • Not available

(1) Please note that the products Defitelio and Delyba both received a negative first opinion in 2013, which after re-examination resulted in positive opinions. They are reported in a separate table under the other positive opinions for orphan medicinal products.

Centralised applications for medicinal products for human use – withdrawals in 2013 prior to opinion

Product • Brandname • INN	Marketing authorisation holder	Therapeutic Area • ATC Code • Summary of indication	EMA/CHMP • Validation • Withdrawal • Active Time • Clock stop
• Belviq • Lorcaserin	Arena Pharmaceutical Enterprises Limited	• A08AA • as an adjunct to diet and exercise for weight control	• 21/03/2012 • 13/05/2013 • 182 • 121
• Hyalograft C autograft • Cultured autologous chondrocytes on hyaluronan based scaffold	ANIKA THERAPEUTICS S.R.L.	• M09 • indicated for the surgical repair of symptomatic cartilage defects	• 21/03/2012 • 14/01/2013 • 121 • 0
• IXinity • Trenonacog alfa / trenonacog alfa	Cangene Europe Limited	• B02BD • Treatment of hemophilia B	• 21/09/2011 • 19/06/2013 • 182 • 184
• Lemtrada • Alemtuzumab	Genzyme Europe BV	• L04 • treatment of multiple sclerosis (RRMS)	• 19/06/2012 • 29/04/2013 • 182 • 93

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Withdrawal • Active Time • Clock stop
<ul style="list-style-type: none"> • Omontys • Peginesatide	Takeda Global Research and Development Centre (Europe)	<ul style="list-style-type: none"> • B03XA • treatment of symptomatic anaemia associated with chronic kidney disease (CKD)	<ul style="list-style-type: none"> • 22/02/2012 • 20/06/2013 • 182 • 86
<ul style="list-style-type: none"> • Oranera • Autologous oral mucosal epithelial cells	CellSeed Europe Ltd.	<ul style="list-style-type: none"> • S01X • treatment of limbal stem cell deficiency	<ul style="list-style-type: none"> • 22/06/2011 • 14/03/2013 • 121 • 0
<ul style="list-style-type: none"> • Ruvise • Imatinib mesilate	Novartis Europharm Ltd	<ul style="list-style-type: none"> • L01XE01 • treatment of pulmonary arterial hypertension (PAH)	<ul style="list-style-type: none"> • 21/03/2012 • 17/01/2013 • 121 • 0

Centralised applications for medicinal products for human use – withdrawal in 2012 prior to opinion, but reported in 2013 due to cut-off date

Product	Marketing authorisation holder	Therapeutic Area	EMA/CHMP
<ul style="list-style-type: none"> • Brandname • INN		<ul style="list-style-type: none"> • ATC Code • Summary of indication	<ul style="list-style-type: none"> • Validation • Withdrawal • Active Time • Clock stop
<ul style="list-style-type: none"> • Memantine FGK • Memantine	FGK Representative Service GmbH	<ul style="list-style-type: none"> • N06DX01 • treatment of Alzheimer's disease	<ul style="list-style-type: none"> • 20/06/2012 • 18/12/2012 • 121 • 0

Annex 10 – CVMP opinions in 2013 on medicinal products for veterinary use

Positive opinions

Product <ul style="list-style-type: none"> • Invented name • INN	<ul style="list-style-type: none"> • Marketing authorisation holder	Therapeutic area <ul style="list-style-type: none"> • Target species • Summary of indication	EMA/CVMP <ul style="list-style-type: none"> • Validation • Opinion • Active time • Clock stop	European Commission <ul style="list-style-type: none"> • Opinion received • Decision • Notification • Official Journal
<ul style="list-style-type: none"> • Meloxidolor • Meloxicam	<ul style="list-style-type: none"> • Le Vet Beheer B.V.	<ul style="list-style-type: none"> • Dogs, cats, cattle, pigs and horses • Anti-inflammatory and anti-rheumatic	<ul style="list-style-type: none"> • 15/12/2011 • 07/02/2013 • 210 • 212	<ul style="list-style-type: none"> • 07/02/2013 • 22/04/2013 • 24/04/2013 • C 156 of 31/05/2013
<ul style="list-style-type: none"> • ECOPORC Shiga • Genetically modified STx2e antigen	<ul style="list-style-type: none"> • IDT Biologika GmbH	<ul style="list-style-type: none"> • Piglets • Vaccine for the active immunisation to reduce the mortality and clinical signs of oedema disease	<ul style="list-style-type: none"> • 15/12/2011 • 07/02/2013 • 210 • 212	<ul style="list-style-type: none"> • 08/02/2013 • 10/04/2013 • 12/04/2013 • C 156 of 31/05/2013
<ul style="list-style-type: none"> • Oncept IL-2 • Feline interleukin-2 recombinant canarypox virus (vCP1338 virus)	<ul style="list-style-type: none"> • Merial	<ul style="list-style-type: none"> • Cats • Immunotherapy product to be used in addition to surgery and radiotherapy with fibrosarcoma without metastasis or lymph node involvement	<ul style="list-style-type: none"> • 09/11/2011 • 07/03/2013 • 205 • 280	<ul style="list-style-type: none"> • 07/03/2013 • 03/05/2013 • 07/05/2013 • C 184 of 28/06/2013

Product <ul style="list-style-type: none"> Invented name INN	<ul style="list-style-type: none"> Marketing authorisation holder	Therapeutic area <ul style="list-style-type: none"> Target species Summary of indication	EMA/CVMP <ul style="list-style-type: none"> Validation Opinion Active time Clock stop	European Commission <ul style="list-style-type: none"> Opinion received Decision Notification Official Journal
<ul style="list-style-type: none"> Equilis West Nile Inactivated chimeric Flavivirus strain YF-WN	<ul style="list-style-type: none"> Intervet International BV	<ul style="list-style-type: none"> Horses For the active immunisation of horses against West Nile virus (WNV) to prevent virus viraemia and to reduce clinical symptoms of disease and lesions in the brain	<ul style="list-style-type: none"> 17/01/2012 11/04/2013 208 240	<ul style="list-style-type: none"> 11/04/2013 06/06/2013 16/07/2013 C 250 of 30/08/2013
<ul style="list-style-type: none"> ProZinc Insulin (human)	<ul style="list-style-type: none"> Boehringer Ingelheim Vetmedica GmbH	<ul style="list-style-type: none"> Cats For the treatment of diabetes mellitus to achieve reduction of hyperglycaemia and improvement of associated clinical signs	<ul style="list-style-type: none"> 15/03/2012 16/05/2013 210 218	<ul style="list-style-type: none"> 16/05/2013 12/07/2013 16/07/2013 C 250 of 30/08/2013
<ul style="list-style-type: none"> AFTOVAXPUR DOE 1-3 inactivated, purified FMD virus(es) out of a set of 7 (multistrain)	<ul style="list-style-type: none"> MERIAL	<ul style="list-style-type: none"> Cattle, sheep, pigs Vaccine containing a maximum of three inactivated, purified foot-and-mouth-disease (FMD) virus strains out of seven authorised strains	<ul style="list-style-type: none"> 12/10/2012 16/05/2013 210 737	<ul style="list-style-type: none"> 16/05/2013 15/07/2013 17/07/2013 C 250 of 30/08/2013

Product <ul style="list-style-type: none"> Invented name INN	<ul style="list-style-type: none"> Marketing authorisation holder	Therapeutic area <ul style="list-style-type: none"> Target species Summary of indication	EMA/CVMP <ul style="list-style-type: none"> Validation Opinion Active time Clock stop	European Commission <ul style="list-style-type: none"> Opinion received Decision Notification Official Journal
<ul style="list-style-type: none"> APOQUEL Oclacitinib maleate	<ul style="list-style-type: none"> Zoetis Belgium SA	<ul style="list-style-type: none"> Dogs Treatment of clinical manifestations of pruritus associated with allergic dermatitis in dogs and treatment of clinical manifestations of atopic dermatitis in dogs.	<ul style="list-style-type: none"> 15/08/2012 18/07/2013 210 127	<ul style="list-style-type: none"> 18/07/2013 12/09/2013 16/09/2013 C 311 of 25/10/2013
<ul style="list-style-type: none"> Trifexis Spinosad/ milbemycin oxime	<ul style="list-style-type: none"> Eli Lilly & Co Ltd	<ul style="list-style-type: none"> Dogs Treatment and prevention of flea infestations in dogs when the concurrent prevention of heartworm disease and/or treatment of specified gastrointestinal nematode infections is indicated.	<ul style="list-style-type: none"> 15/02/2012 17/07/2013 210 308	<ul style="list-style-type: none"> 18/07/2013 19/09/2013 23/09/2013 C 311 of 25/10/2013
<ul style="list-style-type: none"> Broadline Fipronil/ eprinomectin/ praziquantel/ (S)-methoprene	<ul style="list-style-type: none"> MERIAL	<ul style="list-style-type: none"> Cats For cats with existing, or at risk from, mixed parasitic infections	<ul style="list-style-type: none"> 10/10/2012 10/10/2013 210 155	<ul style="list-style-type: none"> 10/10/2013 04/12/2013 05/12/2013 C 29 of 31/01/2014

Product <ul style="list-style-type: none"> Invented name INN	<ul style="list-style-type: none"> Marketing authorisation holder	Therapeutic area <ul style="list-style-type: none"> Target species Summary of indication	EMA/CVMP <ul style="list-style-type: none"> Validation Opinion Active time Clock stop	European Commission <ul style="list-style-type: none"> Opinion received Decision Notification Official Journal
<ul style="list-style-type: none"> Vectra 3D Dinotefuran/ pyriproxyfen/ permethrin	<ul style="list-style-type: none"> CEVA Santé Animale	<ul style="list-style-type: none"> Dogs Treatment and prevention of infestations by certain specified fleas and ticks. It is also intended for the prevention of bites from sand flies, mosquitoes and stable flies.	<ul style="list-style-type: none"> 12/10/2011 10/10/2013 203 526	<ul style="list-style-type: none"> 10/10/2013 04/12/2013 05/12/2013 C 29 of 31/01/2014
<ul style="list-style-type: none"> Bravecto Fluralaner	<ul style="list-style-type: none"> Intervet International B.V.	<ul style="list-style-type: none"> Dog For the treatment and prevention of tick (<i>Ixodes ricinus</i>, <i>Ixodes hexagonus</i>, <i>Ixodes scapularis</i>, <i>Dermacentor reticulatus</i>, <i>Dermacentor variabilis</i> and <i>Rhipicephalus sanguineus</i>) and flea (<i>Ctenocephalides felis</i>) infestations in dogs.	<ul style="list-style-type: none"> 12/12/2012 12/12/2013 210 155	<ul style="list-style-type: none"> 12/12/2013 11/02/2014
<ul style="list-style-type: none"> NexGard Afoxolaner	<ul style="list-style-type: none"> MERIAL	<ul style="list-style-type: none"> Dog Treatment and prevention of flea infestation in dogs	<ul style="list-style-type: none"> 08/11/2012 12/12/2013 210 190	<ul style="list-style-type: none"> 12/12/2013 11/02/2014

Opinions on establishment of MRLs for new substances

• Substance	• Target species	EMA/CVMP <ul style="list-style-type: none"> • Validation • Opinion • Active time • Clock stop	European Commission <ul style="list-style-type: none"> • Opinion received • Regulation • Official Journal
• Diclazuril	• Rabbits	<ul style="list-style-type: none"> • 12/09/2012 • 07/02/2013 • 148 • 0	<ul style="list-style-type: none"> • 18/02/2013 • Regulation (EU) No 1235/2013 • L 322 of 03/12/2013
• Butafosfan	• All mammalian food producing species	<ul style="list-style-type: none"> • 16/01/2013 • 13/06/2013 • 148 • 0	<ul style="list-style-type: none"> • 26/06/2013 • Regulation (EU) No 20/2014 • L 8 of 11/01/2014
• Chloroform	• All mammalian food producing species	<ul style="list-style-type: none"> • 11/10/2013 • 13/06/2013 • 175 • 71	<ul style="list-style-type: none"> • 26/06/2013 • Regulation (EU) No 19/2014 • L 8 of 11/01/2014
• Triptorelin acetate	• Porcine species	<ul style="list-style-type: none"> • 13/02/2013 • 18/07/2013 • 155 • 0	<ul style="list-style-type: none"> • 18/07/2013 • Regulation (EU) No 200/2014 • L 62 of 04/03/2014
• Tulathromycin (modification of ADI and MRLs)	• Bovine and porcine species	<ul style="list-style-type: none"> • 16/02/2012 • 10/10/2013 • 208 • 212	<ul style="list-style-type: none"> • 24/10/2013
• Triclabendazole (after provisional MRLs)	• All ruminants (milk)	<ul style="list-style-type: none"> • N/a • 07/11/2013 • 90 • 0	<ul style="list-style-type: none"> • 15/11/2013
• Cabergoline	• Bovine species	<ul style="list-style-type: none"> • 10/10/2012 • 12/12/2013 • 209 • 218	<ul style="list-style-type: none"> • 18/12/2013
• Lufenuron	• Fin fish	<ul style="list-style-type: none"> • 20/03/2013 • 12/12/2013 • 210 • 57	<ul style="list-style-type: none"> • 18/12/2013
• Clorsulon (after provisional MRLs)	• Bovine milk	<ul style="list-style-type: none"> • N/a • 12/12/2013 • 77 • 0	<ul style="list-style-type: none"> • 18/12/2013
• Closantel (after provisional MRLs)	• Bovine and ovine milk	<ul style="list-style-type: none"> • N/a • 12/12/2013 • 77 • 0	<ul style="list-style-type: none"> • 18/12/2013

<ul style="list-style-type: none">• Lasalocid	<ul style="list-style-type: none">• Poultry	<ul style="list-style-type: none">• 07/11/2012• 12/12/2013• 210• 155	<ul style="list-style-type: none">• 18/12/2013
<ul style="list-style-type: none">• Rafoxanide	<ul style="list-style-type: none">• Bovine and ovine milk	<ul style="list-style-type: none">• N/a• 12/12/2013• 173• 673	<ul style="list-style-type: none">• 18/12/2013

Annex 11 – COMP opinions in 2013 on designation of orphan medicinal products

Positive COMP designation opinions

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Humanised IgG1 kappa antibody against serum amyloid A and AL amyloid	Onclave Therapeutics Limited	Treatment of amyloid light-chain amyloidosis	29/08/2012 09/11/2012 09/01/2013 <i>(61 days/22 days)</i>	17/01/2013 08/02/2013
Terguride	High Tech Participations GmbH	Treatment of systemic sclerosis	17/10/2012 09/11/2012 09/01/2013 <i>(61 days/22 days)</i>	17/01/2013 08/02/2013
Cyclo-Cys-Gly-Gln-Arg-Glu-Thr-Pro-Glu-Gly-Ala-Glu-Ala-Lys-Pro-Trp-Tyr-Cys	Apeptico Forschung und Entwicklung GmbH	Treatment of high altitude pulmonary oedema	26/09/2012 12/10/2012 09/01/2013 <i>(89 days/22 days)</i>	17/01/2013 08/02/2013
Recombinant adeno-associated viral vector containing the human CNGB3 gene	TMC Pharma Services Ltd	Treatment of achromatopsia caused by mutations in the CNGB3 gene	17/07/2012 14/12/2012 09/01/2013 <i>(26 days/22 days)</i>	17/01/2013 08/02/2013
L-asparaginase encapsulated in erythrocytes	ERYtech Pharma S.A.	Treatment of acute myeloid leukaemia	24/10/2012 09/11/2012 09/01/2013 <i>(61 days/22 days)</i>	17/01/2013 08/02/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Treprostinil sodium	SciPharm S.a.r.L	Treatment of chronic thromboembolic pulmonary hypertension	27/09/2012 12/10/2012 09/01/2013 <i>(89 days/22 days)</i>	17/01/2013 08/02/2013
Progesterone	BHR Pharma Belgium	Treatment of moderate and severe traumatic brain injury	25/09/2012 12/10/2012 09/01/2013 <i>(89 days/22 days)</i>	17/01/2013 08/02/2013
Humanised monoclonal antibody against myostatin	Pfizer Limited	Treatment of Duchenne muscular dystrophy	22/10/2012 09/11/2012 09/01/2013 <i>(61 days/22 days)</i>	17/01/2013 08/02/2013
4-[2-(6-methylpyridin-2-yl)-5,6-dihydro-4H-pyrrolo[1,2-b]pyrazol-3-yl]-quinoline-6-carboxamide monohydrate	Eli Lilly Nederland B.V.	Treatment of hepatocellular carcinoma	22/10/2012 09/11/2012 06/02/2013 <i>(89 days/21 days)</i>	19/02/2013 12/03/2013
Recombinant human tripeptidyl-peptidase 1	BioMarin Europe Ltd.	Treatment of neuronal ceroid lipofuscinosis type 2	23/11/2012 14/12/2012 06/02/2013 <i>(54 days/21 days)</i>	19/02/2013 12/03/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Mepolizumab	Glaxo Group Limited	Treatment of Churg-Strauss syndrome	21/11/2012 14/12/2012 06/02/2013 <i>(54 days/21 days)</i>	19/02/2013 12/03/2013
Recombinant adeno-associated viral vector containing the human retinoschisin gene	TMC Pharma Services Ltd	Treatment of X-linked juvenile retinoschisis	17/07/2012 14/12/2012 06/02/2013 <i>(54 days/21 days)</i>	19/02/2013 12/03/2013
Ramiprilat	Iris Pharma	Treatment of Stargardt's disease	23/11/2012 14/12/2012 06/02/2013 <i>(54 days/21 days)</i>	19/02/2013 12/03/2013
1-[(3R)-3-[4-amino-3-(4-phenoxyphenyl)-1H-pyrazolo [3,4-d]pyrimidin-1-yl]-1-piperidinyl]-2-propen-1-one	Janssen-Cilag International N.V.	Treatment of mantle cell lymphoma	21/11/2012 14/12/2012 06/02/2013 <i>(54 days/21 days)</i>	19/02/2013 12/03/2013
Recombinant human heat shock protein 70	Orphazyme ApS	Treatment of Niemann-Pick disease, type C	23/10/2012 09/11/2012 06/02/2013 <i>(89 days/19 days)</i>	19/02/2013 12/03/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Poloxamer 188	Theradex (Europe) Ltd.	Treatment of sickle cell disease	23/10/2012 09/11/2012 06/02/2013 (89 days/21 days)	19/02/2013 12/03/2013
Murine IgM monoclonal antibody binding to alpha beta T-Cell receptor	CTI Clinical Trial and Consulting Services	Prevention of graft rejection following solid organ transplantation	24/10/2012 09/11/2012 06/02/2013 (89 days/21 days)	19/02/2013 12/03/2013
Gevokizumab	Les Laboratoires Servier	Treatment of chronic non-infectious uveitis	23/10/2012 09/11/2012 06/02/2013 (89 days/21 days)	19/02/2013 12/03/2013
2-[4-Methoxy-3-(2-m-tolyl-ethoxy)-benzoylamino]-indan-2-carboxylic acid	Sanofi-Aventis Groupe	Treatment of systemic sclerosis	26/09/2012 14/12/2012 06/02/2013 (54 days/21 days)	19/02/2013 12/03/2013
Cyclo[L-alanyl-L-seryl-L-isoleucyl-L-prolyl-L-prolyl-L-glutamyl-L-lysyl-L-tyrosyl-D-prolyl-L-prolyl-(2S)-2-aminodecanoyl-L-alpha -glutamyl-L-threonyl] acetate salt	Polyphor UK Ltd	Treatment of congenital alpha-1antitrypsin deficiency	24/10/2012 09/11/2012 06/02/2013 (89 days/28 days)	20/02/2013 20/03/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
(S)-3-(1-(9H-purin-6-ylamino)ethyl)-8-chloro-2-phenylisoquinolin-1(2H)-one	Voisin Consulting S.A.R.L.	Treatment of chronic lymphocytic leukaemia	11/12/2012 18/01/2013 20/03/2013 <i>(61 days/30 days)</i>	27/03/2013 26/04/2013
Nintedanib	Boehringer Ingelheim International GmbH	Treatment of idiopathic pulmonary fibrosis	05/12/2012 18/01/2013 13/03/2013 <i>(54 days/30 days)</i>	27/03/2013 26/04/2013
2-hydroxypropyl-beta-cyclodextrin	International Niemann-Pick Disease Alliance (INPDA)	Treatment of Niemann-Pick disease, type C	10/12/2012 18/01/2013 13/03/2013 <i>(54 days/30 days)</i>	27/03/2013 26/04/2013
Lenvatinib	Eisai Europe Limited	Treatment of papillary thyroid cancer	21/11/2012 14/12/2012 13/03/2013 <i>(89 days/30 days)</i>	27/03/2013 26/04/2013
4-[2-(6-methylpyridin-2-yl)-5,6-dihydro-4H-pyrrolo[1,2-b]pyrazol-3-yl]-quinoline-6-carboxamide monohydrate	Eli Lilly Nederland B.V.	Treatment of Glioma	21/11/2012 14/12/2012 13/03/2013 <i>(89 days/30 days)</i>	27/03/2013 26/04/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
R,S-O-(3-piperidino-2-hydroxy-1-propyl)-nicotinic acid amidoxime dihydrochloride	N-GENE Kutatási és Fejlesztési Kft	Treatment of Duchenne muscular dystrophy	29/11/2012 18/01/2013 13/03/2013 <i>(54 days/30 days)</i>	27/03/2013 26/04/2013
Lenvatinib	Eisai Europe Limited	Treatment of follicular thyroid cancer	25/02/2013 14/12/2012 13/03/2013 <i>(89 days/30 days)</i>	27/03/2013 26/04/2013
Autologous CD34+ cells transduced with a lentiviral vector containing the human ADA gene	Prof. Bobby Gaspar	Treatment of adenosine deaminase-deficient severe combined immunodeficiency	29/01/2013 15/02/2013 17/04/2013 <i>(61 days/25 days)</i>	13/05/2013 07/06/2013
Maribavir	ViroPharma SPRL	Treatment of cytomegalovirus disease in patients with impaired cell mediated immunity	29/01/2013 15/02/2013 23/04/2013 <i>(67 days/25 days)</i>	13/05/2013 07/06/2013
Recombinant human transglutaminase 1 encapsulated into liposomes	Westfälische Wilhelms-Universität Münster	Treatment of transglutaminase-1-deficient autosomal recessive congenital ichthyosis	21/01/2013 15/02/2013 17/04/2013 <i>(61 days/25 days)</i>	13/05/2013 07/06/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Recombinant human CXCL8 mutant	ProtAffin Biotechnologie AG	Treatment of cystic fibrosis	25/01/2013 15/02/2013 17/04/2013 <i>(61 days/25 days)</i>	13/05/2013 07/06/2013
Inotuzumab ozogamicin	Pfizer Limited	Treatment of B-cell acute lymphoblastic leukaemia	10/12/2012 18/01/2013 17/04/2013 <i>(89 days/25 days)</i>	13/05/2013 07/06/2013
Recombinant human nerve growth factor	Dompé S.p.A.	Treatment of retinitis pigmentosa	31/01/2013 15/02/2013 17/04/2013 <i>(61 days/25 days)</i>	13/05/2013 07/06/2013
Allogeneic bone marrow derived mesenchymal cells expanded ex vivo in synthetic media	Cell2B Advanced Therapeutics, SA	Treatment of graft-versus-host disease	11/12/2012 18/01/2013 17/04/2013 <i>(89 days/25 days)</i>	13/05/2013 07/06/2013
N-[2,6-bis(1-methylethyl)phenyl]-N'-[[1-[4-(dimethylamino)phenyl]cyclopentyl]methyl]urea, hydrochloride salt	Atterocor Ltd	Treatment of adrenocortical carcinoma	10/12/2012 18/01/2013 17/04/2013 <i>(89 days/25 days)</i>	13/05/2013 07/06/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Mexiletine hydrochloride	Prof Michael Hanna	Treatment of non-dystrophic myotonia	23/11/2012 18/01/2013 17/04/2013 <i>(89 days/25 days)</i>	13/05/2013 07/06/2013
5-[1-(2,6-dichlorobenzyl)piperidin-4-ylmethoxy]quinazolin-2,4-diamine dihydrochloride	Pfizer Limited	Treatment of 5q spinal muscular atrophy	01/03/2013 15/03/2013 17/04/2013 <i>(33 days/25 days)</i>	13/05/2013 07/06/2013
N-methyl-4-({4-[(3-methyl(methylsulfonyl)aminopyrazin-2-yl)methyl]amino}-5-(trifluoromethyl)pyrimidin-2-yl)amino)benzamide hydrochloride	TMC Pharma Services Ltd	Treatment of malignant mesothelioma	29/01/2013 15/02/2013 17/04/2013 <i>(61 days/25 days)</i>	13/05/2013 07/06/2013
Expanded human allogeneic neural retinal progenitor cells extracted from neural retina	ReNeuron Ltd	Treatment of retinitis pigmentosa	27/02/2013 15/03/2013 15/05/2013 <i>(61 days/29 days)</i>	21/05/2013 19/06/2013
Unoprostone isopropyl	Sucampo Pharma Europe Ltd	Treatment of retinitis pigmentosa	26/03/2013 12/04/2013 15/05/2013 <i>(33 days/29 days)</i>	21/05/2013 19/06/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Immortalised human C3A hepatoblastoma cells	Vital Therapies Limited	Treatment of acute liver failure	28/02/2013 15/03/2013 21/05/2013 <i>(67 days/29 days)</i>	21/05/2013 19/06/2013
Adenovirus associated viral vector serotype 5 containing the human pde6 β gene	Centre Hospitalier Universitaire de Nantes	Treatment of retinitis pigmentosa	28/02/2013 15/03/2013 15/05/2013 <i>(61 days/29 days)</i>	21/05/2013 19/06/2013
Synthetic double-stranded siRNA oligonucleotide directed against the keratin 6a N171K mutation	Alan Irvine	Treatment of pachyonychia congenita	27/02/2013 15/03/2013 21/05/2013 <i>(67 days/29 days)</i>	21/05/2013 19/06/2013
Sodium chlorite	Shore Limited	Treatment of amyotrophic lateral sclerosis	26/02/2013 15/03/2013 15/05/2013 <i>(61 days/29 days)</i>	21/05/2013 19/06/2013
Genetically modified serotype 5/3 adenovirus coding for granulocyte macrophage colony-stimulating factor	Oncos Therapeutics Oy	Treatment of soft tissue sarcoma	25/03/2013 12/04/2013 15/05/2013 <i>(33 days/29 days)</i>	21/05/2013 19/06/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
4,6,4'-trymethylangelicin	Rare Partners srl Impresa Sociale	Treatment of cystic fibrosis	22/02/2013 15/03/2013 15/05/2013 <i>(61 days/29 days)</i>	21/05/2013 19/06/2013
Recombinant human alpha-N-acetylglucosaminidase	Synageva BioPharma Ltd	Treatment of mucopolysaccharidosis type IIIB (Sanfilippo B syndrome)	07/03/2013 12/04/2013 15/05/2013 <i>(33 days/29 days)</i>	21/05/2013 19/06/2013
Copper meso-5,15-bis[3-[(1,2-dicarba-closo-dodecaboranyl)methoxy]phenyl]-meso-10,20-dinitroporphyrin	MorEx Development Partners LLP	Treatment of squamous cell carcinoma of the head and neck in patients undergoing radiotherapy	27/02/2013 15/03/2013 21/05/2013 <i>(67 days/37 days)</i>	21/05/2013 27/06/2013
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of citrullinaemia type 2	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Human hemin	Borders Technology Management Ltd	Prevention of ischaemia/reperfusion injury associated with solid organ transplantation	21/02/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Recombinant human monoclonal antibody against hepatitis B virus	CRO-PharmaNet Services GmbH	Prevention of hepatitis B re-infection following liver transplantation	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Belinostat	TopoTarget A/S	Treatment of malignant thymoma	22/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Fosbretabulin tromethamine	Diamond BioPharm Limited	Treatment of ovarian cancer	22/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Ex-vivo expanded autologous human corneal epithelium containing stem cells	University Newcastle upon Tyne	Treatment of limbal stem cell deficiency	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of N-acetylglutamate synthetase (NAGS) deficiency	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of citrullinaemia type 1	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of argininosuccinic aciduria	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of ornithine translocase deficiency (hyperornithinaemia-hyperammonaemia homocitrullinuria (HHH) syndrome)	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Autologous bone marrow-derived mesenchymal stromal cells secreting neurotrophic factors	Brainstorm Cell Therapeutics UK Ltd	Treatment of amyotrophic lateral sclerosis	29/01/2013 15/03/2013 13/06/2013 <i>(90 days/28 days)</i>	19/06/2013 17/07/2013
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of carbamoyl-phosphate synthase-1 deficiency	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
(S)-3-(1-(9H-purin-6-ylamino)ethyl)-8-chloro-2-phenylisoquinolin-1(2H)-one	Voisin Consulting S.A.R.L.	Treatment of follicular lymphoma	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Granulocyte macrophage colony stimulating factor	Serendex ApS	Treatment of pulmonary alveolar proteinosis	13/07/2012 15/03/2013 13/06/2013 <i>(90 days/28 days)</i>	19/06/2013 17/07/2013
Idelalisib	Gilead Sciences International Ltd	Treatment of follicular lymphoma	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Idelalisib	Gilead Sciences International Ltd	Treatment of lymphoplasmacytic lymphoma	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
(1-methyl-2-nitro-1H-imidazole-5-yl)methyl N,N'-bis(2-bromoethyl)diamidophosphate	Merck KGaA	Treatment of pancreatic cancer	22/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Allogeneic motor neuron progenitor cells derived from human embryonic stem cells	California Stem Cell (UK) Ltd	Treatment of amyotrophic lateral sclerosis	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Daratumumab	Janssen-Cilag International N.V.	Treatment of plasma cell myeloma	22/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Dexamethasone sodium phosphate for encapsulation in human autologous erythrocytes	Erydel S.p.A.	Treatment of ataxia telangiectasia	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Heterologous human adult liver-derived progenitor cells	Promethera Biosciences	Treatment of hyperargininaemia	25/03/2013 12/04/2013 13/06/2013 <i>(62 days/28 days)</i>	19/06/2013 17/07/2013
Moxetumomab pasudotox	MedImmune Ltd	Treatment of B-lymphoblastic leukaemia/lymphoma	27/02/2013 15/03/2013 13/06/2013 <i>(90 days/28 days)</i>	19/06/2013 17/07/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Idelalisib	Gilead Sciences International Ltd	Treatment of nodal marginal zone lymphoma	25/03/2013 12/04/2013 11/07/2013 (90 days/24 days)	12/07/2013 05/08/2013
Cladribine	Lipomed GmbH	Treatment of mastocytosis	21/05/2013 07/06/2013 11/07/2013 (34 days/24 days)	12/07/2013 05/08/2013
Sacrosidase	QOL Therapeutics UK Ltd	Treatment of congenital sucrase-isomaltase deficiency	22/05/2013 07/06/2013 11/07/2013 (34 days/24 days)	12/07/2013 05/08/2013
Tolvaptan	Otsuka Pharmaceutical Europe Ltd	Treatment of autosomal dominant polycystic kidney disease	25/03/2013 12/04/2013 11/07/2013 (90 days/24 days)	12/07/2013 05/08/2013
Idelalisib	Gilead Sciences International Ltd	Treatment of chronic lymphocytic leukaemia/small lymphocytic lymphoma	25/03/2013 12/04/2013 11/07/2013 (90 days/24 days)	12/07/2013 05/08/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Idelalisib	Gilead Sciences International Ltd	Treatment of extranodal marginal zone lymphoma of mucosa-associated lymphoid tissue (MALT lymphoma)	25/03/2013 12/04/2013 11/07/2013 <i>(90 days/24 days)</i>	12/07/2013 05/08/2013
Idelalisib	Gilead Sciences International Ltd	Treatment of splenic marginal zone lymphoma	25/03/2013 12/04/2013 11/07/2013 <i>(90 days/24 days)</i>	12/07/2013 05/08/2013
Recombinant human growth hormone modified by fusion with two hydrophilic polypeptide chains	Larode Ltd	Treatment of growth hormone deficiency	20/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013
Trans-N1-((1R,2S)-2-phenylcyclopropyl)cyclohexane-1,4-diamine bis-hydrochloride	Oryzon Genomics SA	Treatment of acute myeloid leukaemia	25/03/2013 12/04/2013 11/07/2013 <i>(90 days/24 days)</i>	12/07/2013 05/08/2013
Eculizumab	Alexion Europe SAS	Treatment of neuromyelitis optica	23/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Chimeric monoclonal antibody against claudin-18 splice variant 2	GANYMED Pharmaceuticals AG	Treatment of pancreatic cancer	14/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013
Pegylated recombinant anti Pseudomonas aeruginosa PcrV Fab' antibody	KaloBios Ltd	Treatment of Pseudomonas aeruginosa lung infection in cystic fibrosis	20/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013
Human allogeneic bone marrow derived osteoblastic-like cells	Bone Therapeutics SA	Treatment of non-traumatic osteonecrosis	29/04/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013
Octreotide acetate (oral use)	Larode Ltd	Treatment of acromegaly	25/03/2013 12/04/2013 11/07/2013 <i>(90 days/24 days)</i>	12/07/2013 05/08/2013
Budesonide	Dr Falk Pharma GmbH	Treatment of eosinophilic oesophagitis	17/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Lipid-complexed cisplatin	Richardson Associates Regulatory Affairs Ltd	Treatment of osteosarcoma	25/02/2013 12/04/2013 11/07/2013 <i>(90 days/24 days)</i>	12/07/2013 05/08/2013
(1R,3R,4R,5S)-3-O-[2-O-benzoyl-3-O-(sodium(2S)-3-cyclohexylpropanoate-2-yl)-β-D-galactopyranosyl]-4-O-(α-L-fucopyranosyl)-5-oroethylamido-cyclohexane-1-carboxylic acid (ethyl-2-amidyl-ethoxy-2-acetyl-(8-amino-1,3,6-naphthalene-tris sodium sulfonate) amide	Pfizer Limited	Treatment of sickle cell disease	23/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013
Apremilast	Celgene Europe Limited	Treatment of Behçet's disease	21/05/2013 07/06/2013 11/07/2013 <i>(34 days/24 days)</i>	12/07/2013 05/08/2013
Antisense oligonucleotide targeting the F508delta mutation of CFTR	ProQR Therapeutics BV	Treatment of cystic fibrosis	26/06/2013 12/07/2013 04/09/2013 <i>(54 days/28 days)</i>	09/09/2013 07/10/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Naproxcinod	NicOx	Treatment of Duchenne muscular dystrophy	25/06/2013 12/07/2013 04/09/2013 <i>(54 days/28 days)</i>	09/09/2013 07/10/2013
L-Pyr-L-Glu-L-Gln-L-Leu-L-Glu-L-Arg-L-Ala-L-Leu-L-Asn-L-Ser-L-Ser	Araim Pharma Europe Ltd	Treatment of sarcoidosis	22/05/2013 07/06/2013 04/09/2013 <i>(89 days/28 days)</i>	09/09/2013 07/10/2013
Autologous CD34+ cells transduced with a lentiviral vector containing the human Wiskott-Aldrich syndrome gene	Généthon	Treatment of Wiskott-Aldrich syndrome	27/06/2013 12/07/2013 04/09/2013 <i>(54 days/28 days)</i>	09/09/2013 07/10/2013
Zoledronic acid	Axsome Therapeutics Limited	Treatment of complex regional pain syndrome	21/06/2013 12/07/2013 04/09/2013 <i>(54 days/28 days)</i>	09/09/2013 07/10/2013
Recombinant human monoclonal IgM antibody targeting glucose-regulated protein 78	Patrys GmbH	Treatment of plasma cell myeloma	16/05/2013 07/06/2013 04/09/2013 <i>(89 days/28 days)</i>	09/09/2013 07/10/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Recombinant fusion protein linking coagulation factor VIIa with albumin	CSL Behring GmbH	Treatment of congenital factor VII deficiency	25/03/2013 07/06/2013 04/09/2013 <i>(89 days/28 days)</i>	09/09/2013 07/10/2013
Autologous regulatory T cells with an immunophenotype of CD4+CD25hiFoxP3+	iReg Medical AB	Prevention of graft rejection following solid organ transplantation	25/03/2013 12/04/2013 11/07/2013 <i>(90 days/28 days)</i>	09/09/2013 07/10/2013
Mexiletine hydrochloride	Agenzia Industrie Difesa-Stabilimento Chimico Farmaceutico Militare	Treatment of myotonic disorders	11/04/2013 07/06/2013 04/09/2013 <i>(89 days/28 days)</i>	09/09/2013 07/10/2013
3,5-diiodothyropropionic acid	CATS Consultants GmbH	Treatment of the Allan-Herndon-Dudley Syndrome	24/06/2013 12/07/2013 04/09/2013 <i>(54 days/28 days)</i>	09/09/2013 07/10/2013
Soraprazan	Katairo GmbH	Treatment of Stargardt's disease	25/07/2013 09/08/2013 10/10/2013 <i>(62 days/22 days)</i>	22/10/2013 13/11/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Synthetic 12 amino acids peptide designed after subcommissural organ-spondin	Neuronax SAS	Treatment of spinal cord injury	25/07/2013 09/08/2013 10/10/2013 (62 days/22 days)	22/10/2013 13/11/2013
Sirolimus	S-Cubed Limited	Prevention of arteriovenous access dysfunction in patients undergoing surgical creation of an arteriovenous access for haemodialysis	24/07/2013 09/08/2013 10/10/2013 (62 days/22 days)	22/10/2013 13/11/2013
Human monoclonal antibody against human interleukin 13	Novartis Europharm Limited	Treatment of eosinophilic oesophagitis	24/07/2013 09/08/2013 10/10/2013 (62 days/22 days)	22/10/2013 13/11/2013
Ibrutinib	Janssen-Cilag International N.V.	Treatment of diffuse large B-cell lymphoma	24/07/2013 09/08/2013 10/10/2013 (62 days/22 days)	22/10/2013 13/11/2013
Sorafenib tosylate	Bayer HealthCare AG	Treatment of follicular thyroid cancer	25/06/2013 12/07/2013 10/10/2013 (90 days/22 days)	22/10/2013 13/11/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Trebananib	Amgen Europe BV	Treatment of ovarian cancer	25/07/2013 09/08/2013 10/10/2013 <i>(62 days/22 days)</i>	22/10/2013 13/11/2013
Recombinant human insulin receptor monoclonal antibody-fused iduronate 2-sulfatase	Voisin Consulting S.A.R.L.	Treatment of mucopolysaccharidosis type II (Hunter's syndrome)	25/06/2013 12/07/2013 10/10/2013 <i>(90 days/22 days)</i>	22/10/2013 13/11/2013
Defibrotide	Gentium S.p.A.	Prevention of graft-versus-host disease	27/06/2013 12/07/2013 10/10/2013 <i>(90 days/22 days)</i>	22/10/2013 13/11/2013
Autologous ex vivo expanded leukocytes treated with 5-aza-2'-deoxycytidine	CytoVac A/S	Treatment of glioma	23/05/2013 12/07/2013 10/10/2013 <i>(90 days/22 days)</i>	22/10/2013 13/11/2013
Sorafenib tosylate	Bayer HealthCare AG	Treatment of papillary thyroid cancer	25/06/2013 12/07/2013 10/10/2013 <i>(90 days/22 days)</i>	22/10/2013 13/11/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Tivantinib	Daiichi Sankyo Development Ltd	Treatment of hepatocellular carcinoma	24/07/2013 09/08/2013 10/10/2013 <i>(62 days/22 days)</i>	22/10/2013 13/11/2013
Allogeneic and autologous haptenised and irradiated cells and cell lysates derived from glioma	ERC Belgium	Treatment of glioma	02/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013
Recombinant human type I pancreatic elastase	Proteon Therapeutics Limited	Prevention of arteriovenous access dysfunction in haemodialysis patients	27/08/2013 13/09/2013 06/11/2013 <i>(54 days/23 days)</i>	25/11/2013 18/12/2013
Nitric oxide	Novoteris	Treatment of cystic fibrosis	26/06/2013 13/09/2013 06/11/2013 <i>(54 days/23 days)</i>	25/11/2013 18/12/2013
Humanised monoclonal modified IgG4 antibody with bispecific structure targeting factors IX, IXa, X and Xa	Chugai Pharma Europe Ltd	Treatment of haemophilia A	29/08/2013 13/09/2013 06/11/2013 <i>(54 days/23 days)</i>	25/11/2013 18/12/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
(4R,5R)-1-[[4-[[4-[3,3-dibutyl-7-(dimethylamino)-2,3,4,5-tetrahydro-4-hydroxy-1,1-dioxido-1-benzothiepin-5-yl]phenoxy]methyl]phenyl]methyl]-4-aza-1-azoniabicyclo[2.2.2]octane Chloride	Lumena Pharma UK Limited	Treatment of progressive familial intrahepatic cholestasis	25/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013
(4R,5R)-1-[[4-[[4-[3,3-dibutyl-7-(dimethylamino)-2,3,4,5-tetrahydro-4-hydroxy-1,1-dioxido-1-benzothiepin-5-yl]phenoxy]methyl]phenyl]methyl]-4-aza-1-azoniabicyclo[2.2.2]octane chloride	Lumena Pharma UK Limited	Treatment of primary sclerosing cholangitis	25/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013
(4R,5R)-1-[[4-[[4-[3,3-dibutyl-7-(dimethylamino)-2,3,4,5-tetrahydro-4-hydroxy-1,1-dioxido-1-benzothiepin-5-yl]phenoxy]methyl]phenyl]methyl]-4-aza-1-azoniabicyclo[2.2.2]octane Chloride	Lumena Pharma UK Limited	Treatment of primary biliary cirrhosis	25/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
(4R,5R)-1-[[4-[[4-[3,3-dibutyl-7-(dimethylamino)-2,3,4,5-tetrahydro-4-hydroxy-1,1-dioxido-1-benzothiepin-5-yl]phenoxy]methyl]phenyl]methyl]-4-aza-1-azoniabicyclo[2.2.2]octane Chloride	Lumena Pharma UK Limited	Treatment of Alagille syndrome	25/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013
Recombinant human parathyroid hormone	NPS Phama UK Ltd	Treatment of hypoparathyroidism	27/06/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013
Lactobacillus acidophilus / Bifidobacterium bifidum	Laboratorio Farmaceutico S.I.T. s.r.l.	Prevention of necrotising enterocolitis	23/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013
Ibrutinib	Janssen-Cilag International N.V.	Treatment of follicular lymphoma	23/07/2013 09/08/2013 06/11/2013 <i>(89 days/23 days)</i>	25/11/2013 18/12/2013

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Poly[2-[(4-{[1-carboxy-2-(hexadecylcarbamoyl)ethyl]sulfanyl}-2,3-bis({2-[[[(2S)-2-(2-[(2R)-2-(name too long, check comment box) <td data-bbox="416 398 655 763">Coté Orphan Consulting UK Limited</td> <td data-bbox="660 398 981 763">Treatment of dengue</td> <td data-bbox="986 398 1209 763">29/08/2013 13/09/2013 06/11/2013 <i>(54 days/23 days)</i></td> <td data-bbox="1214 398 1469 763">25/11/2013 18/12/2013</td>	Coté Orphan Consulting UK Limited	Treatment of dengue	29/08/2013 13/09/2013 06/11/2013 <i>(54 days/23 days)</i>	25/11/2013 18/12/2013
Fenfluramine hydrochloride	Brabant Pharma Limited	Treatment of Dravet syndrome	28/08/2013 13/09/2013 06/11/2013 <i>(54 days/23 days)</i>	25/11/2013 18/12/2013
Obeticholic acid	Intercept Italia S.R.L.	Treatment of primary sclerosing cholangitis	23/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
N-(3-(5-fluoro-2-(4-(2-methoxyethoxy)phenylamino)pyrimidin-4-ylamino)phenyl)acrylamide benzenesulfonic acid salt	Celgene Europe Limited	Treatment of chronic lymphocytic leukaemia / small lymphocytic lymphoma	24/09/2013 11/10/2013 12/12/2013 <i>(62 days/28 days)</i>	19/12/2013 16/01/2014
Amatuximab	Eisai Europe Limited	Treatment of malignant mesothelioma	11/09/2013 11/10/2013 12/12/2013 <i>(62 days/28 days)</i>	19/12/2013 16/01/2014

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Lonafarnib	Eiger Biopharmaceuticals Europe Limited	The treatment of hepatitis delta virus (HDV) infection	21/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
Allantoin	ORS Oxford Ltd	Treatment of epidermolysis bullosa	29/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
Autologous dendritic cells pulsed with allogeneic tumour cell lysate	Amphera BV	Treatment of malignant mesothelioma	27/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
(2R,3R,4S,5R)-2-(6-amino-9H-purin-9-yl)-5-(((1r,3S)-3-(2-(5-(tert-butyl)-1Hbenzo[d]imidazol-2-yl)ethyl)cyclobutyl)(isopropyl)amino)methyl)tetrahydrofuran-3,4-diol	Voisin Consulting S.A.R.L.	Treatment of acute myeloid leukaemia	29/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
(2R,3R,4S,5R)-2-(6-amino-9H-purin-9-yl)-5-(((1r,3S)-3-(2-(5-(tert-butyl)-1Hbenzo[d]imidazol-2-yl)ethyl)cyclobutyl)(isopropyl)amino)methyl)tetrahydrofuran-3,4-diol	Voisin Consulting S.A.R.L.	Treatment of acute lymphoblastic leukaemia	29/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
Allogeneic bone-marrow derived ex-vivo expanded multipotent adult progenitor	ReGenesys BVBA	Prevention of graft-versus-host disease	29/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
Inecalcitol	Hybrigenics SA	Treatment of chronic lymphocytic leukaemia / small lymphocytic lymphoma	16/07/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014
(6aS)-1,10-dimethoxy-6-methyl-5,6,6a,7-tetrahydro-4H-dibenzo[de,g]quinoline-2,9-diol	Valentia BioPharma S.L	Treatment of dystrophic myotonia	21/08/2013 11/10/2013 17/12/2013 <i>(67 days/28 days)</i>	19/12/2013 16/01/2014
Adenovirus specific T-cells derived from allogeneic donor leukocytes, expanded ex vivo	Cell Medica Ltd.	Treatment of adenovirus infection in allogeneic haematopoietic stem cell transplant recipients	23/08/2013 13/09/2013 12/12/2013 <i>(90 days/28 days)</i>	19/12/2013 16/01/2014

Product INN	Sponsor	Indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Sodium nitrite	Hope Pharmaceuticals, Ltd	Treatment of aneurysmal subarachnoid hemorrhage	20/08/2013 13/09/2013 17/12/2013 <i>(95 days/28 days)</i>	19/12/2013 16/01/2014

Negative COMP designation opinions

Product INN	Sponsor	Summary of indication	EMA/COMP <ul style="list-style-type: none"> • Submission • Start date • Opinion • Active time	European Commission <ul style="list-style-type: none"> • Opinion received • Date of decision
Zoledronic acid	Axsome Therapeutics Limited	Treatment of complex regional pain syndrome	28/08/2012 10/09/2012 06/02/2013 <i>(54 days/28 days)</i>	15/03/2013 17/04/2013

Annex 12 – HMPC Community herbal monographs in 2013

Community herbal monographs

Reference number	Document title	Status
(EMA/HMPC/681468/2012)	Draft 'Public statement on <i>Adhatoda vasica</i> Nees, folium'	Released for public consultation January 2013
(EMA/HMPC/681468/2012)	Public statement on <i>Adhatoda vasica</i> Nees, folium'	Adopted July 2013
(EMA/HMPC/709282/2012)	Draft 'Public statement on <i>Andrographis paniculata</i> Nees, folium'	Released for public consultation January 2013
(EMA/HMPC/709282/2012)	Public statement on <i>Andrographis paniculata</i> Nees, folium'	Adopted September 2013
(EMA/HMPC/681574/2012)	Public statement on <i>Angelica sinensis</i> (Oliv.) Diels, radix	Adopted July 2013
(EMA/HMPC/263273/2006)	Community herbal monograph on <i>Anisi aetheroleum</i>	Revision adopted November 2013
(EMA/HMPC/137423/2006)	Community herbal monograph on <i>Anisi fructus</i>	Revision adopted November 2013
(EMA/HMPC/198793/2012)	Draft 'Community herbal monograph on <i>Arnica montana</i> L., flos	Released for public consultation July 2013
(EMA/HMPC/283630/2012)	Draft 'Community herbal monograph on <i>Camellia sinensis</i> (L.) Kuntze, non fermentatum folium'	Released for public consultation March 2013
(EMA/HMPC/283630/2012)	Community herbal monograph on <i>Camelliae sinensis non fermentatum folium</i> , by a majority vote	Adopted November 2013
(EMA/HMPC/604600/2012)	Draft 'Community herbal monograph on <i>Curcuma xanthorrhiza</i> Roxb., rhizoma	Adopted May 2013
(EMA/HMPC/892618/2011)	Community herbal monograph on <i>Eucalyptus globulus</i> Labill., folium	Adoption January 2013
(EMA/HMPC/121816/2010)	Community herbal monograph on <i>Cichorium intybus</i> L., radix	Adoption January 2013
(EMA/HMPC/307781/2012)	Draft 'Community herbal monograph on <i>Eucalyptus globulus</i> Labill., <i>Eucalyptus polybractea</i> R.T. Baker and/or <i>Eucalyptus smithii</i> R.T. Baker, aetheroleum	Adopted May 2013
(EMA/HMPC/313674/2012)	Draft 'Community herbal monograph on <i>Fucus vesiculosus</i> L., thallus	Adopted May 2013
(EMA/HMPC/346737/2011)	Draft 'Community herbal monograph on <i>Juglans regia</i> L., folium'	Released for public consultation January 2013
(EMA/HMPC/346737/2011)	Community herbal monograph on <i>Juglans regia</i> L., folium	Adopted July 2013
(EMA/HMPC/604271/2012)	Draft 'Community herbal monograph on <i>Marrubium vulgare</i> L., herba'	Released for public consultation January 2013
(EMA/HMPC/604271/2012)	Community herbal monograph on <i>Marrubium vulgare</i> L., herba	Adopted July 2013

Reference number	Document title	Status
(EMA/HMPC/320932/2012)	Draft 'Community herbal monograph on <i>Melaleuca alternifolia</i> (Maiden and Betche) Cheel and other species, aetheroleum	Released for public consultation July 2013
(EMA/HMPC/281620/2013)	Draft 'Community list entry on <i>Melaleuca alternifolia</i> (Maiden and Betche) Cheel, aetheroleum	Released for public consultation July 2013
(EMA/HMPC/196745/2012)	Community herbal monograph on <i>Melissa officinalis</i> L., folium	Revision adopted May 2013
(EMA/HMPC/138317/2013)	Draft 'Community herbal monograph on <i>Ononis spinosa</i> L. and <i>Ononis arvensis</i> L., radix	Released for public consultation July 2013
(EMA/HMPC/200429/2012)	Community herbal monograph on <i>Origanum dictamnus</i> L., herba	Adopted July 2013
(EMA/HMPC/321233/2012)	Draft 'Community herbal monograph on <i>Panax ginseng</i> C. A. Meyer, radix'	Released for public consultation March 2013
(EMA/HMPC/897344/2011)	Community herbal monograph on <i>Paullinia cupana</i> Kunth ex H.B.K. var. <i>sorbilis</i> (Mart.) Ducke, semen	Adoption January 2013
(EMA/HMPC/317319/2012)	Draft 'Community herbal monograph on <i>Phaseolus vulgaris</i> L., fructus sine semine'	Released for public consultation March 2013
(EMA/HMPC/317319/2012)	Community herbal monograph on <i>Phaseoli fructus sine semine</i>	Adopted November 2013
(EMA/HMPC/599747/2012)	Community herbal monograph on <i>Plantago afra</i> L. et <i>Plantago indica</i> L., semen	Revision adopted May 2013
(EMA/HMPC/304390/2012)	Community herbal monograph on <i>Plantago ovata</i> Forssk., semen	Revision adopted May 2013
(EMA/HMPC/199774/2012)	Community herbal monograph on <i>Plantago ovata</i> Forssk., seminis tegumentum	Revision adopted May 2013
(EMA/HMPC/137299/2013)	Draft 'Community herbal monograph on <i>Rosa gallica</i> L., <i>Rosa centifolia</i> L., <i>Rosa damascena</i> Mill., flos	Released for public consultation September 2013
(EMA/HMPC/44211/2012)	Draft 'Community herbal monograph on <i>Rubus idaeus</i> L., folium'	Released for public consultation March 2013
(EMA/HMPC/32465/2013)	Draft 'Public statement on <i>Sambucus nigra</i> L., fructus'	Released for public consultation March 2013
(EMA/HMPC/734361/2011)	Community herbal monograph on <i>Solanum dulcamara</i> L., stipes	Adoption January 2013
(EMA/HMPC/280193/2013)	Draft Community herbal monograph on <i>Sisymbrii officinalis</i> herba	Released for public consultation November 2013
(EMA/HMPC/234113/2006)	Community herbal monograph on <i>Thymi herba</i>	Adopted November 2013
(EMA/HMPC/681519/2012)	Public statement on <i>Withania somnifera</i> (L.) Dunal, radix	Adopted July 2013

Reference number	Document title	Status
(EMA/HMPC/571119/2010)	in May 2012 for the 'Community herbal monograph on Glycyrrhiza glabra L. and/or Glycyrrhiza inflata Bat. and/or Glycyrrhiza uralensis Fisch., radix' (EMA/HMPC/571119/2010): a revised assessment report, revised list of references and revised overview of comments received during the consultation period;	Adoption March 2013
(EMA/HMPC/130042/2010)	in September 2012 for the 'Community herbal monograph on Thymus vulgaris L. and Thymus zygis L., herba and Primula veris L. and Primula elatior (L.) Hill, radix' (EMA/HMPC/130042/2010): a revised monograph, revised assessment report, revised list of references and revised overview of comments received during the consultation period.	Adoption March 2013

Annex 13 – PDCO opinions and EMEA decisions on paediatric investigation plans and waivers in 2013

Product INN	Invented name – if available	Type of PDCO opinion ¹	Therapeutic area	Applicant	EMA decision number	Signature date
Catridecacog	NovoThirteen	PM	Haematology-Hemostaseology	Novo Nordisk A/S	P/0001/2013	11/01/2013
Tigecycline	Tygacil	PM	Other	Pfizer Limited	P/0002/2013	18/01/2013
Liraglutide	EMEA/H/C/O 01026	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Novo Nordisk A/S	P/0003/2013	21/01/2013
Propranolol hydrochloride	Not available at present	PM	Dermatology	PIERRE FABRE DERMATOLOGIE	P/0004/2013	21/01/2013
Valganciclovir hydrochloride	Valcyte "and associated names"	PM	Infectious Diseases	Roche Registration Limited	P/0005/2013	21/01/2013
Ceftaroline fosamil (established INN)	Zinforo	PM	Infectious Diseases	AstraZeneca AB	P/0006/2013	21/01/2013
Morphine sulfate	Not available at present	W	Pain	QRxPharma Inc	P/0007/2013	21/01/2013
Dapagliflozin	Forxiga	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Bristol Myers Squibb /AstraZeneca EEIG	P/0008/2013	22/01/2013
Atazanavir sulphate	REYATAZ	PM	Infectious Diseases	Bristol-Myers Squibb Pharma EEIG	P/0009/2013	22/01/2013
amlodipine (besylate)	not available at	W	Cardiovascular Diseases Endocrinology -	Billev Pharma	P/0010/2013	22/01/2013

¹ P = PIP; PM = Modification of a PIP; W = Waiver; RP = Refusal of a PIP; RPM = Refusal of a Modification of a PIP; RW = Refusal of a Waiver

	present		Gynaecology- Fertility- Metabolism	ApS		
amlodipine besilate	not available at present	W	Cardiovascular Diseases	Billev Pharma Aps	P/0011/201 3	22/01/2013
Everolimus	Votubia	P	Neurology Uro- nephrology	Novartis Europhar m Limited	P/0012/201 3	23/01/2013
apixaban	Eliquis	P	Cardiovascular Diseases	Bristol- Myers Squibb / Pfizer EEIG	P/0013/201 3	23/01/2013
Ferumoxytol	RIENSO	PM	Haematology- Hemostaseology	AMAG Pharmace uticals Inc.	P/0014/201 3	23/01/2013
Laquinimod	Nerventra	PM	Neurology	Teva Pharma GmbH	P/0015/201 3	25/01/2013
Dobutamine Hydrochloride	Not available at present	P	Cardiovascular Diseases Neonatology - Paediatric Intensive Care	Proveca Limited	P/0016/201 3	25/01/2013
rituximab	MabThera	PM	Immunology- Rheumatology - Transplantatio n Oncology	Roche Products Ltd	P/0017/201 3	18/01/2013
Tenofovir disoproxil (as fumarate)	Viread	PM	Infectious Diseases	Gilead Sciences Internatio nal Limited	P/0018/201 3	31/01/2013
Solifenacin (succinate)	Vesicare and associated names	PM	Uro- nephrology	Astellas Pharma Europe B.V.	P/0019/201 3	01/02/2012
Tiotropium bromide (monohydrate)	Spiriva Respimat Spiriva	P	Pneumology - Allergology	Boehringer Ingelheim Internatio nal GmbH	P/0020/201 3	15/02/2013
Fluticasone furoate / triphenylacetic acid - 4- {(1R)-2-[(6-{2-[(2,6- dichlorobenzyl)oxy]ethoxy} hexyl) amino]-1-	N/A	PM	Pneumology - Allergology	Glaxo Group Limited	P/0021/201 3	15/02/2013

hydroxyethyl}-2-(hydroxymethyl)phenol						
Strontium (succinate)	Protelos Osseor	W	Immunology-Rheumatology - Transplantation	Les Laboratoires Servier	P/0022/2013	25/02/2013
Eribulin	Halaven	P	Oncology	Eisai Europe Ltd,	P/0023/2013	25/02/2013
Conestat alfa	Ruconest	PM	Other	Pharming Group N.V.	P/0024/2013	26/02/2013
C1 inhibitor	Cinryze	PM	Immunology-Rheumatology - Transplantation	ViroPharma SPRL	P/0025/2013	26/02/2013
Aztreonam	Cayston	W	Infectious Diseases	Gilead Sciences International Ltd	P/0026/2013	26/02/2013
Dimethyl fumarate	N/A	PM	Neurology	Biogen Idec Ltd.	P/0027/2013	26/02/2013
Poly(oxy-1,2-ethanediyl),alpha-hydro-omega-methoxy-133 ester with granulocyte colony-stimulating factor [methionyl,133-[O-[2-(acetylamino)-6-O-[N-[N-carboxyglycyl]amino]-alpha neuraminosyl]-2-deoxy-alpha-D-galactopyranosyl]-L-threonine]] (human)	N/A	PM	Oncology	Teva Pharma B.V.	P/0028/2013	26/02/2013
Strontium succinate / Vitamin D3	N/A	w	Immunology-Rheumatology - Transplantation	Les Laboratoires Servier	P/0029/2013	26/02/2013
Proteinase, metallo-(synthetic nociceptin receptor-binding) 1290102-81-6 (AGN214868)	N/A	P	Pain Uro-nephrology	Allergan Pharmaceuticals Ireland	P/0030/2013	26/02/2013
Hydrocortisone	N/A	W	Endocrinology - Gynaecology-Fertility-Metabolism	Diurnal Limited	P/0031/2013	26/02/2013
Frovatriptan (succinate monohydrate) / dexketoprofen	N/A	W	Neurology	Menarini Ricerche	P/0032/2013	26/02/2013

(trometamol)				S.p.A.		
2,6-Bis-{(1-naphthalenyl-3,6-disulfonic acid)-oxyacetamido}-2,6-bis-2,6-bis-2,6-bis-(2,6-diamino-hexanoylamino)-2,6-diamino-hexanoic acid (diphenylmethyl)-amide, polysodium salt	N/A	P	Other	Starpharma Pty Ltd	P/0033/2013	26/02/2013
Amlodipine (besylate) / atorvastatin (calcium)	N/A	W	Cardiovascular Diseases Endocrinology - Gynaecology-Fertility-Metabolism	HCS bvba	P/0034/2013	26/02/2013
Lixisenatide	N/A	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Sanofi-Aventis R&D	P/0035/2013	27/02/2013
Darunavir / cobicistat	N/A	P	Infectious Diseases	Janssen-Cilag International NV	P/0036/2013	27/02/2013
Azithromycin	N/A	P	Neonatology - Paediatric Intensive Care	Only for children pharmaceuticals	P/0037/2013	27/02/2013
Perindopril / indapamide / amlodipine	N/A	W	Cardiovascular Diseases	Pharma-Regist Kft.	P/0038/2013	27/02/2013
Valsartan / indapamide	N/A	W	Cardiovascular Diseases	Gedeon Richter Plc.	P/0039/2013	27/02/2013
Amlodipine / losartan	N/A	W	Cardiovascular Diseases	Krka, d.d., Novo mesto	P/0040/2013	27/02/2013
Beclometasone dipropionate / formoterol fumarate dihydrate	Foster and associated names Kantos and associated names Inuvair and associated names Kantos Master and associated	PM	Pneumology - Allergology	Chiesi Farmaceutici S.p.A.	P/0041/2013	25/02/2013

	names					
Cilengitide	N/A	PM	Oncology	Merck KGaA,	P/0042/2013	01/03/2013
Boceprevir	Victrelis	PM	Infectious diseases	Merck Sharp & Dohme Ltd	P/0043/2013	01/03/2013
Volasertib	N/A	P	Oncology	Boehringer Ingelheim International GmbH	P/0044/2013	01/03/2013
Enzastaurin (hydrochloride)	N/A	P	Oncology	Eli Lilly & Company Limited	P/0045/2013	01/03/2013
Obinutuzumab	N/A	P	Oncology	Roche Registration Limited	P/0046/2013	01/03/2013
Talimogene laherparepvec	N/A	P	Oncology	Amgen Europe B.V.	P/0047/2013	01/03/2013
N-{4-Chloro-2-[(1-oxido-4-pyridinyl)carbonyl]phenyl}-4-(1,1-dimethylethyl)benzenesulfonamide, sodium salt	N/A	P	Gastroenterology-Hepatology Other	Glaxo Group Limited	P/0048/2013	01/03/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünenthal GmbH	P/0049/2013	01/03/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünenthal GmbH	P/0050/2013	01/03/2013

Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünenthal GmbH	P/0051/2013	01/03/2013
Asfotase alfa	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	Alexion Europe SAS	P/0052/2013	01/03/2013
Vedolizumab	N/A	PM	Gastroenterology- Hepatology	Takeda Global Research & Development Centre (Europe) Ltd,	P/0053/2013	20/03/2013
Mepolizumab	N/A	PM	Pneumology - Allergology	Glaxo Group Limited	P/0054/2013	25/03/2013
Etoxybamide	N/A	P	Anaesthesiology Neurology	Dr. Franz Köhler Chemie GmbH	P/0055/2013	25/03/2013
Oritavancin (diphosphate)	N/A	P	Dermatology Infectious Diseases	The Medicines Company	P/0056/2013	25/03/2013
Dalbavancin	N/A	PM	Infectious diseases	Durata Therapeutics, Inc.	P/0057/2013	26/03/2013
Everolimus	Votubia	RPM	Neurology Uro- nephrology	Novartis Europharm Ltd	P/0058/2013	26/03/2013
Everolimus	Afinitor Certican and associated names	PM	Immunology- Rheumatology - Transplantation	Novartis Europharm Ltd	P/0059/2013	26/03/2013
Aprepitant	Emend	PM	Oncology	Merck Sharp & Dohme Ltd	P/0060/2013	26/03/2013

Saxagliptin	Onglyza	PM	Endocrinology - Gynaecology- Fertility- Metabolism	Bristol Myers Squibb / AstraZene ca EEIG	P/0061/201 3	26/03/2013
Ambrisentan	Volibris	PM	Cardiovascula r diseases	Glaxo Group Limited	P/0062/201 3	26/03/2013
Belimumab	Benlysta	PM	Immunology- Rheumatology - Transplantatio n	Glaxo Group Limited	P/0063/201 3	26/03/2013
Guanfacine (hydrochloride)	N/A	PM	Psychiatry	Shire Pharmace uticals Contracts Ltd.	P/0064/201 3	26/03/2013
Bimatoprost	Lumigan Latisse	PM	Dermatology Ophthalmolog y	Allergan Pharmace uticals Ireland	P/0065/201 3	26/03/2013
Elvitegravir	N/A	PM	Infectious diseases	Gilead Sciences Internatio nal Limited	P/0066/201 3	26/03/2013
Sarilumab	N/A	P	Immunology- Rheumatology - Transplantatio n	Sanofi- Aventis recherche & développe ment,	P/0067/201 3	26/03/2013
Anacetrapib	N/A	P	Cardiovascula r diseases	Merck Sharp & Dohme (Europe), Inc.	P/0068/201 3	26/03/2013
Baricitinib	N/A	P	Immunology- Rheumatology - Transplantatio n	Eli Lilly & Company Limited	P/0069/201 3	26/03/2013
Hexaminolevulinate	Hexvix	W	Diagnostic Endocrinology - Gynaecology- Fertility- Metabolism Oncology	Photocure ASA	P/0070/201 3	26/03/2013

Autologous CD34+ Cells Transduced ex-vivo with Retroviral Vector (GIADAI) Containing Human Adenosine Deaminase Gene from cDNA	N/A	P	Immunology-Rheumatology - Transplantation	Glaxo Group Ltd	P/0071/2013	26/03/2013
Pegylated human recombinant factor VIII (BAX 855)	N/A	P	Haematology-Hemostaseology	Baxter Innovations GmbH	P/0072/2013	26/03/2013
Gabapentin	N/A	P	Pain	PHARM SRL	P/0073/2013	26/03/2013
Clonidine (Hydrochloride)	N/A	P	Anaesthesiology	Therakind Limited	P/0074/2013	26/03/2013
Alendronic acid / colecalciferol	N/A	W	Immunology-Rheumatology - Transplantation	TEVA Pharma B.V.	P/0075/2013	26/03/2013
Lutetium [177 Lu]	N/A	W	Other	I.D.B. Radiopharmacy B.V.	P/0076/2013	26/03/2013
Bisoprolol / amlodipine	N/A	W	Cardiovascular diseases	Krka, d.d., Novo mesto	P/0077/2013	26/03/2013
Brivaracetam	N/A	PM	Neurology	UCB Pharma SA	P/0078/2013	27/03/2013
Vancomycin	N/A	P	Infectious diseases Neonatology - Paediatric Intensive Care	Fondazione PENTA Onlus	P/0079/2013	27/03/2013
Sialic acid	N/A	W	Other	Ultragenyx Pharmaceutical Inc.	P/0080/2013	27/03/2013
Retigabine	Trobalt	PM	Neurology	Glaxo Group Limited	P/0081/2013	27/03/2013
1-(2R,5R)-5-ethynyl-5-(hydroxymethyl)-2,5-dihydro-2-furanyl)-5-methyl-2,4(1H,3H)-pyrimidinedione (BMS-986001)	N/A	P	Infectious diseases	Bristol-Myers Squibb International Corporation	P/0082/2013	27/03/2013
Ceftazidime / Avibactam	N/A	P	Infectious diseases	AstraZene	P/0083/2013	26/04/2013

				ca AB	3	
Recombinant L-asparaginase	N/A	PM	Oncology	Medac Gesellschaft für klinische Spezialpräparate mbH	P/0084/2013	29/04/2013
Voclosporin	N/A	PM	Ophthalmology	Lux Biosciences GmbH	P/0085/2013	29/04/2013
Denosumab	EMA/H/C/O 01120 EMA/H/C/O 02173	P	Endocrinology - Gynaecology-Fertility-Metabolism	Amgen Europe B.V.	P/0086/2013	29/04/2013
Ceftobiprole medocaril (sodium)	N/A	PM	Infectious diseases	Basilea Pharmaceutica International Ltd	P/0087/2013	29/04/2013
Nilotinib	Tasigna	PM	Oncology	Novartis Europharm Ltd	P/0088/2013	29/04/2013
Peginterferon alfa-2a	Pegasys	PM	Infectious diseases	Roche Registration Limited	P/0089/2013	29/04/2013
Bosentan	Tracleer	PM	Cardiovascular Diseases Immunology-Rheumatology - Transplantation Pneumology - Allergology	Actelion Registration Ltd	P/0090/2013	29/04/2013
Turoctocog alfa	N/A	PM	Haematology-Hemostaseology	Novo Nordisk A/S	P/0091/2013	29/04/2013
Bucelipase alfa	N/A	PM	Gastroenterology-hepatology	Swedish Orphan Biovitrum AB	P/0092/2013	29/04/2013
Neisseria meningitidis serogroup B recombinant lipoprotein (rLP2086; subfamily A; Escherichia coli) / Neisseria	N/A	P	Vaccines	Pfizer	P/0093/2013	29/04/2013

meningitidis serogroup B recombinant lipoprotein (rLP2086; subfamily B; Escherichia coli) (rLP2086)						
rdESAT-6 / rCFP-10	N/A	PM	Diagnostic	Statens Serum Institut	P/0094/2013	29/04/2013
Atomoxetine (hydrochloride)	Strattera	PM	Psychiatry	Eli Lilly & Company	P/0095/2013	29/04/2013
Surotomycin	N/A	P	Infectious diseases	Cubist Pharmaceuticals, Inc.	P/0096/2013	29/04/2013
Zanamivir	Relenza	P	Infectious diseases	GlaxoSmithKline Research and Development Limited,	P/0097/2013	29/04/2013
Chlormethine	N/A	W	Dermatology Oncology	Ceptaris Therapeutics Inc.	P/0098/2013	29/04/2013
Raltegravir	EMEA/H/C/O 00860	PM	Oncology	Merck Sharp & Dohme (Europe), Inc.	P/0099/2013	30/04/2013
Decitabine	Dacogen	PM	Oncology	Janssen-Cilag International NV	P/0100/2013	30/04/2013
Ivabradine (hydrochloride)	Corlentor	PM	Cardiovascular Diseases	Les Laboratoires Servier	P/0101/2013	30/04/2013
Ivabradine (hydrochloride)	Procoralan	PM	Cardiovascular Diseases	Les Laboratoires Servier	P/0102/2013	30/04/2013
Pixantrone (dimaleate)	Pixuvri	PM	Oncology	CTI Life Sciences	P/0103/2013	30/04/2013
Treosulfan	N/A	PM	Immunology-Rheumatology - Transplantation	medac Gesellschaft für klinische	P/0104/2013	30/04/2013

			Oncology	Spezialpräparate mbH		
Bedaquiline (fumarate)	N/A	PM	Infectious diseases	Janssen Infectious Diseases BVBA	P/0105/2013	30/04/2013
Linaclotide	Constella	PM	Gastroenterology-Hepatology	Almirall S.A.	P/0106/2013	30/04/2013
(3aR,4S,7aR)-Octahydro-4-hydroxy-4-[(3-methylphenyl)ethynyl]-1H-indole-1-carboxylic acid methyl ester	N/A	PM	Neurology	Novartis Europharm Ltd	P/0107/2013	30/04/2013
Canagliflozin	N/A	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Janssen-Cilag International N.V	P/0108/2013	30/04/2013
Epratuzumab	N/A	P	Immunology-Rheumatology - Transplantation	UCB Pharma S.A.	P/0109/2013	30/04/2013
Bumetanide	N/A	P	Neurology	Neurochlor	P/0110/2013	30/04/2013
Palivizumab	Synagis	P	Neonatology - Paediatric Intensive Care	AbbVie Ltd	P/0111/2013	30/04/2013
Recombinant human lysosomal acid lipase	N/A	P	Endocrinology - Gynaecology-Fertility-Metabolism Gastroenterology-Hepatology	Synageva BioPharma Ltd	P/0112/2013	30/04/2013
Amlodipine (besilate) / losartan (potassium)	N/A	W	Cardiovascular diseases	GlaxoSmithKline Trading Services Limited	P/0113/2013	30/04/2013
Solifenacin (succinate)	Vesicare and associated names	PM	Uro-nephrology	Astellas Pharma Europe B.V.	P/0114/2013	26/04/2013
Solifenacin (succinate)	Vesicare and associated names	P	Uro-nephrology	Astellas Pharma Europe B.V.	P/0115/2013	26/04/2013

Paclitaxel	Abraxane	P	Oncology	Celgene Europe Limited	P/0116/2013	26/04/2013
Fingolimod (hydrochloride)	Gilenya	PM	Neurology	Novartis Europharm Limited	P/0117/2013	26/04/2013
Dasatinib	Sprycel	PM	Oncology	Bristol-Myers Squibb Pharma EEIG	P/0118/2013	02/05/2013
Autologous haematopoietic stem cells transduced with lentiviral vector Lenti-D encoding the human ATP-binding cassette, sub-family D (ALD), member 1 (ABCD1) from cDNA	N/A	P	Dermatology Gastroenterology- Hepatology Immunology- Rheumatology - Transplantation	Bluebird bio France	P/0119/2013	03/05/2013
Clostridium botulinum toxin type A, purified neurotoxin	N/A	W	Dermatology	Janssen Biologics B.V.	P/0120/2013	03/05/2013
Adalimumab	Humira	P	Dermatology	AbbVie Ltd.	P/0121/2013	03/05/2013
Concentrate of proteolytic enzymes in bromelain	NexoBrid	PM	Other	Teva Pharma GmbH	P/0122/2013	28/05/2013
Sitagliptin	Januvia	PM	Endocrinology - Gynaecology- Fertility- Metabolism	Merck Sharp and Dohme (Europe), Inc.	P/0123/2013	28/05/2013
Aztreonam	Cayston	PM	Infectious diseases	Gilead Sciences International Limited	P/0124/2013	28/05/2013
Lenvatinib	N/A	P	Oncology	Eisai Europe Limited	P/0125/2013	28/05/2013
Benralizumab	N/A	P	Pneumology - Allergology	MedImmune Ltd	P/0126/2013	28/05/2013
Anti proprotein convertase subtilisin/kexin type 9 human monoclonal	N/A	P	Cardiovascular diseases	Amgen Europe	P/0127/2013	28/05/2013

antibody (AMG 145)				B.V		
Menotrophin	N/A	W	Endocrinology - Gynaecology-Fertility-Metabolism	Laboratoires Genevrier	P/0128/2013	28/05/2013
Ivabradine (hydrochloride) / metoprolol (tartrate)	N/A	W	Cardiovascular diseases	Les Laboratoires Servier	P/0129/2013	28/05/2013
Valsartan / hydrochlorothiazide + rosuvastatin	N/A	W	Cardiovascular diseases	Krka, d.d., Novo mesto	P/0130/2013	28/05/2013
Rosuvastatin / ezetimibe	N/A	W	Cardiovascular diseases	EGIS Pharmaceuticals PLC	P/0131/2013	28/05/2013
acosamide	Vimpat	P	Neurology	UCB Pharma S.A.	P/0132/2013	31/05/2013
Oseltamivir (phosphate)	Tamiflu	PM	Infectious diseases	Roche Registration Ltd	P/0133/2013	07/06/2013
Isavuconazonium (sulfate)	N/A	P	Infectious diseases	Astellas Pharma Europe B.V.	P/0134/2013	14/06/2013
Isavuconazonium (sulfate)	N/A	P	Infectious diseases	Astellas Pharma Europe B.V.	P/0135/2013	14/06/2013
Phenylephrine hydrochloride / ketorolac trometamol (OMS302)	N/A	P	Ophthalmology	Omeros Corporation	P/0136/2013	14/06/2013
Adalimumab	Humira	PM	Gastroenterology-Hepatology-Immunology-Rheumatology - Transplantation	AbbVie Limited	P/0137/2013	21/06/2013
ataluren (3-[5-(2-fluorophenyl)-[1,2,4]oxadiazole-3-yl]-benzoic acid)	N/A	PM	Pneumology - Allergology	PTC Therapeutics, Limited	P/0138/2013	21/06/2013
Apremilast	N/A	PM	Dermatology-Immunology-Rheumatology - Transplantation	Celgene Europe Limited	P/0139/2013	24/06/2013

Zoledronic acid	Aclasta	PM	Other	Novartis Europharm Limited	P/0140/2013	03/07/2013
Canakinumab	Ilaris	PM	Immunology- Rheumatology - Transplantation	Novartis Europharm Limited	P/0141/2013	03/07/2013
Icatibant acetate	Firazyr	PM	Other	Shire Orphan Therapies GmbH	P/0142/2013	03/07/2013
Clostridium Botulinum neurotoxin type A (150 kD), free of complexing proteins	Xeomin Bocouture	P	Neurology	Merz Pharmaceuticals GmbH	P/0143/2013	03/07/2013
Terbinafine hydrochloride	N/A	P	Dermatology	Polichem SA	P/0144/2013	03/07/2013
Cebranopadol	N/A	P	Pain	Grünenthal GmbH	P/0145/2013	03/07/2013
Estetrol / Drospirenone	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	Estetra S.A.	P/0146/2013	03/07/2013
Metformin (hydrochloride)	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	EffRx Pharmaceuticals SA	P/0147/2013	03/07/2013
Ketoprofen / Omeprazole	N/A	W	Pain	Conventia Healthcare LLP	P/0148/2013	03/07/2013
Ibrutinib	N/A	W	Oncology	Janssen- Cilag International N.V.	P/0149/2013	03/07/2013
Zolpidem (tartrate)	N/A	W	Psychiatry	Transcept Pharmaceuticals, Inc	P/0150/2013	03/07/2013
Voriconazole	Vfend	P	Infectious diseases	Pfizer Limited	P/0151/2013	05/07/2013
Human coagulation Factor VIII / von Willebrand Factor	N/A	PM	Haematology- Hemostaseology	CSL Behring	P/0152/2013	05/07/2013
Cysteamine hydrochloride	N/A	PM	Ophthalmology	Orphan Europe SARL	P/0153/2013	05/07/2013

Selexipag	N/A	PM	Other	Actelion Registratio n Ltd	P/0154/201 3	05/07/2013
Evacetrapib	N/A	P	Cardiovascula r Diseases Endocrinology - Gynaecology- Fertility- Metabolism	Eli Lilly and Company	P/0155/201 3	05/07/2013
Dry extract from Betulae cortex	N/A	P	Dermatology	Birken AG	P/0156/201 3	05/07/2013
Human fibrinogen / human thrombin	N/A	P	Haematology- Hemostaseolo gy Other	ProFibrix BV	P/0157/201 3	05/07/2013
Glycopyrronium (bromide)	N/A	P	Neurology	Proveca Limited	P/0158/201 3	05/07/2013
Ixazomib (citrate)	N/A	W	Haematology- Hemostaseolo gy	Takeda Global Research & Developm ent Centre (Europe) Ltd	P/0159/201 3	05/07/2013
Mifepristone	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	Corcept Therapeuti cs Incorporat ed	P/0160/201 3	08/07/2013
Perampanel	Fycompa	PM	Neurology	Eisai Europe Limited	P/0161/201 3	29/07/2013
Etravirine	Intelence	PM	Infectious Diseases	Janssen- Cilag Internatio nal N.V.	P/0162/201 3	29/07/2013
Rivaroxaban	Xarelto	PM	Cardiovascula r Diseases	Bayer Pharma AG	P/0163/201 3	29/07/2013
C1 inhibitor	Cinryze	PM	Immunology- Rheumatology - Transplantatio n	ViroPharm a SPRL	P/0164/201 3	29/07/2013
Sildenafil	Revatio	PM	Other	Pfizer Limited	P/0165/201 3	29/07/2013
2'-O-methyl-uridylyl-(3'→5')	N/A	PM	Neurology	Glaxo	P/0166/201	30/07/2013

<p>O,O-phosphorothioyl)-2'-O-methyl-cytidylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-adenosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-adenosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-guanosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-guanosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-adenosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-adenosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-guanosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-adenosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-uridylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-guanosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-guanosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-cytidylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-adenosylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-uridylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-uridylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-uridylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-cytidylyl-(3'→5' O,O-phosphorothioyl)-2'-O-methyl-uridine sodium salt (exon 51 specific phosphorothioate oligonucleotide)</p>				Group Limited	3	
Cobicistat	N/A	PM	Infectious Diseases	Gilead Sciences International Limited	P/0167/2013	30/07/2013
Recombinant Varicella Zoster Virus (VZV)	N/A	P	Vaccines	GlaxoSmit hKline	P/0168/2013	30/07/2013

glycoprotein E antigen				Biologicals SA		
Tofacitinib	N/A	PM	Immunology-Rheumatology - Transplantation	Pfizer Limited	P/0169/2013	30/07/2013
Tofacitinib	N/A	PM	Dermatology	Pfizer Limited	P/0170/2013	30/07/2013
Purified antigen fractions of inactivated split virion Influenza virus type A, H1N1 / Influenza virus type A, H3N2 / Influenza virus type B, Victoria lineage / Influenza virus type B, Yamagata lineage	Influsplit Tetra and associated names	PM	Vaccines	GlaxoSmithKline Biologicals S.A.	P/0171/2013	30/07/2013
Human normal immunoglobulin	Gammaplex	PM	Haematology-Hemostaseology Immunology-Rheumatology - Transplantation	Bio Products Laboratory Limited	P/0172/2013	30/07/2013
3-[[4-[(1S)-1-[4-(4-tert-butylphenyl)-3,5-dimethylphenoxy]-4,4,4-trifluorobutyl]benzoyl]amino]propanoic acid	N/A	P	Endocrinology - Gynaecology-Fertility-Metabolism	Eli Lilly and Company	P/0173/2013	30/07/2013
Alpha tocotrienol quinone	N/A	P	Neurology	Edison Orphan Pharma BV	P/0174/2013	30/07/2013
Lopinavir / lamivudine / ritonavir / zidovudine	N/A	W	Infectious Diseases	AbbVie Limited	P/0175/2013	30/07/2013
Glucarpidase	N/A	P	Oncology	BTG International Ltd	P/0176/2013	30/07/2013
Esketamine	N/A	RW	Psychiatry	Janssen-Cilag International N.V.	P/0177/2013	30/07/2013
Pegylated proline-interferon alpha-2b	N/A	W	Haematology-Hemostaseology	AOP Orphan Pharmaceuticals AG	P/0178/2013	30/07/2013
Clopidogrel (hydrogen sulphate) / acetylsalicylic	N/A	W	Cardiovascular Diseases	BILLEV PHARMA	P/0179/2013	30/07/2013

acid				ApS	3	
Amlodipine / ramipril	N/A	W	Cardiovascular Diseases	Adamed Sp. z o.o.	P/0180/2013	30/07/2013
Colistimethate sodium	Colobreathe	PM	Infectious Diseases	Forest Laboratories UK Limited	P/0181/2013	30/07/2013
Laquinimod (sodium)	N/A	PM	Neurology	Teva Pharma GmbH	P/0182/2013	31/07/2013
Ferric citrate	N/A	P	Uro-nephrology	KERYX BIOPHARMACEUTICALS	P/0183/2013	31/07/2013
Capsici acris extractum spissum normatum	N/A	P	Pain	Momaja s.r.o.	P/0184/2013	31/07/2013
Tocilizumab	RoActemra	PM	Immunology-Rheumatology - Transplantation	Roche Registration Limited	P/0185/2013	30/07/2013
Elvitegravir	N/A	PM	Infectious Diseases	Gilead Sciences International Limited	P/0186/2013	02/08/2013
Levofloxacin (hemihydrate)	N/A	PM	Pneumology - Allergology	Aptalis Pharma SAS	P/0187/2013	08/08/2013
Naltrexone (hydrochloride) / bupropion (hydrochloride)	N/A	P	Other	Orexigen Therapeutics, Inc.	P/0188/2013	08/08/2013
Solifenacin (succinate)	Vesicare and associated names	PM	Uro-nephrology	Astellas Pharma Europe B.V.	P/0189/2013	09/08/2013
Solifenacin (succinate)	Vesicare and associated names	PM	Uro-nephrology	Astellas Pharma Europe B.V.	P/0190/2013	09/08/2013
Mirabegron	Betmiga	PM	Uro-nephrology	Astellas Pharma Europe B.V.	P/0191/2013	09/08/2013

Rilpivirine (hydrochloride)	EMA/H/C/O 02264	PM	Infectious Diseases	Janssen- Cilag Internatio nal NV	P/0192/201 3	15/08/2013
Rupadatine fumarate	Rupafin and associated names	PM	Dermatology Oto-rhino- laryngology Pneumology - Allergology	J. Uriach y Compañía, S.A.	P/0193/201 3	13/08/2013
Idursulfase	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	Shire Human Genetic Therapies AB	P/0194/201 3	29/08/2013
Ipilimumab	Yervoy	PM	Oncology	Bristol- Myers Squibb Pharma EEIG	P/0195/201 3	02/09/2013
Human Papillomavirus Type 6 L1 protein / Human Papillomavirus Type 11 L1 protein / Human Papillomavirus Type 16 L1 protein / Human Papillomavirus Type 18 L1 protein / Human Papillomavirus Type 31 L1 protein / Human Papillomavirus Type 33 L1 protein / Human Papillomavirus Type 45 L1 protein / Human Papillomavirus Type 52 L1 protein / Human Papillomavirus Type 58 L1 protein	N/A	PM	Vaccines	Sanofi Pasteur MSD SNC	P/0196/201 3	02/09/2013
Eslicarbazepine (acetate)	Zebinix	PM	Neurology	BIAL - Portela & Ca, SA	P/0197/201 3	02/09/2013
Recombinant fusion protein consisting of human coagulation factor IX attached to the Fc domain of human IgG1 (rFIXFc)	N/A	PM	Haematology- Hemostaseolo gy	Biogen Idec Ltd	P/0198/201 3	02/09/2013
L-CysteinyI-L-prolyI-L- alanyl-L-valyl-L-lysyl-L- arginyl-L-aspartyl-L-valyl-	N/A	PM	Oto-rhino- laryngology Pneumology - Allergology	Circassia Limited	P/0199/201 3	02/09/2013

<p>L-aspartyl-L-leucyl-L-phenylalanyl-L-leucyl-L-threonine, hydrochloride salt / L-Glutamyl-L-glutaminy-L-valyl-L-alanyl-L-glutaminy-L-tyrosyl-L-lysyl-L-alanyl-L-leucyl-L-prolyl-L-valyl-L-valyl-L-leucyl-L-glutamyl-L-asparaginy-L-alanine, acetate salt / L-Lysyl-L-alanyl-L-leucyl-L-prolyl-L-valyl-L-valyl-L-leucyl-L-glutamyl-L-asparaginy-L-alanyl-L-arginyl-L-isoleucyl-L-leucyl-L-lysyl-L-asparaginy-L-cysteinyl-L-valine, acetate salt / L-Arginyl-L-isoleucyl-L-leucyl-L-lysyl-L-asparaginy-L-cysteinyl-L-valyl-L-aspartyl-L-alanyl-L-lysyl-L-methionyl-L-threonyl-L-glutamyl-L-glutamyl-L-aspartyl-L-lysyl-L-glutamic acid, acetate salt / L-Lysyl-L-glutamyl-L-asparaginy-L-alanyl-L-leucyl-L-seryl-L-leucyl-L-leucyl-L-aspartyl-L-lysyl-L-isoleucyl-L-tyrosyl-L-threonyl-L-seryl-L-prolyl-L-leucine, acetate salt / L-Threonyl-L-alanyl-L-methionyl-L-lysyl-L-lysyl-L-isoleucyl-L-glutaminy-L-aspartyl-L-cysteinyl-L-tyrosyl-L-valyl-L-glutamyl-L-asparaginy-L-glycyl-L-leucyl-L-isoleucine, acetate salt / L-Seryl-L-arginyl-L-valyl-L-leucyl-L-aspartyl-glycyl-L-leucyl-L-valyl-L-methionyl-L-threonyl-L-threonyl-L-isoleucyl-L-seryl-L-seryl-L-seryl-L-lysine, acetate salt</p>						
Pitolisant (hydrochloride)	N/A	PM	Neurology	Bioprojet Pharma	P/0200/2013	02/09/2013

Retosiban	N/A	P	Endocrinology - Gynaecology-Fertility-Metabolism	Glaxo Group Limited	P/0201/2013	02/09/2013
Mifepristone	N/A	W	Endocrinology - Gynaecology-Fertility-Metabolism	Laboratorios Litaphar, S.A.	P/0202/2013	02/09/2013
Pomalidomide	N/A	W	Haematology-Hemostaseology	Celgene Europe Ltd	P/0203/2013	02/09/2013
Modified grass pollen extract	N/A	PM	Pneumology - Allergology	Allergy Therapeutics (UK) Limited	P/0204/2013	03/09/2013
Alipogene tiparvovec	Glybera	PM	Cardiovascular Diseases	uniQure biopharma B.V.	P/0205/2013	04/09/2013
Fibrinogen concentrate / thrombin preparation / aprotinin / calcium chloride	N/A	PM	Other	Kedrion S.p.A.	P/0206/2013	05/09/2013
Recombinant fusion protein consisting of Human Coagulation Factor VIII attached to the Fc domain of Human IgG1 (rFVIII-Fc)	N/A	PM	Haematology-Hemostaseology	Biogen Idec Ltd	P/0207/2013	05/09/2013
Chimeric anti-disialoganglioside (GD2) monoclonal antibody (NSC764038)	N/A	PM	Oncology	United Therapeutics Europe Limited	P/0208/2013	05/09/2013
Glibenclamide	N/A	P	Endocrinology - Gynaecology-Fertility-Metabolism Other	AMMTeK	P/0209/2013	05/09/2013
Cangrelor (tetrasodium)	N/A	P	Cardiovascular Diseases	The Medicines Company UK Ltd.	P/0210/2013	05/09/2013
Thrombomodulin alfa	N/A	P	Infectious Diseases	Asahi Kasei Pharma Corporation	P/0211/2013	05/09/2013
Risedronate sodium /	N/A	W	Other	Pharma	P/0212/2013	05/09/2013

colecalfiferol				Patent Kft.	3	
Acotiamide	N/A	RW	Gastroenterology- Hepatology	Zeria Pharmaceutical Co Ltd	P/0213/201 3	05/09/2013
Glycerol phenylbutyrate (GPB)	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	Hyperion Therapeutics, Ltd.	P/0214/201 3	04/09/2013
Daclizumab	N/A	P	Neurology	Biogen Idec Ltd	P/0215/201 3	04/09/2013
Fluticasone furoate / triphenylacetic acid - 4- {(1R)-2-[(6-{2-[(2,6- dichlorobenzyl)oxy]ethoxy} hexyl) amino]-1- hydroxyethyl}-2- (hydroxymethyl)phenol	N/A	PM	Pneumology - Allergology	Glaxo Group Limited	P/0216/201 3	30/08/2013
Exenatide	Byetta Bydureon	PM	Endocrinology - Gynaecology- Fertility- Metabolism	Bristol- Myers Squibb/AstraZeneca EEIG	P/0217/201 3	06/09/2013
Budesonide	N/A	P	Pneumology - Allergology	Activaero GmbH	P/0218/201 3	06/09/2013
Loxapine	N/A	PM	Psychiatry	Alexza UK, Limited	P/0219/201 3	06/09/2013
Valganciclovir	Valcyte and associated names	PM	Infectious Diseases	Roche Registration Limited	P/0220/201 3	06/09/2013
Tolvaptan	Samsca	P	Endocrinology - Gynaecology- Fertility- Metabolism Uro- nephrology	Otsuka Pharmaceutical Europe Ltd.	P/0221/201 3	09/09/2013
Vorapaxar	N/A	P	Cardiovascular Diseases	Merck Sharp & Dohme (Europe), Inc	P/0222/201 3	16/09/2013
Azilsartan medoxomil	Edarbi Ipreziv	PM	Cardiovascular Diseases	Takeda Global Research and Development	P/0223/201 3	23/09/2013

				ent Centre (Europe) Ltd		
Belimumab	Benlysta	PM	Immunology- Rheumatology - Transplantation	Glaxo Group Limited	P/0224/201 3	23/09/2013
Decitabine	Dacogen	PM	Oncology	Janssen- Cilag Internatio nal NV	P/0225/201 3	23/09/2013
Nonacog beta pegol	N/A	PM	Haematology- Hemostaseology	Novo Nordisk A/S	P/0226/201 3	23/09/2013
Odanacatib	N/A	PM	Immunology- Rheumatology - Transplantation	Merck Sharp & Dohme (Europe), Inc.	P/0227/201 3	23/09/2013
Iron as iron maltol (iron(III)-maltol complex)	N/A	P	Haematology- Hemostaseology	Iron Therapeuti cs (UK) Ltd.	P/0228/201 3	23/09/2013
Purified Tetanus Toxoid / Inactivated Type 1 Poliovirus (Mahoney) / Inactivated Type 2 Poliovirus (MEF-1) / Inactivated Type 3 Poliovirus (Saukett) / Purified Pertussis Toxoid (PT) / Haemophilus influenzae type b polysaccharide conjugated to tetanus protein / Purified Filamentous Haemagglutinin (FHA) / Hepatitis B Surface Antigen, recombinant (HBsAg) / Purified Diphtheria Toxoid (DTaP- IPV-HepB-PRP-T)	Hexacima and associated names	PM	Vaccines	Sanofi Pasteur SA	P/0229/201 3	23/09/2013
Perindopril (erbumine) / Amlodipin (besylate)	N/A	W	Cardiovascula r Diseases	Zentiva k.s.	P/0230/201 3	23/09/2013
Valsartan / atorvastatin	N/A	W	Cardiovascula r Diseases	GlaxoSmit hKline	P/0231/201 3	23/09/2013

				Trading Services Limited		
Sapropterin Dihydrochloride	Kuvan	P	Endocrinology - Gynaecology-Fertility-Metabolism	Merck KGaA	P/0232/2013	23/09/2013
Metformin / rosuvastatin	N/A	W	Cardiovascular Diseases Endocrinology - Gynaecology-Fertility-Metabolism	Fontane Pharma GmbH	P/0233/2013	23/09/2013
Mepolizumab	N/A	PM	Pneumology - Allergology	Glaxo Group Limited	P/0234/2013	24/09/2013
Apixaban	Eliquis	PM	Cardiovascular Diseases	Bristol-Myers Squibb / Pfizer EEIG	P/0235/2013	24/09/2013
Teduglutide	Revestive	PM	Gastroenterology-Hepatology	Nycomed Danmark ApS	P/0236/2013	24/09/2013
Sonidegib	N/A	PM	Oncology	Novartis Europharm Limited	P/0237/2013	24/09/2013
Insulin peglispro	N/A	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Eli Lilly and Company	P/0238/2013	24/09/2013
Dabrafenib (mesilate)	N/A	PM	Oncology	GlaxoSmit hKline Trading Service Limited	P/0239/2013	24/09/2013
Deleobuvir	N/A	P	Infectious Diseases	Boehringer Ingelheim International GmbH	P/0240/2013	24/09/2013
Ramipril / amlodipine (besilate)	N/A	W	Cardiovascular Diseases	GlaxoSmit hKline Trading Services Limited	P/0241/2013	24/09/2013
Calcium (citrate) / colecalciferol	N/A	W	Other	Pharma Patent Kft.	P/0242/2013	24/09/2013

Clostridium difficile toxin A human monoclonal antibody / Clostridium difficile toxin B human monoclonal antibody	N/A	P	Infectious Diseases	Merck Sharp & Dohme (Europe), Inc	P/0243/2013	21/09/2013
Edoxaban (tosylate)	N/A	PM	Cardiovascular Diseases	Daiichi Sankyo Development Limited	P/0244/2013	04/10/2013
Dalbavancin	N/A	PM	Infectious Diseases	NDA Regulatory Science Ltd	P/0245/2013	04/10/2013
Exon 45 specific phosphorothioate oligonucleotide	N/A	P	Other	Prosensa Therapeutics B.V.	P/0246/2013	04/10/2013
Exon 53 specific phosphorothioate oligonucleotide	N/A	P	Other	Prosensa Therapeutics B.V.	P/0247/2013	04/10/2013
Sofosbuvir / ledipasvir	N/A	P	Infectious Diseases	Gilead Sciences International Ltd.	P/0248/2013	10/10/2013
Tedizolid (phosphate)	N/A	P	Infectious Diseases	Trius Therapeutics Inc.	P/0249/2013	18/10/2013
Human heterologous liver cells	N/A	PM	Gastroenterology-Hepatology	Cytonet GmbH&Co. KG	P/0250/2013	21/10/2013
Everolimus	Afinitor Certican and associated names	PM	Immunology-Rheumatology - Transplantation	Novartis Europharm Limited	P/0251/2013	29/10/2013
Denosumab	Xgeva (previously Amgiva) Prolia	PM	Endocrinology - Gynaecology-Fertility-Metabolism Immunology-Rheumatology - Transplantation Oncology	Amgen Europe B.V.	P/0252/2013	29/10/2013
Plerixafor	Mozobil	PM	Immunology-Rheumatology - Transplantation	Genzyme Europe	P/0253/2013	29/10/2013

			n Oncology	B.V.		
Purified antigen fractions of inactivated split virion Influenza A/Indonesia/05/2005(H5N1) like strain used (PR8-IBCDC-RG2)	Pumarix	PM	Vaccines	GlaxoSmit hKline Biologicals S.A.	P/0254/2013	30/10/2013
Pegloticase	Krystexxa	W	Immunology- Rheumatology - Transplantatio n	Savient Pharmace uticals, Inc.	P/0255/2013	29/10/2013
Regadenoson	Rapiscan	PM	Cardiovascula r Diseases	Rapidcan Pharma Solutions EU Limited	P/0256/2013	29/10/2013
Melatonin	Circadin	PM	Neurology	RAD Neurim Pharmace uticals EEC Ltd	P/0257/2013	29/10/2013
Lebrikizumab	N/A	PM	Pneumology - Allergology	Roche Products Limited	P/0258/2013	29/10/2013
Octocog alfa	N/A	PM	Haematology- Hemostaseolo gy	Bayer Pharma AG	P/0259/2013	29/10/2013
Recombinant human tripeptidyl peptidase-1	N/A	P	Neurology	BioMarin Europe Limited	P/0260/2013	29/10/2013
Amlodipine / atorvastatin	N/A	W	Cardiovascula r Diseases Endocrinology - Gynaecology- Fertility- Metabolism	Pharmace utical Works Polpharma SA	P/0261/2013	29/10/2013
Pandemic influenza vaccine (H5N1) (split virion, inactivated, adjuvanted) GlaxoSmithKline Biologicals: Purified antigen fractions of inactivated split virion Influenza A/Vietnam/1194/2004(H5N1) like strain used (NIBRG-14)	Adjupanrix	PM	Vaccines	GlaxoSmit hKline Biologicals S.A.	P/0262/2013	30/10/2013

Ivacaftor	Kalydeco	PM	Other	Vertex Pharmaceuticals (Europe) Ltd.	P/0263/2013	30/10/2013
Diphtheria toxoid / Tetanus toxoid / Bordetella pertussis antigen: Pertussis toxoid / Bordetella pertussis antigen: Filamentous Haemagglutinin / Bordetella pertussis antigen: Pertactin / Inactivated poliovirus: type 1 (Mahoney strain) / Inactivated poliovirus: type 2 (MEF-1 strain) / Inactivated poliovirus: type 3 (Saukett strain)	Boostrix Polio and associated names	PM	Vaccines	GlaxoSmithKline Biologicals S.A.	P/0264/2013	30/10/2013
Guanfacine (hydrochloride)	N/A	PM	Psychiatry	Shire Pharmaceuticals Contracts Ltd.	P/0265/2013	30/10/2013
Autologous CD34+ cells transduced with lentiviral vector containing the human Wiskott Aldrich Syndrome Protein gene	N/A	P	Haematology-Hemostaseology	GENETHON (Non profit association)	P/0266/2013	30/10/2013
Ozenoxacin	N/A	PM	Infectious Diseases	Ferrer International S.A	P/0267/2013	30/10/2013
Lurasidone (hydrochloride)	N/A	PM	Psychiatry	Takeda Pharma A/S	P/0269/2013	30/10/2013
Eptacog alfa (activated)	N/A	P	Haematology-Hemostaseology	Baxter Innovations GmbH	P/0270/2013	30/10/2013
Quilizumab	N/A	P	Pneumology - Allergology	Roche Registration Limited	P/0271/2013	30/10/2013
(4R,5R)-1-[[4-[[4-[3,3-dibutyl-7-(dimethylamino)-2,3,4,5-tetrahydro-4-hydroxy-1,1-dioxido-1-benzothiepin-5-	N/A	W	Gastroenterology-Hepatology	Lumena Pharmaceuticals Inc	P/0272/2013	30/10/2013

yl]phenoxy]methyl]phenyl]methyl]-4-aza-1-azoniabicyclo[2.2.2]octane chloride						
Ezetimibe / atorvastatin	N/A	W	Cardiovascular Diseases	Fontane Pharma GmbH	P/0273/2013	30/10/2013
Ezetimibe / rosuvastatin	N/A	W	Cardiovascular Diseases	Fontane Pharma GmbH	P/0274/2013	30/10/2013
Rufinamide	Inovelon	PM	Neurology	Eisai Limited	P/0275/2013	30/10/2013
Nitisinone	Orfadin	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Swedish Orphan Biovitrum International AB	P/0276/2013	30/10/2013
Insulin degludec	Tresiba	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Novo Nordisk A/S	P/0277/2013	24/10/2013
Idelalisib	N/A	P	Oncology	Gilead Sciences International Limited	P/0278/2013	31/10/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünenthal GmbH	P/0279/2013	08/11/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünenthal GmbH	P/0280/2013	08/11/2013

Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünentha I GmbH	P/0281/2013	08/11/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünentha I GmbH	P/0282/2013	08/11/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünentha I GmbH	P/0283/2013	08/11/2013
Tapentadol (hydrochloride)	Palexia and associated names Yantil and associated names Tapentadol and associated names	PM	Pain	Grünentha I GmbH	P/0284/2013	08/11/2013
Vandetanib	Caprelsa	PM	Oncology	AstraZeneca AB	P/0285/2013	29/11/2013
Retigabine	Trobalt	PM	Neurology	Glaxo Group Limited	P/0286/2013	29/11/2013
Cysteamine hydrochloride	N/A	PM	Ophthalmology	ORPHAN	P/0287/2013	29/11/2013

				EUROPE SARL	3	
Bilastine	Bilaxten and associated names	PM	Dermatology, Oto-rhinolaryngology, Pneumology - Allergology	Faes Farma S.A.	P/0288/2013	29/11/2013
N. meningitidis serogroup A polysaccharide conjugated to tetanus toxoid / N. meningitidis serogroup C polysaccharide conjugated to tetanus toxoid / N. meningitidis serogroup W polysaccharide conjugated to tetanus toxoid / N. meningitidis serogroup Y polysaccharide conjugated to tetanus toxoid	Nimenrix	PM	Vaccines	GlaxoSmit hKline Biologicals s.a	P/0289/2013	29/11/2013
Human normal immunoglobulin	N/A	PM	Haematology-Hemostaseology, Immunology-Rheumatology - Transplantation	Kedrion S.p.A.	P/0290/2013	29/11/2013
Beclometasone dipropionate / formoterol fumarate dihydrate	Foster and associated names Kantos and associated names Inuvair and associated names Kantos Master and associated names	PM	Pneumology - Allergology	Chiesi Farmaceutici S.p.A.	P/0291/2013	29/11/2013
Dapagliflozin	Forxiga	PM	Endocrinology - Gynaecology-Fertility-Metabolism	Bristol Myers Squibb /AstraZeneca EEIG	P/0292/2013	29/11/2013
Riociguat	N/A	RPM	Cardiovascular Diseases	Bayer Pharma AG	P/0293/2013	29/11/2013
Autologous cartilage derived cultured	N/A	PM	Other	Genzyme Europe BV	P/0294/2013	29/11/2013

chondrocytes						
Certolizumab pegol	Cimzia	PM	Immunology- Rheumatology - Transplantation	UCB Pharma S.A.	P/0295/201 3	29/11/2013
Delamanid	N/A	PM	Infectious Diseases	Otsuka Frankfurt Research Institute GmbH	P/0296/201 3	29/11/2013
Alirocumab	N/A	P	Endocrinology - Gynaecology- Fertility- Metabolism	sanofi- aventis recherche & développe ment	P/0297/201 3	29/11/2013
Travoprost	Travatan	PM	Ophthalmolog y	Alcon Laboratori es (UK) Ltd.	P/0298/201 3	29/11/2013
Sodium benzylpenilloate / benzylpenicilloyl octa- L- lysine	N/A	P	Diagnostic	Diater Laboratori o de Diagnóstico o y Aplicacion es Terapéutic as, S.A.	P/0299/201 3	29/11/2013
Amlodipine (besylate) / perindopril (arginine) / atorvastatin (calcium trihydrate)	N/A	W	Cardiovascula r Diseases, Endocrinology - Gynaecology- Fertility- Metabolism	Les Laboratoi es Servier	P/0300/201 3	29/11/2013
Odanacatib / colecalciferol	N/A	W	Immunology- Rheumatology - Transplantation	Merck Sharp & Dohme (Europe), Inc.	P/0301/201 3	29/11/2013
Metformin hydrochloride / rosuvastatin calcium	N/A	W	Cardiovascula r Diseases, Endocrinology - Gynaecology- Fertility- Metabolism	GlaxoSmit hKline Trading Services Limited	P/0303/201 3	29/11/2013
Synthetic double-stranded siRNA oligonucleotide	N/A	W	Neurology	Alnylam Pharmace	P/0304/201 3	29/11/2013

directed against transthyretin mRNA				uticals, Inc.		
Brivaracetam	N/A	PM	Neurology	UCB Pharma SA	P/0305/2013	28/11/2013
Lanreotide (acetate)	N/A	W	Endocrinology - Gynaecology- Fertility- Metabolism Gastroenterology- Hepatology Oncology	Ipsen Pharma	P/0302/2013	29/11/2013
Asfotase alfa	N/A	P	Treatment of hypophosphatasia	Alexion Europe SAS	P/0306/2013	05/12/2013
Perampanel	Fycompa	P	Treatment of treatment - resistant epilepsies (localisation-related or generalised epilepsies and age-related epilepsy syndromes)	Eisai Europe Limited	P/0307/2013	13/12/2013
Treprostinil	N/A	PM	Cardiovascular Diseases	United Therapeutics Europe, Ltd.	P/0308/2013	19/12/2013
Golimumab	Simponi	PM	Immunology- Rheumatology - Transplantation	Janssen Biologics B.V.	P/0309/2013	19/12/2013
Rilpivirine (hydrochloride)	Edurant	PM	Infectious Diseases	Janssen-Cilag International NV	P/0323/2013	19/12/2013
Cysteamine hydrochloride	N/A	PM	Ophthalmology	ORPHAN EUROPE SARL	P/0322/2013	19/12/2013
Adalimumab	Humira	PM	Dermatology Gastroenterology- Hepatology Immunology- Rheumatology - Transplantation	AbbVie Limited	P/0324/2013	19/12/2013
Lisdexamfetamine (dimesylate)	N/A	PM	Psychiatry	Shire Pharmaceutical	P/0321/2013	19/12/2013

				Contracts Ltd		
Anagrelide	Xagrid	PM	44 1256 894708	Shire Pharmaceutical Contracts Ltd	P/0325/2013	19/12/2013
Elvitegravir	N/A	PM	Infectious Diseases	Gilead Sciences International Limited	P/0310/2013	19/12/2013
Gadobutrol	N/A	PM	Diagnostic	Bayer Pharma AG	P/0311/2013	19/12/2013
Sitavig and associated names	N/A	PM	Infectious Diseases	BioAlliance PHARMA	P/0312/2013	19/12/2013
Heterologous Human Adult Liver-derived Progenitor Cells (HHALPC)	N/A	P	Gastroenterology-Hepatology	Promethera Biosciences	P/0313/2013	19/12/2013
Lumacaftor	N/A	PM	Pneumology - Allergology	Vertex Pharmaceuticals (Europe) Ltd.	P/0268/2013	19/12/2013
Sodium N-{6-[3-tert-Butyl-5-(2,4-dioxo-3,4-dihydropyrimidin-1(2H)-yl)-2-methoxyphenyl]naphthalen-2-yl} methanesulfonamide hydrate (ABT-333)	N/A	P	Infectious Diseases	AbbVie Ltd	P/0314/2013	19/12/2013
2R,6S,12Z,13aS,14aR,16aS)-N-(cyclopropylsulfonyl)-6-[[[(5-methylpyrazin-2-yl)carbonyl]amino]-5,16-dioxo-2-(phenanthridin-6-yloxy)-1,2,3,6,7,8,9,10,11,13a,14,15,16,16a-tetradecahydrocyclopropa[e]pyrrolo[1,2-a][1,4]diazacyclopentadecine-14a(5H)-carboxamide	N/A	P	Infectious Diseases	AbbVie Ltd	P/0315/2013	19/12/2013

hydrate (ABT-450) / Dimethyl ((2S,5S)-1-(4-tert-butylphenyl)pyrrolidine-2,5-diyl)bis(benzene-4,1-diylcarbamoyl(2S)pyrrolidine-2,1-diyl[(2S)-3-methyl-1-oxobutane-1,2-diyl])biscarbamate hydrate) (ABT-267) / ritonavir						
Acetylsalicylic acid / omeprazole	N/A	W	Cardiovascular Diseases	Pozen UK Limited	P/0316/2013	19/12/2013
Estetrol / Levonorgestrel	N/A	P	Endocrinology - Gynaecology-Fertility-Metabolism	Estetra S.A.	P/0317/2013	19/12/2013
Alpha-1 antitrypsin	N/A	W	Pneumology - Allergology	Triskel EU Services, Ltd.	P/0318/2013	19/12/2013
Solifenacin (succinate) / mirabegron	N/A	W	Uro-nephrology	Astellas Pharma Europe B.V.	P/0319/2013	19/12/2013
Amlodipine (besilate) / olmesartan (medoxomil)	N/A	W	Cardiovascular Diseases	Zentiva k.s.	P/0320/2013	19/12/2013

Annex 14 – Referral procedures overview 2013 – human medicines

Referrals made to the CHMP

International non-proprietary name (INN)	Start of procedure	End of procedure	Type of referral
cilostazol	19/05/2011	21/03/2013	Article 31 of Directive 2001/83/EC
ketoconazole	21/07/2011	25/07/2013	Article 31 of Directive 2001/83/EC
teicoplanin	22/09/2011	21/03/2013	Article 5(3) procedure of Regulation (EC) No 726/2004
teicoplanin	17/11/2011	30/05/2013	Article 30 of Directive 2001/83/EC
ciclosporin	15/12/2011	27/06/2013	Article 30 of Directive 2001/83/EC
ciclosporin	15/12/2011	27/06/2013	Article 30 of Directive 2001/83/EC
iron sucrose complex; iron(III)-hydroxide dextran complex; ferric carboxymaltose; sodium ferric gluconate complex; iron(III) isomaltoside complex	15/12/2011	27/06/2013	Article 31 of Directive 2001/83/EC
metoclopramide	15/12/2011	24/10/2013	Article 31 of Directive 2001/83/EC
dihydroergocryptine	19/01/2012	27/06/2013	Article 31 of Directive 2001/83/EC
dihydroergocristine	19/01/2012	27/06/2013	Article 31 of Directive 2001/83/EC
nicergoline	19/01/2012	27/06/2013	Article 31 of Directive 2001/83/EC
dihydroergotamine	19/01/2012	27/06/2013	Article 31 of Directive 2001/83/EC
dihydroergotoxine	19/01/2012	24/10/2013	Article 31 of Directive 2001/83/EC
furosemide	24/05/2012	21/02/2013	Article 29(4) of Directive 2001/83/EC
estradiol*	21/06/2012	ongoing	Article 31 of Directive 2001/83/EC
nicardipine	19/07/2012	24/10/2013	Article 31 of Directive 2001/83/EC
beclometasone dipropionate, formoterol fumarate	13/12/2012	17/01/2013	Article 13 of Commission Regulation (EC) No 1234/2008
simvastatin	21/02/2013	21/03/2013	Article 29(4) of Directive

International non-proprietary name (INN)	Start of procedure	End of procedure	Type of referral
			2001/83/EC
methylphenidate	21/02/2013	25/07/2013	Article 29(4) of Directive 2001/83/EC
methylphenidate	21/02/2013	25/07/2013	Article 29(4) of Directive 2001/83/EC
thiocolchicoside	21/02/2013	21/11/2013	Article 31 of Directive 2001/83/EC
prednisolone sodium phosphate	21/03/2013	27/06/2013	Article 29(4) of Directive 2001/83/EC
didanosine	21/03/2013	19/09/2013	Article 29(4) of Directive 2001/83/EC
alendronic acid and alfacacidol	21/03/2013	19/12/2013	Article 29(4) of Directive 2001/83/EC
exenatide, liraglutide, lixisenatide, sitagliptin, vildagliptin, saxagliptin, linagliptin	25/04/2013	25/07/2013	Article 5(3) procedure of Regulation (EC) No 726/2004
octreotide acetate	30/05/2013	ongoing	Article 30 of Directive 2001/83/EC
octreotide acetate	30/05/2013	ongoing	Article 30 of Directive 2001/83/EC
dexamfetamine sulphate	27/06/2013	ongoing	Article 29(4) of Directive 2001/83/EC
quetiapine	27/06/2013	ongoing	Article 30 of Directive 2001/83/EC
amoxicilin	25/07/2013	ongoing	Article 30 of Directive 2001/83/EC
colistimethate sodium, colistin	19/09/2013	ongoing	Article 5(3) procedure of Regulation (EC) No 726/2004
colistimethate sodium, colistin	19/09/2013	ongoing	Article 31 of Directive 2001/83/EC
mometasone furoate	19/09/2013	ongoing	Article 30 of Directive 2001/83/EC
human albumin, denatured	24/10/2013	19/12/2013	Article 29(4) of Directive 2001/83/EC
lidocaine/prilocaine	24/10/2013	ongoing	Article 30 of Directive 2001/83/EC
lidocaine, ephedrine hydrochloride, arsenic trioxide	24/10/2013	ongoing	Article 31 of Directive 2001/83/EC
tibolone	21/11/2013	19/12/2013	Article 29(4) of Directive 2001/83/EC
tibolone	21/11/2013	19/12/2013	Article 29(4) of Directive 2001/83/EC
felodipine	21/11/2013	ongoing	Article 30 of Directive 2001/83/EC

International non-proprietary name (INN)	Start of procedure	End of procedure	Type of referral
nicorandil	19/12/2013	ongoing	Article 30 of Directive 2001/83/EC
rosuvastatin calcium	19/12/2013	ongoing	Article 29 of Regulation (EC) No 1901/2006

* *A re-examination is ongoing for this procedure.*

Referrals made to the PRAC

International non-proprietary name (INN)	Start of procedure	End of procedure	Type of referral
almitrine	29/11/2012	29/05/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
codeine	03/10/2012	26/06/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
diclofenac	31/10/2012	26/06/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
hydroxyethyl starch	29/11/2012	23/10/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
terbutaline, salbutamol, hexoprenaline, ritrodine, fenoterol	29/11/2012	23/10/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
nicotinic acid/laropiprant	20/12/2012*	10/01/2013	Article 20 of Regulation (EC) No 726/2004 following Article 107i procedure of Directive 2001/83/EC
nicotinic acid/laropiprant	20/12/2012*	10/01/2013	Article 20 of Regulation (EC) No 726/2004 following Article 107i procedure of Directive 2001/83/EC
nicotinic acid/laropiprant	20/12/2012*	10/01/2013	Article 20 of Regulation (EC) No 726/2004 following Article 107i procedure of Directive 2001/83/EC
tetrazepam	10/01/2013	24/04/2013	Article 107i of Directive 2001/83/EC
cyproterone/ethinylestradiol	07/02/2013	29/05/2013	Article 107i of Directive 2001/83/EC
desogestrel, gestodene, norgestimate, etonogestrel, drospirenone, dienogest, chlormadinone, norgestimate, nomegestrol acetate/estradiol, norelgestromin/ethinylestradiol	07/02/2013	21/11/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
flupirtine	07/03/2013	26/06/2013	Article 107i of Directive 2001/83/EC

International non-proprietary name (INN)	Start of procedure	End of procedure	Type of referral
domperidone	07/03/2013	ongoing	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
acipimox	07/03/2013	18/12/2013	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
Recombinant coagulation factor VIII (octocog alfa)	07/03/2013	19/12/2013	Article 20 of Regulation (EC) No 726/2004 following Article 31 procedure of Directive 2001/83/EC
captopril, imidapril, zofenopril, candesartan, delapril, telmisartan, aliskiren, moexipril, enalapril, valsartan, fosinopril, irbesartan, perindopril, quinapril, ramipril, eprosartan, olmesartan, trandolapril, losartan, azilsartan, lisinopril, spirapril, benazepril, cilazapril	16/05/2013	ongoing	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
strontium ranelate	16/05/2013	ongoing	Article 20 of Regulation (EC) No 726/2004 following Article 31 procedure of Directive 2001/83/EC
Parenteral nutrition emulsion for infusion	13/06/2013	18/09/2013	Article 107i of Directive 2001/83/EC
zolpidem	11/07/2013	ongoing	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
hydroxyethyl starch	11/07/2013	23/10/2013	Article 107i of Directive 2001/83/EC
bromocriptine	05/09/2013	ongoing	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
sodium valproate, valproic acid, valproate semisodium, valpromide	10/10/2013	ongoing	Article 31 of Directive 2001/83/EC following Article 107(j)(2) procedure of Directive 2001/83/EC
ponatinib hydrochloride	05/12/2013	ongoing	Article 20 of Regulation (EC) No 726/2004 following Article 107(j)(2) procedure of Directive 2001/83/EC

* This procedure started end of December 2012 via written procedure and for reporting purposes is reflected in 2013.

Referrals made to the HMPC

International non-proprietary name (INN)	Start of procedure	End of procedure	Type of referral
Passiflora incarnata L., herba	15/01/2013	12/03/2013	Article 16c(1)(c) of Directive 2001/83/EC

Annex 15 – Arbitrations and referrals 2013 – veterinary medicines

Type of referral	<ul style="list-style-type: none"> Date of clock start CVMP opinion	<ul style="list-style-type: none"> Product name INN
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> 15/09/2011 11/04/2013 18/07/2013 (re-examination)	<ul style="list-style-type: none"> All long acting formulations for injection containing barium selenate for all food producing species Barium selenate
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> 12/10/2011 13/06/2012 07/02/2013 (re-examination)	<ul style="list-style-type: none"> Nuflor Swine Once 450 mg/ml Florfenicol
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> 12/04/2012 12/06/2013	<ul style="list-style-type: none"> All injectable and pour-on veterinary medicinal products containing doramectin that are intended for use in mammalian food-producing species Doramectin
Referral under Art. 34 of Directive 2001/82/EC	<ul style="list-style-type: none"> 15/05/2012 18/07/2013	<ul style="list-style-type: none"> Micotil 300 Injectie and associated names Tilmicosin
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> 15/05/2012 07/03/2013	<ul style="list-style-type: none"> Florgane 300 mg/ml suspension for injection for cattle and pigs Florfenicol
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> 11/07/2012 10/04/2013	<ul style="list-style-type: none"> Strenzen 500/125 mg/g powder for use in drinking water for pigs Amoxicillin/clavulanic acid
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> 12/09/2012	<ul style="list-style-type: none"> Suanovil 20 and associated names, Captalin and associated names and generic products thereof, including pending applications Spiramycin
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> 12/09/2012 18/07/2013	<ul style="list-style-type: none"> Dexadreson 2 mg/ml and associated names, and generic products thereof, including pending applications Dexamethasone
Referral under Article 34 of Directive 2001/82/EC	<ul style="list-style-type: none"> 10/10/2012	<ul style="list-style-type: none"> Linco-Spectin 100 and its associated names Lincomycin, spectinomycin

Type of referral	<ul style="list-style-type: none"> • Date of clock start • CVMP opinion	<ul style="list-style-type: none"> • Product name • INN
Referral under Article 34 of Directive 2001/82/EC	<ul style="list-style-type: none"> • 07/11/2012	<ul style="list-style-type: none"> • Baytril 2.5% injectable, Baytril 5% injectable and Baytril 10% injectable and their associated names • Enrofloxacin
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> • 07/11/2012 • 07/11/2013	<ul style="list-style-type: none"> • All veterinary medicinal products containing enrofloxacin to be administered via the drinking water to chickens and/or turkeys • Enrofloxacin
Referral under Article 13 of Regulation (EC) No. 1234/2008	<ul style="list-style-type: none"> • 07/11/2012 • 07/03/2013 • 12/06/2013 (re-examination)	<ul style="list-style-type: none"> • Soludox 500 mg/g powder for use in drinking water for pigs and chickens • Doxycycline hyclate
Referral under Article 30(3) of Regulation 726/2004	<ul style="list-style-type: none"> • 10/01/2013	<ul style="list-style-type: none"> • Lidocaine • Lidocaine
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> • 07/03/2013 • 17/07/2013	<ul style="list-style-type: none"> • Deltanil 10 mg/ml Pour-on Solution for cattle and sheep and Deltanil 100 mg Spot-on Solution for cattle • Deltamethrin
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> • 07/03/2013 • 18/07/2013	<ul style="list-style-type: none"> • Suifertil 4 mg/ml Oral Solution for Pigs • Altrenogest
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> • 10/04/2013	<ul style="list-style-type: none"> • All veterinary medicinal products containing altrenogest to be administered orally to pigs and horses • Altrenogest
Referral under Article 13 of Regulation (EC) No. 1234/2008	<ul style="list-style-type: none"> • 10/04/2013 • 16/07/2013	<ul style="list-style-type: none"> • Cydectin TriclaMox pour-on solution for use in cattle • Triclabendazole and moxidectin
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> • 16/05/2013	<ul style="list-style-type: none"> • Norbonex 5-mg/ml pour-on solution for beef and dairy cattle • Eprinomectin

Type of referral	<ul style="list-style-type: none"> • Date of clock start • CVMP opinion	<ul style="list-style-type: none"> • Product name • INN
Referral under Article 33(4) of Directive 2001/82/EC	<ul style="list-style-type: none"> • 16/05/2013 • 11/12/2013	<ul style="list-style-type: none"> • Fiprex CAT 52.5 mg spot-on solution for cats, Fiprex S 75 mg spot-on solution for dogs, Fiprex M 150 mg spot-on solution for dogs, Fiprex L 300 mg spot-on solution for dogs and Fiprex XL 412.5 mg spot-on solution for dogs • Fipronil
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> • 16/05/2013	<ul style="list-style-type: none"> • Baytril 2.5% injectable, Baytril 5% injectable, Baytril 10% injectable and associated names and related veterinary medicinal products authorised under Article 13 of Directive 2001/82/EC • Enrofloxacin
Referral under Article 45 of Regulation (EC) No. 726/2004	<ul style="list-style-type: none"> • 16/05/2013 • 10/10/2013	<ul style="list-style-type: none"> • Suvaxyn PCV (inactivated vaccine)
Referral under Article 35 of Directive 2001/82/EC	<ul style="list-style-type: none"> • 06/11/2013	<ul style="list-style-type: none"> • All veterinary medicinal products containing tylosin to be administered orally via feed or the drinking water to pigs • Tylosin

Annex 16 – Budget summaries 2012–2013

The summarised comparative budget statements for 2012 and 2013 are as follows:

		2012 (final) ¹		2013 (budget) ²		2013 (final) ³	
		€ '000	% of total	€ '000	% of total	€ '000	% of total
Revenue							
1+5	Fees and charges	182,912	81.8%	210,587	83.7%	198,865	82.7%
200	General EU contribution	21,466	9.6%	32,630	13.0%	32,630	13.6%
200	Surplus of previous year	9,875	4.4%	0	0.0%	0	0.0%
201	Special EU contribution for orphan medicinal products	7,491	3.4%	6,600	2.6%	6,509	2.7%
300	Contribution from EEA	753	0.3%	1,098	0.4%	1,098	0.5%
600	External assigned revenue	128	0.1%	520	0.2%	700	0.3%
5+9	Other	902	0.4%	125	0.0%	585	0.2%
	TOTAL REVENUE	223,527	100.0%	251,560	100.0%	240,387	100.0%
Expenditure							
Staff							
11	Staff in active employment	69,457	31.7%	75,002	29.8%	71,497	29.4%
13	Mission expenses	575	0.3%	465	0.2%	409	0.2%
14	Socio-medical infrastructure	557	0.3%	541	0.2%	521	0.2%
15	Exchange of civil servants and experts	2,293	1.0%	2,791	1.1%	2,672	1.1%
16	Social welfare	236	0.1%	312	0.1%	277	0.1%
17	Representation expenses	15	0.0%	36	0.0%	28	0.0%
18	Staff insurances	2,118	1.0%	2,255	0.9%	2,149	0.9%
	<i>Total Title 1</i>	75,251	34.4%	81,402	32.4%	77,552	31.9%
Building/equipment							
20	Investment in immovable property, renting of building and associated costs	21,066	9.6%	48,924	19.4%	45,889	18.9%
21	Expenditure on corporate data processing	7,108	3.2%	13,919	5.5%	13,821	5.7%
22	Movable property [...]	1,351	0.6%	1,180	0.5%	1,009	0.4%
23	Other administrative expenditure	785	0.4%	864	0.3%	795	0.3%
24	Postage	401	0.2%	451	0.2%	444	0.2%
25	Expenditure on other meetings	105	0.0%	125	0.0%	98	0.0%
	<i>Total Title 2</i>	30,817	14.1%	65,463	26.0%	62,056	25.5%
Operational expenditure							
300	Meetings	6,759	3.1%	6,587	2.6%	6,305	2.6%
301	Evaluation of medicines	81,992	37.5%	80,474	32.0%	80,018	32.9%
302	Translations	3,958	1.8%	5,212	2.1%	5,182	2.1%
303	Studies and consultants	2,044	0.9%	2,040	0.8%	2,031	0.8%
304	Publications	76	0.0%	106	0.0%	71	0.0%
305	Community programmes	298	0.1%	400	0.2%	340	0.1%
31	Expenditure on business related ICT projects	17,662	8.1%	9,876	3.9%	9,863	4.1%
	<i>Total Title 3</i>	112,790	51.5%	104,695	41.6%	103,811	42.6%
	TOTAL EXPENDITURE	218,858	100.0%	251,560	100.0%	243,419	100.0%
¹ Financial Year 2012: as per final accounts; rounded to nearest thousand Euro ² Financial Year 2013: as per final budget ³ Financial Year 2013: as per provisional accounts; rounded to nearest thousand Euro							

Annex 17 – European Medicines Agency establishment plan

Category and grade	TEMPORARY POSTS					
	POSTS 2013				POSTS 2014	
	Authorised		Actual as per 31.12.2013		Authorised	
	Permanent posts	Temporary posts	Permanent posts	Temporary posts	Permanent posts	Temporary posts
AD 16	-	0	-	0	-	0
AD 15	-	4	-	4	-	4
AD 14	-	6	-	6	-	6
AD 13	-	8	-	7	-	8
AD 12	-	38	-	36	-	42
AD 11	-	38	-	36	-	38
AD 10	-	36	-	33	-	36
AD 9	-	40	-	36	-	37
AD 8	-	47	-	46	-	49
AD 7	-	45	-	44	-	51
AD 6	-	42	-	41	-	39
AD 5	-	42	-	33	-	30
Total AD	0	346	0	322	0	340
AST 11	-	2	-	2	-	2
AST 10	-	5	-	5	-	5
AST 9	-	7	-	7	-	7
AST 8	-	13	-	13	-	15
AST 7	-	20	-	20	-	19
AST 6	-	33	-	31	-	36
AST 5	-	35	-	34	-	37
AST 4	-	51	-	50	-	55
AST 3	-	39	-	39	-	39
AST 2	-	40	-	40	-	34
AST 1	-	20	-	20	-	10
Total AST	0	265	0	266	0	259
Grand Total	0	611	0	583	0	599

Other staff	Planned (FTE) ¹ 2013	Actual (FTE) 2013	Actual as per 31.12.2013	Planned (FTE) 2014
CONTRACT AGENTS	125	99	92	130
NATIONAL EXPERTS	15	16.5	15.5	25

¹ FTE=Full Time Equivalent

Annex 18 – Annual report from the SME office

The 2013 report from the SME office can be found at the following link:

http://www.ema.europa.eu/docs/en_GB/document_library/Annual_report/2014/01/WC500160238.pdf

Annex 19 – Access to documents requests

Requests received and pages released

Year	Number of requests received	Number of pages released
2013	290	316,760

Decisions on access in 2013

Access given	
Yes	73
Partial	69
No	125
Pending	23
Total	290

Appeals in 2013

Appeals	
Final refusal	13
Release	4
Partial	7
Pending	1
Total	25

Affiliation (per new request in 2013)

Affiliation	Number of requests received	In %	Number of pages released	In %
Not-for-profit organisation	1	0.34	9	0.002
EU Institution (EC etc)	3	1.03	1	0.0003
Regulator outside EU	3	1.03	20	0.006
EU NCA	7	2.40	41	0.013
Patients organisation	2	0.69	543	0.17
Healthcare professional	10	3.44	948	0.30
Consultant	12	4.12	10,300	3.25
General public	7	2.40	170	0.05
Academia/Research institute	34	11.68	260,361	82.20
Legal	67	23.02	3,604	1.14
Media	37	12.71	26,648	8.41
Pharmaceutical industry	103	35.39	10,317	3.25
Other	4	1.38	798	0.26
Total	290		316,760	

Annex 20 – Publications by Agency staff members and experts in 2013

Abbing-Karahagopian V, Kurz X, de Vries F, van Staa TP, Alvarez Y, Hesse U, Hasford J, van Dijk L, de Abajo FJ, Weil JG, Grimaldi-Bensouda L, Egberts AC, Reynolds RF, Klungel OH

Bridging differences in outcomes of pharmacoepidemiological studies: Design and first results of the PROTECT project

Curr Clin Pharmacol. 2013 Nov 11. (Epub ahead of print 2013)

Baird LG, Trusheim MR, Eichler HG, Berndt ER, Hirsch G.

Comparison of Stakeholder Metrics for Traditional and Adaptive Development and Licensing Approaches to Drug Development

Therapeutic Innovation & Regulatory Science. Drug Information Journal July 2013 vol. 47 no. 4 474-483

Barkholt L, Flory E, Jekerle V, Lucas-Samuel S, Ahnert P, Bisset L, Büscher D, Fibbe W, Foussat A, Kwa M, Lantz O, Mačiulaitis R, Palomäki T, Schneider CK, Sensebé L, Tachdjian G, Tarte K, Tosca L, Salmikangas P.

Risk of tumorigenicity in mesenchymal stromal cell-based therapies-Bridging scientific observations and regulatory viewpoints

Cytotherapy. 2013 Jul;15(7):753-9

Berntgen M, Enzmann H, Schabel E, Prieto Yerro C, Gómez-Outes A, Salmonson T, Musaus J.

Linaclotide for treatment of irritable bowel syndrome – The view of European regulators

Dig Liver Dis. 2013 Sep;45(9):724-6

Beyer AR, Fasolo B, Phillips LD, de Graeff PA, Hillege HL.

Risk Perception of Prescription Drugs: Results of a Survey Among Experts in the European Regulatory Network

Med Decis Making. 2013 May;33(4):579-92

Brassart L, Skarlatos A, Camanas Saez L, Cerreta F.

Product information and older people: how to assist informed prescription and safe therapeutic use?

Regulatory Rapporteur – Vol 10, No 7/8, July/August 2013

Breckenridge A, Eichler HG.

Towards a Prevention Model of Healthcare

Nat Rev Drug Discov. 2013 Aug;12(8):563-4

Callréus T, Schneider CK.

The Emergence of Regulatory Science in Pharmaceutical Medicine

Pharm. Med (2013) 27: 345-351

Da Rocha Dias S, Salmonson T, van Zwieten-Boot B, Jonsson B, Marchetti S, Schellens JH, Giuliani R, Pignatti F.

The European Medicines Agency review of vemurafenib (Zelboraf) for the treatment of adult patients with BRAF V600 mutation-positive unresectable or metastatic melanoma: Summary of the scientific assessment of the Committee for Medicinal Products for Human Use (CHMP)

Eur J Cancer 49, no 7 (2013): 1654-61

Egger GF, Herold R, Rodriguez A, Manent N, Sweeney F, Saint Raymond A.

European Union Clinical Trials Register: on the way to more transparency of clinical trial data.

Expert Rev Clin Pharmacol. 2013 Sep;6(5):457-9

Ehmann F, Papaluca Amati M, Salmonson T, Posch M, Vamvakas S, Hemmings R, Eichler HG and Schneider CK.

Gatekeepers and Enablers – how drug regulators respond to a challenging and changing environment by moving toward a proactive attitude

Clin Pharmacol Ther. 2013 May;93(5):425-32

Ehmann F, Sakai-Kato K, Duncan R, Hernán Pérez de la Ossa D, Pita R, Vidal JM, Kohli A, Tothfalusi L, Sanh A, Tinton S, Robert JL, Silva Lima B, Amati MP.

Next-generation nanomedicines and nanosimilars: EU regulators' initiatives relating to the development and evaluation of nanomedicines
Nanomedicine (Lond). 2013 May;8(5):849-56

Eichler HG, Bloechl-Daum B, Brasseur D, Breckenridge A, Leufkens H, Raine J, Salmonson T, Schneider CK, Rasi G.

The risks of risk aversion in drug regulation
Nat Rev Drug Discov. 2013 Dec;12(12):907-16

Eichler HG, Pétavy F, Pignatti F, Rasi G.

Access to patient-level trial data - A boon to regulators?
N Engl J Med. 2013 Oct 24;369(17):1577-9

Elmgren L, Li X, Wilson C, Ball R, Wang J, Cichutek K, Pflleiderer M, Kato A, Cavaleri M, Southern J, Jivapaisarnpong T, Minor P, Griffiths E, Sohn Y, Wood D.

A global regulatory science agenda for vaccines
Vaccine. 2013 Apr 18;31 Suppl 2:B163-75

Franco P.

Orphan Drugs: The Regulatory Environment

Drug Discovery Today Volume 18, Numbers 3/4 February 2013, page 163-172

Gravanis I, Lopez AS, Hemmings RJ, Jiménez JC, Garcia-Carbonero R, Gallego IG, Giménez EV, O'Connor D, Giuliani R, Salmonson T, Pignatti F.

The European Medicines Agency review of abiraterone (Zytiga) for the treatment of metastatic castration resistant prostate cancer in adult men whose disease has progressed on or after a docetaxel-based chemotherapy regimen and in asymptomatic or mildly symptomatic chemotherapy-naive adult men not yet eligible for chemotherapy: Summary of the scientific assessment of the Committee for Medicinal Products for Human Use (CHMP)
Oncologist. 2013;18(9):1032-42.

Gravanis I.

Geriatric Oncology: European Union Regulatory Perspectives and Initiatives
J Geriatr Oncol. 2013 Apr;4(2):202-4

Henshall C, Sansom L, Eichler HG, Lemgruber A, Longson C, O'Rourke B, Tunis S

Understanding the role and evidence expectations of health technology assessment and coverage/payer bodies: what are they looking for, and how and why does this differ from what regulators require?
Therapeutic Innovation & Regulatory Science November 28, 2013

Hilger A, Arras-Reiter C, Keller-Stanislawski B, Ljungberg B, Male C, Mentzer D, Seitz R, Silvester G.

Comment on: Mannucci, P. M. Evolution of the European guidelines for the clinical development of factor VIII products
Haemophilia. 2013 May;19(3):349-50

Janssens E.

Pharmaceuticals: EU Initiative to Tackle Medication Errors – Proposals and Challenges
European Journal of Risk Regulation 3/2013: pp. 388-391

Karres J, Tomasi P.

New medicines for type II diabetes in adolescents: many products, few patients
Expert Rev. Clin. Pharmacol. 6(3), 227-229 (2013)

Köhne CH, Bedenne L, Carrato A, Bouché O, Popov I, Gaspà L, Valladares M, Rougier P, Gog C, Reichardt P, Wils J, Pignatti F, Biertz F.

A Randomised Phase III Intergroup Trial Comparing High-Dose Infusional 5-Fluorouracil with or without Folinic Acid with Standard Bolus 5-Fluorouracil/Folinic Acid in the Adjuvant Treatment of Stage III Colon Cancer: The Pan-European Trial in Adjuvant Colon Cancer 2 Study
Eur J Cancer 49, no. 8 (2013): 1868-75

Liberti L, McAuslane N, Patel P, Breckenridge A, Eichler HG, Peterson R.

Regulatory review: How do agencies ensure the quality of decision making?
Clin Pharmacol Ther. 2013 Sep;94(3):305-8

Lionetti G, Kimura Y, Schanberg LE, Beukelman T, Wallace CA, Ilowite NT, Winsor J, Fox K, Natter M, Sundry JS, Brodsky E, Curtis JR, Del Gaizo V, Iyasu S, Jahreis A, Meeker-O'Connell A, Mittleman BB, Murphy BM, Peterson ED, Raymond SC, Setoguchi S, Siegel JN, Sobel RE, Solomon D, Southwood TR, Vesely R, White PH, Wulffraat NM, Sandborg CI.

Using Registries to Identify Adverse Events in Rheumatic Diseases
Pediatrics. 2013 Nov;132(5):e1384-94

Maignen F, Hauben M, Hung E, Holle LV, Dogne JM.

A conceptual approach to the masking effect of measures of disproportionality
Pharmacoepidemiol Drug Saf. 2014 Feb;23(2):208-17 (Epub ahead of print 2013)

Maignen F, Hauben M, Hung E, Van Holle L, Dogne JM.

Assessing the extent and impact of the masking effect of disproportionality analyses on two spontaneous reporting systems databases
Pharmacoepidemiol Drug Saf. 2014 Feb;23(2):195-207 (Epub ahead of print 2013)

Maliepaard M, Nofziger C, Papaluca M, Zineh I, Uyama Y, Prasad K, Grimstein C, Pacanowski M, Ehmann F, Dossena S, Paulmichl M.

Pharmacogenetics in the evaluation of new drugs: a multiregional regulatory perspective
Nature Review Drug Discovery Feb 2013 Vol 12 No 2, pp 103-115

Manolis E, Rohou S, Hemmings R, Salmonson T, Karlsson M, Milligan PA.

The Role of Modeling and Simulation in Development and Registration of Medicinal Products: Output From the EFPIA/EMA Modeling and Simulation Workshop
CPT: pharmacomet. syst. pharmacol. 2013 2: e31

Marshall SF, Hemmings R, Josephson F, Karlsson MO, Posch M, Steimer JL.

Modeling and Simulation to optimize the design and analysis of confirmatory trials, characterize risk-benefit and support label claims
CPT Pharmacometrics Syst Pharmacol. 2013 Feb 27;2:e27

Melchiorri D, Pani L, Gasparini P, Cossu G, Ancans J, Borg JJ, Draï C, Fiedor P, Flory E, Hudson I, Leufkens HG, Müller-Berghaus J, Narayanan G, Neugebauer B, Pokrotnieks J, Robert JL, Salmonson T, Schneider CK.

Regulatory evaluation of Glybera in Europe — two committees, one mission
Nat Rev Drug Discov. 2013 Sep;12(9):719

Péan E, Flores B, Hudson I, Sjöberg J, Dunder K, Salmonson T, Gisselbrecht C, Laane E, Pignatti F.

The European Medicines Agency Review of Pixantrone for the Treatment of Adult Patients With Multiply Relapsed or Refractory Aggressive Non-Hodgkin's B-Cell Lymphomas: Summary of the Scientific Assessment of the Committee for Medicinal Products for Human Use
Oncologist. 2013;18(5):625-33

Phillips LD, Fasolo B, Zafiropoulos N, Eichler HG, Ehmann F, Jekerle V, Kramarz P, Nicoll A, Lönnngren T.

Modelling the risk-benefit impact of H1N1 influenza vaccines.
Eur J Public Health. 2013 Aug;23(4):674-8

Posch M.

Comment to: Group sequential tests for delayed responses Hampson, Lisa V., and Christopher Jennison. "Group sequential tests for delayed responses (with discussion)."
Journal of the Royal Statistical Society: Series B (Statistical Methodology) 75.1 (2013): 3-54.

Putzeist M, Mantel-Teeuwisse AK, Llinares J, Gispén-De Wied CC, Hoes AW, Leufkens HG.

EU marketing authorization review of orphan and non-orphan drugs does not differ
Drug Discov Today. 2013 Oct;18(19-20):1001-6

Ruperto N, Vesely R, Saint-Raymond A, Martini A. For the Paediatric Rheumatology International Trials Organisation (PRINTO)

Impact of the European paediatric legislation in paediatric rheumatology: past present and future
Ann Rheum Dis. 2013 Dec; 72(12):1893-6

Schneider CK.

The ethics of biosimilars

Generics and Biosimilars Initiative Journal (GaBI Journal). 2013;2(1):6-7

Selker HP, Oye KA, Eichler HG, Stockbridge NL, Mehta CR, Kaitin KI, McElwee NE, Honig PK, Erban JK, D'Agostino RB.

A Proposal for Integrated Efficacy-to-Effectiveness (E2E) Clinical Trials

Clin Pharmacol Ther. 2014 Feb; 95(2):147-53

Slattery J, Alvarez Y, Hildalgo A.

Choosing Thresholds for Statistical Signal Detection with the Proportional Reporting Ratio

Drug Safety: Volume 36, Issue 8 (2013), Page 687-692

Staab A, Rook E, Maliepaard M, Aarons L, Benson C.

Modeling and Simulation in Clinical Pharmacology and Dose Finding

CPT Pharmacometrics Syst Pharmacol. 2013 Feb 27; 2:e29

Stephenson D, Aviles E, Bain LJ, Brumfield M, Carrillo M, Comery TA, Compton C, Corrigan B, Forrest Gordon M, Jack Jr CR, Katz R, Logovinsky V, Satlin A, Marek K, Nicholas T, Polhamus D, Angersbach BS, Raghavan N, Romano G, Romero K, Shaw L, Woodcock J, Vradenburg G, Isaac M

Coalition Against Major Diseases: Precompetitive Collaborations and Regulatory Paths to Accelerating Drug Development for Neurodegenerative Diseases

Therapeutic Innovation & Regulatory Science November 2013 47: 632-638

Tomasi P, Saint Raymond A.

Scope of the pip: easier accessibility to the paediatric rewards and simplification of administrative requirements

SCRIP Regulatory Affairs, January 2013, p5

Tomasi P.

Paediatric clinical trials: need for capacity building

Journal for clinical studies 2013, 5 (3): 10-16

Tsiftoglou AS, Ruiz S, Schneider CK.

Development and regulation of biosimilars: current status and future challenges

BioDrugs. 2013 Jun; 27(3):203-11

Tzogani K, Straube M, Hoppe U, Kiely P, O'Dea G, Enzmann H, Salmon P, Salmonson T, Pignatti F.

The European Medicines Agency approval of 5-aminolaevulinic acid (Ameluz) for the treatment of actinic keratosis of mild to moderate intensity on the face and scalp: Summary of the scientific assessment of the Committee for Medicinal Products for Human Use (CHMP)

J Dermatolog Treat. 2013 Oct; 25(5):371-4

Van Riet Nales DA, Kozarewicz P, Wang S, Saint-Raymond A, Robert JL.

Comments on the EMA draft guideline: final steps towards a harmonized view between regulators and industry

Int J Pharm. 2013 Nov 30; 457(1):337-9

Vaquer G, Rivière F, Mavris M, Bignami F, Llinares-Garcia J, Westermark K, Sepodes B.

Animal models for metabolic, neuromuscular and ophthalmological rare diseases

Nat Rev Drug Discov. 2013 Mar 15

Vermeer NS, Straus SM, Mantel-Teeuwisse AK, Domergue F, Egberts TC, Leufkens HG, De Bruin ML.

Traceability of Biopharmaceuticals in Spontaneous Reporting Systems: A Cross-Sectional Study in the FDA Adverse Event Reporting System (FAERS) and EudraVigilance Databases.

Drug Saf. 2013 Aug; 36(8):617-25

Vestergaard HT, D'Apote L, Schneider CK, Herberts C.

The evolution of non-clinical regulatory science: Advanced Therapy Medicinal Products as a paradigm
Molecular Therapy 21, 1294-1296 (September 2013)

Vidal JM.

Non-clinical science and regulatory approach. An introduction
Toxicologische Communicatie, Data en Documentatie. TCDD 2013, vol 3, page 14-15

Visser SAG, Manolis E, Danhof M, Kerbusch T.

Modeling and Simulation at the Interface of Non-clinical and Early Clinical Drug Development
CPT: pharmacomet. syst. pharmacol. 2013 2: e30