


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

7 March 2013
EMA/713187/2012 Rev 1
Patient Health Protection

Annex I

List of the names, pharmaceutical forms, strengths of the medicinal products, routes of administration, marketing authorisation holders in the member states for Combined hormonal contraceptives

Article 31 of Directive 2001/83/EC resulting from pharmacovigilance data

Procedure number: EMEA/H/A-31/1356
Zoely EMEA/H/A-31/1356/C/1213/0010
loa EMEA/H/A-31/1356/C/2068/0007
EVRA EMEA/H/A-31/1356/C/410/0031


Centrally Authorised Products

<u>MA (EU) number</u>	<u>(Invented) name</u>	<u>Strength</u>	<u>Pharmaceutical Form</u>	<u>Route of Administration</u>	<u>Immediate Packaging</u>	<u>Pack size</u>
EU/1/02/223/001	Evra	6 mg,600 µg	Transdermal patch	Transdermal use	sachet	3 transdermal patches
EU/1/02/223/002	Evra	6 mg,600 µg	Transdermal patch	Transdermal use	sachet	9 transdermal patches
EU/1/02/223/003	Evra	6 mg,600 µg	Transdermal patch	Transdermal use	sachet	18 transdermal patches

<u>MA (EU) number</u>	<u>(Invented) name</u>	<u>Strength</u>	<u>Pharmaceutical Form</u>	<u>Route of Administration</u>	<u>Immediate Packaging</u>	<u>Pack size</u>
EU/1/11/689/001	loa	1.5 mg,2.5 mg	Film-coated tablet	Oral use	blister (PVC/alu)	28 tablets (24 active + 4 placebo)
EU/1/11/689/002	loa	1.5 mg,2.5 mg	Film-coated tablet	Oral use	blister (PVC/alu)	3 x 28 tablets (24 active + 4 placebo)

<u>MA (EU) number</u>	<u>(Invented) name</u>	<u>Strength</u>	<u>Pharmaceutical Form</u>	<u>Route of Administration</u>	<u>Immediate Packaging</u>	<u>Pack size</u>
EU/1/11/690/001	Zoely	1.5 mg,2.5 mg	Film-coated tablet	Oral use	blister (PVC/alu)	28 tablets (24 active + 4 placebo)
EU/1/11/690/002	Zoely	1.5 mg,2.5 mg	Film-coated tablet	Oral use	blister (PVC/alu)	84 tablets (72 active + 12 placebo)
EU/1/11/690/003	Zoely	1.5 mg,2.5 mg	Film-coated tablet	Oral use	blister (PVC/alu)	168 tablets (144 active + 24 placebo)
EU/1/11/690/004	Zoely	1.5 mg,2.5 mg	Film-coated tablet	Oral use	blister (PVC/alu)	364 tablets (312 active + 52 placebo)

Decentralised procedure, Mutual recognition procedure or National procedure

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Janssen - Cilag Pharma GmbH Vorgartenstraße 206b A-1020 Wien Austria	Norgestimate Ethinylestradiol	Cileste - Tabletten	0,25 mg 0,035 mg	Tablet	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial - Tabletten	0,025/0,125 mg 0,040/0,030 mg	Tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Estradiolvalerate Dione gest	Olaira Filmtabletten	3,00/2,00/2,00/1,00 mg /2,00,3,00/- mg	Film-coated tablet	Oral use
Austria	Gynial GmbH Gablenzgasse 11/III 1150 Wien Austria	Ethinylestradiol Chlormadinone acetate	Bilinda 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Ethinylestradiol Chlormadinone acetate	Delia 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Chlormadinone acetate	Enriqa 0,030 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Ethinylestradiol Chlormadinone acetate	Madinette 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Ethinylestradiol Chlormadinone acetate	Mellow ratiopharm 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Ethinylestradiol Chlormadinone acetate	Angiletta 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinone acetate	Balanca 0,03 mg/2 mg - Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Ethinylestradiol Chlormadinone acetate	Beatrice 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinone acetate	Belara 0,03 mg/2 mg - Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinone acetate	Bellissima 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Hexal GmbH Stella-Klein-Löw-Weg 17 1020 Wien Austria	Ethinylestradiol Chlormadinone acetate	Ethinylestradiol/Chlormadi non Hexal 0,03 mg/2 mg - Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Ethinylestradiol Desogestrel	Desofemine 20 Mikrogramm/150 Mikrogramm Filmtabletten	0,02 mg 0,15 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Ethinylestradiol Desogestrel	Desofemine 30 Mikrogramm/150 Mikrogramm Filmtabletten	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Desorelle 30 Mikrogramm/150 Mikrogramm 21+7 Filmtabletten	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Desorelle Mite 20 Mikrogramm/150 Mikrogramm 21+7 Filmtabletten	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Ethinylestradiol Desogestrel	Liberel - Filmtabletten	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Ethinylestradiol Desogestrel	Liberel mite - Filmtabletten	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Marvelon - Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Mercilon - Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Ethinylestradiol Dienogest	Bonisara 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Ethinylestradiol Dienogest	Cara 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Ethinylestradiol Dienogest	Dienovel 0,03 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Pharbil Waltrop GmbH Im Wirrigen 25 45731 Waltrop Germany	Ethinylestradiol Dienogest	Ethinylestradiol/Dienogest Pharbil 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Kappanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Lamdanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gynial GmbH Gablenzgasse 11/III 1150 Wien Austria	Ethinylestradiol Dienogest	Larissa 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Dienogest	Mayra 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Dienogest	Motion ratiopharm 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Dienogest	Sibilla 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Stada Arzneimittel GmbH Muthgasse 36/2 1190 Wien Austria	Ethinylestradiol Dienogest	Stella 0,03 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	"ARAC" At Regulatory Affairs Consulting GmbH Kichengasse 48/3 1070 Wien Austria	Ethinylestradiol Dienogest	Tessa 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Dienogest	Valette Dragees	0,03 mg 2 mg	Coated tablet	Oral use
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Ethinylestradiol Dienogest	Viola 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Aliane 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Drospirenone	Balancette 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Drospirenone	Danselle 0,02 mg/3 mg 21 + 7 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Drospirenone	Danselle 0,02 mg/3 mg 21 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Drospirenone	Danseo 0,03 mg/3 mg 21 + 7 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Drospirenone	Danseo 0,03 mg/3 mg 21 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Eloine 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospiren on Bayer 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospiren on Sandoz 0,02 mg/3 mg 21 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospiren on Sandoz 0,02 mg/3 mg 21+7 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospiren on Sandoz 0,03 mg/3 mg 21 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospiren on Sandoz 0,03 mg/3 mg 21+7 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Etindros 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Etindros 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Flexyess 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Jangee 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Jangee 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Ethinylestradiol Drospirenone	Lamiva 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Naraya 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Naraya 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Volina 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Volina mite 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Yasmin 0,03 mg/3 mg - Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Yasminelle 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	YAZ 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Drospirenone	Yirala 0,03 mg/3 mg - Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Gestodene	Annantah 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Gestodene	Flow 15 µg / 60 µg Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Gestodene	Gynovin - Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Ethinylestradiol Gestodene	Harmonette - Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Ethinylestradiol Gestodene	Jamyle 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Gynial GmbH Gablenzgasse 11/III 1150 Wien Austria	Ethinylestradiol Gestodene	Lenea 20 µg/75 µg überzogene Tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Gestodene	Meliane - Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Ethinylestradiol Gestodene	Minesse 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Ethinylestradiol Gestodene	Minulet - Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Gestodene	Mirelle 15 Mikrogramm/60 Mikrogramm - Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Ethinylestradiol Gestodene	Sylgestrel 75 Mikrogramm + 30 Mikrogramm Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Ethinylestradiol Gestodene	Sylgestrel mite 75 Mikrogramm + 20 Mikrogramm Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Ethinylestradiol Gestodene	Triodena - Dragees	0,030mg /0,040 mg 0,050mg /0,070 mg	Coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Varianta 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs- GmbH Albert-Schweitzer- Gasse 3 1140 Wien Austria	Ethinylestradiol Gestodene	Wave ratiopharm 75 Mikrogramm/20 Mikrogramm überzogene Tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Ethinylestradiol Gestodene	Yris - Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Ethinylestradiol Gestodene	Yris mite - Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet 0,120 mg / 0,015 mg pro 24 Stunden - Vaginalring	11,7 mg 2,7 mg	Vaginal delivery system	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 0,120 mg/0,015 mg pro 24 Stunden - Vaginalring	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Janssen - Cilag Pharma GmbH Vorgartenstraße 206b A-1020 Wien Austria	Norgestimate Ethinylestradiol	TriCilest- Tabletten	0,18/0,215/0,25 mg 0,035/0,035/0,035 mg	Tablet	Oral use
Austria	Janssen - Cilag Pharma GmbH Vorgartenstraße 206b A-1020 Wien Austria	Norgestimate Ethinylestradiol	Vivelle - Tabletten	0,18/0,215/0,25 mg 0,035/0,035/0,035 mg	Tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Estradiol Valerate Dienogest	OLAIRA	2.00 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinone Acetate	BELLINA	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Ethinylestradiol Chlormadinone Acetate	HELEN	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Ethinylestradiol Chlormadinone Acetate	MADINELLE	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinone Acetate	ORCHIDEA	0.03 mg 2.00 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	DESO 20	0.02 mg 0.15 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	DESO 30	0.03 mg 0.15 mg	Film-coated tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	GRACIAL EX DIMIREL	0.040 mg 0.025 mg	Tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	MARVELON	0.03 mg 0.15 mg	Tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	MERCILON	0.020 mg 0.150 mg	Tablet	Oral use
Belgium	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Ethinylestradiol Dienogest	LOUISE	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Dienogest	VEREZANA	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	ANNABELLE	0.02 mg 3.00 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	ANNAIS	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Drospirenone	ARMUNIA 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Drospirenone	ARMUNIA 30	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Drospirenone	DROSPIBEL 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Drospirenone	DROSPIBEL 30	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Drospirenone	RHONYA 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Drospirenone	RHONYA 30	0.03 mg 3.00 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Drospirenone	YASMIN	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Drospirenone	YAZ	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	CIRCLET	2.70 mg 11.70 mg	Vaginal delivery system	Vaginal use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	NUVARING	2.70 mg 11.70 mg	Vaginal delivery system	Vaginal use
Belgium	MPCA BVBA Vrijestraat 28 9960 Assenede Belgium	Ethinylestradiol Gestodene	CAOIMHE	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Gestodene	ESTINETTE 20	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Gestodene	ESTINETTE 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	FEMODENE	0.030mg 0.075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	MYLAN BVBA/SPRL Terhulpesteenweg 6A 1560 Hoeilaart Belgium	Ethinylestradiol Gestodene	GESICAMYLAN	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	MYLAN BVBA/SPRL Terhulpesteenweg 6A 1560 Hoeilaart Belgium	Ethinylestradiol Gestodene	GESICAMYLAN	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	GESTODELLE 20	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	L.F. WILL & CIE SA Rue du Manil 80 1301 Wavre Belgium	Ethinylestradiol Gestodene	GESTODENOL 20	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	L.F. WILL & CIE SA Rue du Manil 80 1301 Wavre Belgium	Ethinylestradiol Gestodene	GESTODENOL 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	GESTOFEME 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	MPCA BVBA Vrijestraat 28 9960 Assenede Belgium	Ethinylestradiol Gestodene	GRAINNE	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Ethinylestradiol Gestodene	HARMONET	0.02 mg 0.075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Gestodene	LIOSANNE 20	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Gestodene	LIOSANNE 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	MELIANE	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Ethinylestradiol Gestodene	MINULET	0.03 mg 0.07 mg	Coated tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	MIRELLE	15.00 MCG 60.00 MCG	Film-coated tablet	Oral use
Belgium	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Ethinylestradiol Gestodene	TRI- MINULET	0.03 mg 0.05 mg	Coated tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	TRIODENE	0.03 mg 0.05 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	YVELLIS	0.015 mg 0.060mg	Film-coated tablet	Oral use
Belgium	JANSSEN-CILAG N.V. Antwerpseweg 15-17 2340 Beerse Belgium	Ethinylestradiol Norgestimate	CILEST	0.035 mg 0.25 mg	Tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertslaan 14 1831 Diegem Belgium	ETHINYLESTRADIOL (BETADEXCLADRAS) DROSPIRENONE	YASMINELLE	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Desogestrel	DENISE 20	20.00 MCG 150.00 MCG	Tablet	Oral use
Belgium	MYLAN BVBA/SPRL Terhulpesteenweg 6A 1560 Hoeilaart Belgium	Ethinylestradiol Desogestrel	EMMAMYLAN	0.020 mg 0.0150 mg	Tablet	Oral use
Belgium	MYLAN BVBA/SPRL Terhulpesteenweg 6A 1560 Hoeilaart Belgium	Ethinylestradiol Desogestrel	EMMAMYLAN	0.030 mg 0.150 mg	Tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	TRENDES0 20	0.02 mg 0.15 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	TRENDES0 30	0.03 mg 0.15 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Ethinylestradiol Drospirenone	BRADLEY 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Drospirenone	CORNELIA	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	DORINELLETEVA	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	DORINELLETEVA CONTINU	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	DORINTEVA	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	DORINTEVA CONTINU	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Drospirenone	DROSEFIKK	0.02 mg 3.00 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Ethinylestradiol Drospirenone	NAIWANEL	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	REZEDIA	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	YADERE	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	BAYER N.V. J.E. Mommaertslaan 14 1831 Diegem Belgium	Ethinylestradiol Drospirenone	Yvidually 0,02 mg/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0, 150 mg 0,03 mg	Tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0, 150 mg 0,02 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon	0, 150 mg 0,03 mg	Film-coated tablet	Oral use
Bulgaria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Mercillon	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Novynette 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Aneea	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Belusha	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Daylette	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Flexyess	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Ethinylestradiol Drospirenone	Jangee	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Ethinylestradiol Drospirenone	Jangee	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Jangee 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Jangee 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Midiana	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Sidretella	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Teenia	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Teva Pharmaceuticals Bulgaria EOOD Gogol 15 Sofia 1124 Bulgaria	Ethinylestradiol Drospirenone	Veyann	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG Muellerstrasse 178+Berlin D-13353 Germany	Ethinylestradiol Drospirenone	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Gestodene	Artizia	0,075 mg 0,020 mg	Coated tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Gestodene	Femoden	0,03 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Ethinylestradiol Gestodene	Gestodette	0,02 mg 0,075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Kostya	0,02 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Gestodene	Logest	0,02 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Milligest	6 tabl. - 0,03 mg/0,05 mg 5 tabl. - 0,04 mg/0,07 mg 10 tabl.- 0,03 mg/0,1 mg	Coated tablet	Oral use
Bulgaria	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Ethinylestradiol Gestodene	Sylgestrel 20	0,02 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Ethinylestradiol Gestodene	Sylgestrel 30	0,03 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Vendiol	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Zulfija	0,03 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 20	0,075 mg 0,020 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 30	0,075 mg 0,030 mg	Coated tablet	Oral use
Bulgaria	Johnson & Johnson d.o.o. Šmartinska cesta 53 1000 Ljubljana Slovenija	Norgestimate Ethinylestradiol	Cilest	0,250 mg 0,035 mg	Tablet	Oral use
Bulgaria	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradiol valerate/ Dienogest	Qlaira	0mg/3 mg 2 mg/2 mg 2 mg/3 mg 0mg/1 mg	Film-coated tablet	Oral use
Bulgaria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	2.7mg 11.7mg	Vaginal delivery system	Vaginal use
Cyprus	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Estradiol Drospirenone	Angeliq film coated tablets	1mg 2mg	Film-coated tablet	Oral use
Cyprus	Janssen-Cilag International N.V. Turnhoutseweg 30 B 2340 Beerse Belgium	Norgestimate Ethinylestradiol	Cilest Tablets	0.25mg 0.035mg	Tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon Tablets	0.150mg 0.030mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Cyprus	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Ethinylestradiol Drospirenone	Yasminelle film coated tablets	0.02mg 3mg	Film-coated tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Ethinylestradiol Drospirenone	Yaz film coted tablets	0.02mg 3mg	Film-coated tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon tablets	0.150mg 0.020mg	Tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial tablets	0.025mg 0.040mg	Tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Estradiol valerate Dienogest+Estradiol Estradiol valeratel+Dienogest Estradiol valerate	Qlaira film coated tablets	3mg 2mg+2mg 2mg+3mg 1mg	Film-coated tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Ethinylestradiol Drospirenone	Palandra film coated tablets	0.03mg 3mg	Film-coated tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Nuvaring 0.120mg/0.015mg per 24 hours,vaginal delivery system	0.12mg 0.015mg	Vaginal delivery system	Vaginal use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinon acetate Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Stada Arzneimittel Aktiengesellschaft Stadastrasse 2/18 61118 Bad Vilbel Germany	Chlormadinon acetate Ethinylestradiol	BONISSA 0,03 MG/2 MG POTÁHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	WH-Pharma s.r.o. Talafusova 970 28401 Kutná Hora Czech Republic	Chlormadinon acetate Ethinylestradiol	CLORMETIN 2 MG/0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Chlormadinon acetate Ethinylestradiol	ESETE 2 MG/0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Chlormadinon acetate Ethinylestradiol	FLAYA 0,030 MG/2 MG POTÁHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Chlormadinon acetate Ethinylestradiol	MADINELLE 0,03 MG/2 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	ADELE	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Desogestrel Ethinylestradiol	ARNETTE 0,15 MG/0,03 MG	0,15 mg 0,03 mg	Tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Desogestrel Ethinylestradiol	GAIA 0,15 MG/0,02 MG	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,025 mg/ 0,04 mg 0,125 mg/ 0,03 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA	0,05 mg/ 0,035 mg 0,1 mg/ 0,03 mg 0,15 mg/ 0,03 mg	Film-coated tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	NATALYA	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE 150 MCG/20 MCG POTAHOVANÉ TABLETY	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	REGISHA 0,150 MG/0,02 MG TABLETY	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	REGISHA 0,150 MG/0,03 MG TABLETY	0,15 mg 0,03 mg	Tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON 150 MCG/30 MCG POTAHOVANÉ TABLETY	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Dienogest Estradiol valerat	QLAIRA	3 mg/2 mg 2 mg/2 mg 3 mg/1 mg	Film-coated tablet	Oral use
Czech Republic	Cyndea Pharma S.L. Polígono Industrial Emiliano Revilla Sanz Av. De Ágreda 31 42110 Ólvega (Soria) Spain	Dienogest Ethinylestradiol	AIDEE 2 MG/0,03 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	WH-Pharma s.r.o. Talafusova 970 28401 Kutná Hora Czech Republic	Dienogest Ethinylestradiol	AYREEN	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	BONADEA	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Dienogest Ethinylestradiol	JEANINE	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	MISTRA 2 MG/0,03 MG POTÁHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Dienogest Ethinylestradiol	VEREZANA 0,03 MG/2 MG POTÁHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Pharbil Walthrop GmbH Im Wirrigen 25 45731 Walthrop Germany	Dienogest Ethinylestradiol	YANELA	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenon Ethinylestradiol	DROSETIL 0,03 MG/3 MG 28 POTÁHOVANÝCH TABLET	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Pharmaceutical Limited Lajos utca 48-66. E. ép. 5.em H-1036 Budapest Hungary	Drospirenon Ethinylestradiol	JANGEE 0,03 MG/3 MG 28 POTÁHOVANÝCH TABLET	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	LadeePharma Pharmaceutical Limited Lajos utca 48-66. E. ép. 5.em H-1036 Budapest Hungary	Drospirenon Ethinylestradiol	JANGEE 0,03 MG/3 MG POTÁHOVANÉ TABLETY	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenon Ethinylestradiol	MAITALON 3 MG/0,03 MG POTÁHOVANÉ TABLETY	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Drospirenon Ethinylestradiol	RHONYA 3 MG/30 MCG	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenon Ethinylestradiol	SIDRETA 0,03 MG/3 MG POTÁHOVANÉ TABLETY	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Drospirenon Ethinylestradiol	SOFTINE 0,03 MG/3 MG POTÁHOVANÉ TABLETY	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenon Ethinylestradiol	SYLVIANE 0,03 MG/3 MG POTÁHOVANÉ TABLETY	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Ivoven Limited Gurtnafleur Business Park 1/B Co. Tipperary Gurtnafleur, Clonmel Ireland	Drospirenon Ethinylestradiol	WERRCA 3 MG/0,03 MG POTAHOVANÉ TABLETY	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenon Ethinylestradiol	YADINE	3 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Pharmaceutical Limited Lajos utca 48-66. E. ép. 5.em H-1036 Budapest Hungary	Ethinylestradiol Dienogest	DIENILLE POTAHOVANÁ TABLETA	0,03 mg 2 mg	Film-coated tablet	Oral use
Czech Republic	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Dienogest	FOXINETTE 2 MG/0,03 MG	0,03 mg 2 mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Ethinylestradiol Dienogest	FOXINETTE NEO	0,03 mg 2 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	BELANETTE 0,02 MG/3 MG POTAHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenon	DROSETIL 0,02 MG/3 MG 28 POTAHOVANÝCH TABLET	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	ELOINE 0,02 MG/3 MG POTAHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	FLEXYESS 0,02 MG/3 MG POTAHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenon	MYWY 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Ethinylestradiol Drospirenon	NYSSIELA 3 MG/0,02 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenon	SIDRETELLA 0,02 MG/3 MG POTAHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Ethinylestradiol Drospirenon	SOFTINELLE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66. E. ép.em H-1036 Budapest Hungary	Ethinylestradiol Drospirenon	VELMARI 3 MG/0,02 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Ethinylestradiol Drospirenon	VEYANNE 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	YASMINELLE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	YAZ 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	WH-Pharma s.r.o. Talafusova 970 28401 Kutná Hora Czech Republic	Ethinylestradiol Drospirenon	YOSEFINNE	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	BELUSHA 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLETTE 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLLA 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Pharmaceutical Limited Lajos utca 48-66. E. ép. 5.em H-1036 Budapest Hungary	Ethinylestradiol Drospirenone	JANGEE 0,02 MG/3 MG 28 POTÁHOVANÝCH TABLET	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Pharmaceutical Limited Lajos utca 48-66. E. ép. 5.em H-1036 Budapest Hungary	Ethinylestradiol Drospirenone	JANGEE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	KIRGA 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Ethinylestradiol Drospirenone	RHONYA 3 MG/20 MCG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA 0,075 MG/0,020 MG OBALENÉ TABLETY	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	HARMONET OBALENÉ TABLETY	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	KATYA	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	LOGEST	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	LUNAFEM	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	MILLIGEST OBALENÉ TABLETY	50 mcg/30 mcg 70 mcg/ 40 mcg 100 mcg/ 30 mcg	Film-coated tablet	Oral use
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	MINESSE POTAHOVANÉ TABLETY	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	MINULET OBALENÉ TABLETY	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	MIRELLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	NELYA 0,015 MG/0,06 MG	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestodene Ethinylestradiol	STODETTE OBALENÉ TABLETY	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	SUNYA	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	TRI-MINULET OBALENÉ TABLETY	0,05 mg/ 0,03 mg 0,07 mg/ 0,04 mg 0,1 mg/ 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VIOLETTA 60 MIKROGRAMŰ/15 MIKROGRAMŰ POTÁHOVANÉ TABLETY	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66. E. ép.em H-1036 Budapest Hungary	Gestodene Ethinylestradiol	VONILLE 0,060 MG/0,015 MG	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA 75 MIKROGRAMŰ/ 20 MIKROGRAMŰ OBALENÉ TABLETY	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA 75 MIKROGRAMŰ/ 30 MIKROGRAMŰ OBALENÉ TABLETY	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Janssen-Cilag s.r.o. Karla Engliše 3201/6 150 00 Praha 5 - Smíchov Czech Republic	Norgestimat Ethinylestradiol	PRAMINO	0.180mg/ 35 mcg 215 mcg/ 35 mcg 250 mcg/ 35 mcg	Tablet	Oral use
Czech Republic	Janssen-Cilag s.r.o. Karla Engliše 3201/6 150 00 Praha 5 - Smíchov Czech Republic	Norgestimat Ethinylestradiol	PRAMINO 28	0,18 mg/ 0,035 mg 0,215 mg/ 0,035 mg 0,25 mg/ 0,035 mg	Tablet	Oral use
Czech Republic	Janssen-Cilag s.r.o. Karla Engliše 3201/6 150 00 Praha 5 - Smíchov Czech Republic	Norgestimate Ethinylestradiol	CILEST	0,25 mg 0,035 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	NUVARING 0,120 MG/0,015 MG ZA 24 HODIN, VAGINÁLNÍ INZERT	0.120 mg 0.015mg	Vaginal insert	Vaginal use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	Circlet	11.7mg 2.7mg	Vaginal insert	Vaginal use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Asphalia 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Daisynelle	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Daisynelle	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Desogestrel/ethinylestradiol Actavis	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Desogestrel/ethinylestradiol Actavis	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Desogestrel Ethinylestradiol	Desorelle	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Femistad	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Femistad	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Medimpex UK Ltd, 127 Shirland Road, London W9 2EP United Kingdom	Desogestrel Ethinylestradiol	Gedarel	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial	0,025/0,04 mg 0,125/0,030 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Hunogidon	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Hunogidon 28	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Hunogidon 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Medimpex UK Ltd, 127 Shirland Road, London W9 2EP United Kingdom	Desogestrel Ethinylestradiol	Igixon	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Mylan AB, Postbox 23033, Ynglingagatan 14, SE-10435 Stockholm, Sweden	Desogestrel Ethinylestradiol	Lestramyl	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Mylan AB, Postbox 23033, Ynglingagatan 14, SE-10435 Stockholm, Sweden	Desogestrel Ethinylestradiol	Lestramyl	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Leticia	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Leticia 28	0,15 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Letione 28	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon 28	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Myrzi	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Myrzi 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Desogestrel Ethinylestradiol	Novynette	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novypil 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Rigetrux	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Rigetrux 28	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Vivides 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Dienogest Estradiol valerate	Qlaira	3 mg/2 mg 2 mg/2 mg 3 mg/1 mg	Tablet	Oral use
Denmark	Teva Danmark A/S, Parallelsvej 10-12, DK-2800 Kongens Lyngby, Denmark	Drospirenone Ethinylestradiol	Dretine	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelsvej 10-12, DK-2800 Kongens Lyngby, Denmark	Drospirenone Ethinylestradiol	Dretine 28	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Drospirenon/ethinylestradiol Gedeon Richter	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Estron 28	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Finminette	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 28	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Palandra	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Rubira	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin 28	3 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Ethinylestradiol Drospirenone	Dretine	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Ethinylestradiol Drospirenone	Dretine 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Drosinetta	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Drosinetta 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Estron 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Finminette	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Flexyess	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Ethinylestradiol Drospirenone	Movinella	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Ethinylestradiol Drospirenone	Movinella 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Perlkala	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Rubira	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Stefaminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Ethinylestradiol Drospirenone	Veyann	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	120mg 0,015mg	Vaginal ring	Vaginal use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Celia	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Dorinette	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Edesia	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Edesia	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Estinette	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Gestilla	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Gestinyl	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Gestinyl	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol 75/20 Mylan	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Bayer A/S, Postbox 2090, Nøregårdsvej 32, DK-2800 Kongens Lyngby, Denmark	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol 75/30 Berlipharm	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol 75/30 Mylan	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol Actavis	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol Actavis	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol Gedion Richter	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gestodilat	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gestodilat	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Gestodene Ethinylestradiol	Gestonette	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Halogest	0,05 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Pfizer ApS, Lautrupvang 8, DK-2750 Ballerup, Denmark	Gestodene Ethinylestradiol	Harmonet	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Mandolina	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Melitta	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Gestodene Ethinylestradiol	Milligest	0,05 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Milna	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Milna	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Gestodene Ethinylestradiol	Milvane	0,05 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestodene Ethinylestradiol	Minero	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Pfizer ApS, Lautrupvang 8, DK-2750 Ballerup, Denmark	Gestodene Ethinylestradiol	Minulet	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestodene Ethinylestradiol	Modina	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Varianta	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	Vellena	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Vellena	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Vendiol	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Violetta	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Zulfija	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Zulfija	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Janssen-Cilag A/S, Postbox 149, Hammerbakken 19, DK-3460 Birkerød, Denmark	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	120mg 0,015mg	Vaginal ring	Vaginal use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Chlormadinone Ethinylestradiol	CLORMETIN 2 MG/0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,025/0,04 mg 0,125/0,030 mg	Tablet	Oral use
Estonia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use
Estonia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE PLUS	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	SAMBA	0,05mg/0,035mg 0,1mg/0,03mg 0,15mg/0,03mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Dienogest Estradiol valerate	QLAIRA	tabl 0+3mg N2; 0+1mg N2; 0+0 N2; 2mg+2mg N5; 3mg+2mg N17; 0+3mg N6; 0+1mg N6; 0+0 N6; 2mg+2mg N15; 3mg+2mg N51; 0+3mg N12; 0+1mg N12; 0+0 N12; 2mg+2mg N30; 3mg+2mg N102	Film-coated tablet	Oral use
Estonia	Orivas UAB J.Jasinskio 16B LT-01112 Vilnius Lithuania	Dienogest Ethinylestradiol	AMMILY 2 MG / 0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Dienogest Ethinylestradiol	JEANINE	2 mg 0,03 mg	Coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	SIBILLA	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenone Estradiol	ANGELIQ	2 mg 1mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Drospirenone Ethinylestradiol	JANGEE 0,03 MG/3 MG	3 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	LLUVIEIGHT 0,03 MG/3 MG	3 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Drospirenone Ethinylestradiol	LULINA	3 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MIDIANA	3 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	MINAYEIGHT 0,03 MG/3 MG	3 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenone Ethinylestradiol	YARINA	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	ANEEA	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	FERRANELLES 3MG/0,02MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Ethinylestradiol Drospirenone	JANGEE 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	LLUVIEIGHT 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Sandoz d.d. Verovskova 57 SI-1000 Ljubljana Slovenia	Ethinylestradiol Drospirenone	MADELEINE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Sandoz d.d. Verovskova 57 SI-1000 Ljubljana Slovenia	Ethinylestradiol Drospirenone	MARIONELLE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	MINAYEIGHT 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	TEENIA	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Ethinylestradiol Drospirenone	VELGYN	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	YASMINELLE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	YVIDUALLY	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	EDESIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Coated tablet	Oral use
Estonia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	GESYTIL 75/20 MIKROGRAMMI	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	GESYTIL 75/30 MIKROGRAMMI	0,075 mg 0,03 mg	Coated tablet	Oral use
Estonia	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 20	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 30	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	LOGEST	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodene Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Coated tablet	Oral use
Estonia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	MIRELLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VIOLETTA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Gestodene Ethinylestradiol	VONILLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,02 mg	Coated tablet	Oral use
Finland	Stragen Nordic A/S Hesselvej 41 Ganlose 3660 Stenlose Denmark	Desogestrel Ethinylestradiol	DAISYNELLE	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	DESODIOLCONT	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinylestradiol	DESOGESTREL/ETHINYLE STRADIOL ACTAVIS	0,15 mg 0,03 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0.025 mg /0.125 mg 0.040 mg/0.030 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA, LAURINA 28	0.050 mg/0.100 mg/0.150 mg 0.035 mg/0.030 mg/0.030 mg	Tablet	Oral use
Finland	MYLAN AB Nenacovice 90 26601 Beroun the Czech Republic	Desogestrel Ethinylestradiol	LESTRAMYL	0,15 mg 0,02 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use
Finland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE (28)	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	RIGETRUX (28)	0,15 mg 0,03 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	SABLONA (28)	0,15 mg 0,03 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Dienogest Estradiol valerate	QLAIRA	2/3 mg 3/2/1 mg	Tablet	Oral use
Finland	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	DRETINE	3 mg 0,03 mg	Tablet	Oral use
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	ETHINYLESTRADIOL/DRO SPIRENON ORIFARM	3 mg 0.020 mg/0.030 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ETHINYLESTRADIOL/DRO SPIRENONE RICHTER	3 mg 0,03 mg	Tablet	Oral use
Finland	LEON FARMA C/ La Vallina s/n, Pol. Ind., Navatejera 24008 León Spain	Drospirenone Ethinylestradiol	LLUVIANE	3 mg 0.020 mg/0.030 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Drospirenone Ethinylestradiol	PALANDRA	3 mg 0,03 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	PERLITA	3 mg 0,03 mg	Tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	RUBIRA	3 mg 0,03 mg	Tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	TASMINETTA	3 mg 0.020 mg/0.030 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Drospirenone Ethinylestradiol	YASMIN	3 mg 0,03 mg	Tablet	Oral use
Finland	ORIFARM OY Metsänneidonkuja 10 02130 Espoo Finland	Drospirenone Ethinylestradiol	YASMIN	3 mg 0,03 mg	Tablet	Oral use
Finland	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	DRETINELLE	0,02 mg 3 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DROSINETTE	0,02 mg 3 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Ethinylestradiol Drospirenone	LINATERA	0,02 mg 3 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Ethinylestradiol Drospirenone	LIOFORA	0,02 mg 3 mg	Tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	RUBIRA	0,02 mg 3 mg	Tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	STEFAMINELLE	0,02 mg 3 mg	Tablet	Oral use
Finland	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Drospirenone	VEYANN	0,02 mg 3 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Ethinylestradiol Drospirenone	YASMINELLE	0,02 mg 3 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Ethinylestradiol Drospirenone	YAZ	0,02 mg 3 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	11,7 mg 2,7 mg	Vaginal device	Vaginal use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Gestoden Ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Tablet	Oral use
Finland	PARANOVA Rajatorpantie 41 C 01640 Vantaa Finland	Gestoden Ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Tablet	Oral use
Finland	Stragen Nordic A/S Hesselvej 41 Ganlose 3660 Stenlose Denmark	Gestoden Ethinylestradiol	GESTINYL	0.075mg 0.020/0.030 mg	Tablet	Oral use
Finland	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestoden Ethinylestradiol	GESTODEN/ETHINYLESTRADIOL ACTAVIS	0.075mg 0.020/0.030 mg	Tablet	Oral use
Finland	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestoden Ethinylestradiol	GESTODILAT	0.075mg 0.020/0.030 mg	Tablet	Oral use
Finland	PFIZER Tietokuja 4 00330 Helsinki Finland	Gestoden Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Gestoden Ethinylestradiol	MELIANE	0,075 mg 0,02 mg	Tablet	Oral use
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestoden Ethinylestradiol	MINERO	0,075 mg 0,02 mg	Tablet	Oral use
Finland	PFIZER Tietokuja 4 00330 Helsinki Finland	Gestoden Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Gestoden Ethinylestradiol	MIRELLE	0,06 mg 0,015 mg	Tablet	Oral use
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestoden Ethinylestradiol	MODINA	0,075 mg 0,03 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20101 Turku Finland	Gestoden Ethinylestradiol	TRI-FEMODEN	0.050 mg/0.070 mg/0.100 mg 0.030 mg/0.040 mg/0.030 mg	Tablet	Oral use
Finland	JANSSEN-CILAG OY Vaisalantie 2 02130 Espoo Finland	Norgestimate Ethinylestradiol	CILEST, CILEST 28	0,25 mg 0,035 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	LABORATOIRES GRUNENTHAL 19, rue Ernest Renan Immeuble Eureka 92000 Nanterre FRANCE	Chlormadinone acetate Ethinylestradiol	Balanca	2 mg 0,03 mg	Film-coated tablet	Oral use
France	LABORATOIRES GRUNENTHAL 19, rue Ernest Renan Immeuble Eureka 92000 Nanterre FRANCE	Chlormadinone acetate Ethinylestradiol	Balancacontinu	2 mg 0,03 mg	Film-coated tablet	Oral use
France	LABORATOIRES GRUNENTHAL 19, rue Ernest Renan Immeuble Eureka 92000 Nanterre FRANCE	Chlormadinone acetate Ethinylestradiol	Belara	2 mg 0,03 mg	Film-coated tablet	Oral use
France	LABORATOIRES GRUNENTHAL 19, rue Ernest Renan Immeuble Eureka 92000 Nanterre FRANCE	Chlormadinone acetate Ethinylestradiol	Belaracontinu	2 mg 0,03 mg	Film-coated tablet	Oral use
France	Actavis France Centre d'Affaires La Boursidière BP 50 92357 Le Plessis-Robinson cedex FRANCE	Chlormadinone acetate Ethinylestradiol	Chlormadinone Ethinylestradiol Actavis 2 mg/0.03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use
France	PIERRE FABRE MEDICAMENT 45 place Abel Gance 92100 Boulogne FRANCE	Chlormadinone acetate Ethinylestradiol	Chlormadinone Ethinylestradiol Pierre Fabre Medicament 2 mg/0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	Cycleane 20	0,15 mg 0,02 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	Cycleane 30	0,15 mg 0,03 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desiol 20	0,15 mg 0,02 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desiol 30	0,15 mg 0,02 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Desogestrel Ethinylestradiol	Desobel 150/20	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Desogestrel Ethinylestradiol	Desobel 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol BIOGARAN 150/20	0,15 mg 0,02 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol BIOGARAN 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDD 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDD 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDETEC 150/20	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDETEC 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Quill 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Quill 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol TEVA 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol TEVA 150/30	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Turner 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Turner 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 PARIS FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol ZENTIVA 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 PARIS FRANCE	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol ZENTIVA 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	MAJORELLE 80-82 Rue Gallieni 92100 Boulogne-Billancourt FRANCE	Desogestrel Ethinylestradiol	Desopharm 150/20	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	MAJORELLE 80-82 Rue Gallieni 92100 Boulogne- Billancourt FRANCE	Desogestrel Ethinylestradiol	Desopharm 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desyl 20	0,15 mg 0,02 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Desogestrel Ethinylestradiol	Desyl 30	0,15 mg 0,03 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	Mirtinu 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 FRANCE	Desogestrel Ethinylestradiol	Novantica 150/20	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 FRANCE	Desogestrel Ethinylestradiol	Novantica 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 PARIS FRANCE	Desogestrel Ethinylestradiol	Ovulasten 20	0,15 mg 0,02 mg	Tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 PARIS FRANCE	Desogestrel Ethinylestradiol	Ovulasten 30	0,15 mg 0,03 mg	Tablet	Oral use
France	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Desogestrel Ethinylestradiol	Sinovulon 150/20	0,15 mg 0,02 mg	Film-coated tablet	Oral use
France	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Desogestrel Ethinylestradiol	Sinovulon 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	varnoline	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	varnoline continu	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Dienogest Estradiol valerate	Qlaira	0mg/3 mg 2 mg/2 mg 2 mg/3 mg 0mg/1 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Convuline	3 mg 0,03 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Drospirenone Ethinylestradiol	Drospibel 0,03mg/3mg	3 mg 0,03 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol BIOGARAN 3mg/30µg	3 mg 0,03 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Jasmine	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Palandra 0,03mg/3mg	3 mg 0,03 mg	Film-coated tablet	Oral use
France	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Bellmunt	3 mg 0,03 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS-PERRET Cedex FRANCE	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol GNR 3mg/30µg	3 mg 0,03 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS-PERRET Cedex FRANCE	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol SANDOZ 3mg/30µg	3 mg 0,03 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol TEVA 3mg/20µg	3 mg 0,020 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol TEVA 3mg/30µg	3 mg 0,020 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol TEVA SANTE 3mg/20µg	3 mg 0,020 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Drospirenone Ethinylestradiol	Naiwanel 0,03mg/3mg	3 mg 0,03 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Drospirenone	Belanette	0,02 mg 3 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Ethinylestradiol Drospirenone	Drospibel 0,02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Ethinylestradiol Drospirenone	Drospirenone Ethinylestradiol BIOGARAN 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Ethinylestradiol Drospirenone	Drospirenone Ethinylestradiol BIOGARAN CONTINU 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS-PERRET Cedex FRANCE	Ethinylestradiol Drospirenone	Drospirenone Ethinylestradiol GNR 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS-PERRET Cedex FRANCE	Ethinylestradiol Drospirenone	Drospirenone Ethinylestradiol SANDOZ 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Iren	0,02 mg 3 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Drospirenone	Jasminelle continu	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Drospirenone	Jasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Ethinylestradiol Drospirenone	Naiwanel 0,02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Drospirenone	Rimendia	0,02 mg 3 mg	Film-coated tablet	Oral use
France	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Vallclara	0,02 mg 3 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Drospirenone	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Etonogestrel Ethinylestradiol	Circlet	0.120 mg/0.015mg	Vaginal delivery system	Vaginal use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Etonogestrel Ethinylestradiol	Nuvaring	0.120 mg/0.015mg	Vaginal delivery system	Vaginal use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Gestodene Ethinylestradiol	Carlin 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Gestodene Ethinylestradiol	Carlin 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Gestodene Ethinylestradiol	Carlin 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Edenelle	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Efezial 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Efezial 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 PARIS FRANCE	Gestodene Ethinylestradiol	Elleogeste 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	MAJORELLE 80-82 Rue Gallieni 92100 Boulogne- Billancourt FRANCE	Gestodene Ethinylestradiol	Gespharm 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	MAJORELLE 80-82 Rue Gallieni 92100 Boulogne- Billancourt FRANCE	Gestodene Ethinylestradiol	Gespharm 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	Actavis France Centre d'Affaires La Boursidière BP 50 92357 Le Plessis- Robinson cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	Actavis France Centre d'Affaires La Boursidière BP 50 92357 Le Plessis- Robinson cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	ARROW GENERIQUES 26 avenue Tony Garnier 69007 LYON FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ARROW 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	ARROW GENERIQUES 26 avenue Tony Garnier 69007 LYON FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ARROW 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	ARROW GENERIQUES 26 avenue Tony Garnier 69007 LYON FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ARROW 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol BIOGARAN 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol BIOGARAN 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol BIOGARAN 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol CHIMICAL FARMA 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol CHIMICAL FARMA 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	LABORATOIRES CRISTERS 22, quai Gallieni 92150 SURESNES FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol CRISTERS 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	EG LABO – LABORATOIRES EUROGENERICS Le Quintet – bâtiment A 12 rue Danjou 92517 BOULOGNE BILLANCOURT cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol EG 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	EG LABO – LABORATOIRES EUROGENERICS Le Quintet – bâtiment A 12 rue Danjou 92517 BOULOGNE BILLANCOURT cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol EG 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	EG LABO – LABORATOIRES EUROGENERICS Le Quintet – bâtiment A 12 rue Danjou 92517 BOULOGNE BILLANCOURT cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol EG 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS- PERRET Cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol GNR 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol IDETECH 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol IDETECH 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	RANBAXY PHARMACIE GENERIQUES 11-15 Quai Dion Bouton 92816 PUTEAUX Cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RANBAXY 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	RANBAXY PHARMACIE GENERIQUES 11-15 Quai Dion Bouton 92816 PUTEAUX Cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RANBAXY 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RATIOPHARM 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RATIOPHARM 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS- PERRET Cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol SANDOZ 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS- PERRET Cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol SANDOZ 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	SANDOZ 49 avenue Georges Pompidou 92593 LEVALLOIS-PERRET Cedex FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol SANDOZ 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	STRAGEN France SAS 52 rue de la République 69002 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol STRAGEN 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol TEVA 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol TEVA 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 PARIS LA DEFENSE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol TEVA 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZENTIVA 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZENTIVA 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 PARIS FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZENTIVA 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	ZYDUS FRANCE ZAC Les Hautes Patures 25 Rue des peuliers 92752 NANTERRE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZYDUS 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	ZYDUS FRANCE ZAC Les Hautes Patures 25 Rue des peuliers 92752 NANTERRE CEDEX FRANCE	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZYDUS 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 FRANCE	Gestodene Ethinylestradiol	Harmonet	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Meliane	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Melodia	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 FRANCE	Gestodene Ethinylestradiol	Minesse	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 FRANCE	Gestodene Ethinylestradiol	Minulet	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Moneva	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	MAJORELLE 80-82 Rue Gallieni 92100 Boulogne-Billancourt FRANCE	Gestodene Ethinylestradiol	Optinesse 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes FRANCE	Gestodene Ethinylestradiol	Perleane	0.050 mg/0.030 mg 0.070 mg/0.040mg 0.100 mg/0.030 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Phaeva	0.050 mg/0.030 mg 0.070 mg/0.040mg 0.100 mg/0.030 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Sylviane	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 FRANCE	Gestodene Ethinylestradiol	Triminulet	0.050 mg/0.030 mg 0.070 mg/0.040 g 0.100 mg/0.030 mg	Film-coated tablet	Oral use
France	JANSSEN-CILAG 1 rue Camille Desmoulins TSA 91003 92787 ISSY LES MOULINEAUX cedex 9 FRANCE	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Norgestimate Ethinylestradiol	Effiprev	0,25 mg 0,035 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 MEUDON LA FORET cedex FRANCE	Norgestimate Ethinylestradiol	Triafemi	0.180 mg /0.035 mg 0.215 mg /0.035 mg 0.250 mg /0.035 mg	Tablet	Oral use
France	JANSSEN-CILAG 1 rue Camille Desmoulins TSA 91003 92787 ISSY LES MOULINEAUX cedex 9 FRANCE	Norgestimate Ethinylestradiol	Tricilest	0.180 mg /0.035 mg 0.215 mg /0.035 mg 0.250 mg /0.035 mg	Tablet	Oral use
France	Laboratoire THERAMEX 6 avenue Albert II, BP 59-MC 98007 Monaco Cedex Principality of Monaco	Gestodene Ethinylestradiol	Felixita	0,075 mg 0,03 mg	Coated tablet	Oral use
France	Laboratoire THERAMEX 6 avenue Albert II, BP 59-MC 98007 Monaco Cedex Principality of Monaco	Gestodene Ethinylestradiol	Felixita	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Estradiolvalerat Dienogest	Qlaira Filmtabletten	3 mg / 2 mg / 2 mg / 1 mg - / 2 mg / 3 mg / -	Film-coated tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Ethinylestradiol Chlormadinon acetate	Bonita AL 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Ethinylestradiol Chlormadinon acetate	Angiletta 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Balanca	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Pfizer Pharma GmbH Linkstr. 10 10785 Berlin Germany	Ethinylestradiol Chlormadinon acetate	beatrice 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Belara 21+7	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinon acetate	Bellissima	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinon acetate	Bellissima 0,03 mg/2 mg filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	1 A Pharma GmbH Keltenring 1 + 3 82041 Oberhaching Germany	Ethinylestradiol Chlormadinon acetate	Bilmon - 1 A Pharma 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Chantal	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Chariva	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Chariva 21+7	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Ethinylestradiol Chlormadinon acetate	Chloee	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Chlormadinon acetate	Enriqa	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Sandoz Pharmaceuticals GmbH Raiffeisenstr. 11 83607 Holzkirchen Germany	Ethinylestradiol Chlormadinon acetate	eufem 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	CT Arzneimittel GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Ethinylestradiol Chlormadinon acetate	LaBibiane	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Aristo Pharma GmbH Wallenroder Straße 8- 10 13435 Berlin Germany	Ethinylestradiol Chlormadinon acetate	Lilia 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinon acetate	Lisa	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Ethinylestradiol Chlormadinon acetate	Lisette 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Ethinylestradiol Chlormadinon acetate	Madinette 30	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Dr. Kade Pharmazeutische Fabrik GmbH Rigistr. 2 12277 Berlin Germany	Ethinylestradiol Chlormadinon acetate	Minette 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Chlormadinon acetate	Mona HEXAL 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Neo-Eunomin	0,05 mg / 0,05 mg 1 mg / 2 mg	Film-coated tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Ethinylestradiol Chlormadinon acetate	Pink Luna 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Hormosan Pharma GmbH Wilhelmshoeher Str. 106 60389 Frankfurt Germany	Ethinylestradiol Chlormadinon acetate	Solera 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinon acetate	Triamica	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Chlormadinon acetate	Verana-ratiopharm 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Ethinylestradiol Chlormadinon acetate	Zetdinone	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinonacetat	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Ametist Filmtabletten	0,035 mg / 0,03 mg / 0,03 mg 0,05 mg / 0,1 mg / 0,15 mg	Film-coated tablet	Oral use
Germany	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Ethinylestradiol Desogestrel	Aricia beta	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Ethinylestradiol Desogestrel	Belinda AL 0,15 mg/0,02 mg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Ethinylestradiol Desogestrel	Belinda AL 0,15 mg/0,03 mg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Desogestrel	Biviol	0,04 mg 0,025 mg	Tablet	Oral use
Germany	Aristo Pharma GmbH Wallenroder Straße 8- 10 13435 Berlin Germany	Ethinylestradiol Desogestrel	Cedia 20 20 µg/150 µg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Ethinylestradiol Desogestrel	Cedia 30 30 µg/150 µg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Desmin 20	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Desmin 30	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Germany	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Ethinylestradiol Desogestrel	Desofemine 20 Nova	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Germany	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Ethinylestradiol Desogestrel	Desofemine 30	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Germany	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Desogestrel	Famina-ratiopharm 20	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Desogestrel	Famina-ratiopharm 30	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Ethinylestradiol Desogestrel	Gabrielle-20 0,15 mg/0,02 mg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Ethinylestradiol Desogestrel	Gabrielle-30 0,15 mg/0,03 mg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Ethinylestradiol Desogestrel	Juliane 20	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Ethinylestradiol Desogestrel	Juliane 30	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Ethinylestradiol Desogestrel	Kosima STADA 0,15 mg/0,02 mg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Ethinylestradiol Desogestrel	Kosima STADA 0,15 mg/0,03 mg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Desogestrel	Lamuna 20	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Desogestrel	Lamuna 30	0,03 mg 0,15 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Ethinylestradiol Desogestrel	Lonicera beta	0,03 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Desogestrel	Lovelle	0,02 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Desogestrel	Lovelle	0,02 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Desogestrel	Marvelon	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Desogestrel	Novial	0,035 mg / 0,03 mg / 0,03 mg 0,05 mg / 0,1 mg / 0,15 mg	Film-coated tablet	Oral use
Germany	UCB Pharma GmbH Alfred-Nobel-Str. 10 40789 Monheim Germany	Ethinylestradiol Desogestrel	previva sanol 20 Tabletten	0,02 mg 0,15 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	UCB Pharma GmbH Alfred-Nobel-Str. 10 40789 Monheim Germany	Ethinylestradiol Desogestrel	previva sanol 30 Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	1 A Pharma GmbH Keltenring 1 + 3 82041 Oberhaching Germany	Ethinylestradiol Dienogest	Amelie - 1 A Pharma 0,03 mg/0,2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Ethinylestradiol Dienogest	Aristelle 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Ethinylestradiol Dienogest	BonaDea	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Dienogest	Celimona	0,03 mg 2 mg	Coated tablet	Oral use
Germany	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Dienogest	Celimone	0,03 mg 2 mg	Coated tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Deltanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Pharbil Waltrop GmbH Im Wirrigen 25 45731 Waltrop Germany	Ethinylestradiol Dienogest	Diena Pharbil	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Dienestra 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Ethinylestradiol Dienogest	Dienovel	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Pharbil Waltrop GmbH Im Wirrigen 25 45731 Waltrop Germany	Ethinylestradiol Dienogest	Ethinylestradiol/Dienogest Pharbil Waltrop 0,03/2,0mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Dr. Kade Pharmazeutische Fabrik GmbH Rigistr. 2 12277 Berlin Germany	Ethinylestradiol Dienogest	Finic	0,03 mg 2 mg	Tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Gamonogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Kappanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	UCB Pharma GmbH Alfred-Nobel-Str. 10 40789 Monheim Germany	Ethinylestradiol Dienogest	ladonna sanol 2 mg /0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Ethinylestradiol Dienogest	Lamdanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Ethinylestradiol Dienogest	LaViola 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Dienogest	maxim	0,03 mg 2 mg	Coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Dienogest	Mayra 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Dienogest	Sibilla 2 mg/0,03 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Dienogest	Starletta HEXAL 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Ethinylestradiol Dienogest	Stella STADA 0,03 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Ethinylestradiol Dienogest	Susette AL 0,03 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	"ARAC" At Regulatory Affairs Consulting GmbH Kichengasse 48/3 1070 Wien Austria	Ethinylestradiol Dienogest	Tessa 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Dienogest	Valette	0,03 mg 2 mg	Coated tablet	Oral use
Germany	Pfizer Pharma GmbH Linkstr. 10 10785 Berlin Germany	Ethinylestradiol Dienogest	vatrice 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Ethinylestradiol Dienogest	Velafee 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Dienogest	Velvet-ratiopharm 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Ethinylestradiol Dienogest	Violette 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Drospirenon	aida	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Ivoven Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Ethinylestradiol Drospirenon	ARTADAL 0,03 mg/3 mg Filmtablette	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	BERTELLE unterbrechungsfreie Einnahme 3 mg/0,03 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	Daylette 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Drospirenon	Eliza HEXAL	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Drospirenon	Eloine 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenon	Epir 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	ESLARILA 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	ESLARILA unterbrechungsfreie Einnahme 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Ethinylestradiol Drospirenon	Iren 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenon	Iren 28 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Ethinylestradiol Drospirenon	KYLNETTA 0,03 mg/3 mg Filmtablette	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Ethinylestradiol Drospirenon	LaYaisa	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Ethinylestradiol Drospirenon	LaYanina	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Ethinylestradiol Drospirenon	LaYnes	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Ethinylestradiol Drospirenon	LaYva	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	LILADROS 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	LILADROS unterbrechungsfreie Einnahme 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Drospirenon	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	MAITALON 20 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	MAITALON 20/21+7 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	MAITALON 30 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	MAITALON 30/21+7 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	MESILARA 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenon	Ospen 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Drospirenon	Palandra	0,03 mg 3 mg	Coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Ethinylestradiol Drospirenon	Petibelle 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Ethinylestradiol Drospirenon	Rosal 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenon	Rosal 28 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenon	SELIKYNE 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Drospirenon	YARA HEXAL 20	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Drospirenon	YARA HEXAL 20 und Placebo	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Drospirenon	YARA HEXAL 30	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Drospirenon	YARA HEXAL 30 und Placebo	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Ethinylestradiol Drospirenon	Yasmin 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Ethinylestradiol Drospirenone	Yasminelle 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Ethinylestradiol Drospirenone	YAZ 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Ethinylestradiol Gestoden	Alessia HEXAL 0,06 mg/ 0,015 mg Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Ethinylestradiol Gestoden	Femovan 0,03 mg/0,075 mg überzogene Tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
Germany	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Ethinylestradiol Gestoden	Jamyle 0,060 mg / 0,015 mg Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Germany	1 A Pharma GmbH Keltenring 1 + 3 82041 Oberhaching Germany	Ethinylestradiol Gestoden	Lenisagyn - 1 A Pharma	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Germany	Pfizer Pharma GmbH Linkstr. 10 10785 Berlin Germany	Ethinylestradiol Gestoden	Minulet	0,03 mg 0,075 mg	Coated tablet	Oral use
Germany	Janssen-Cilag GmbH Johnson & Johnson Platz 1 41470 Neuss Germany	Ethinylestradiol Norgestimat	Cilest	0,035 mg 0,25 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Janssen-Cilag GmbH Johnson & Johnson Platz 1 41470 Neuss Germany	Ethinylestradiol Norgestimat	Pramino	0,035 mg /0,035 mg / 0,035 mg 0,18 mg / 0,215 mg / 0,25 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Etonogestrel	NuvaRing vaginales Freisetzungssystem	2,7 mg 11,7 mg	Vaginal insert	Vaginal use
Germany	Varipharm Arzneimittel GmbH Lindenplatz 1 85540 Haar Germany	Ethinylestradiol Etonogestrel	Circllet 0,120 mg/0,015 mg pro 24 Stunden vaginales Freisetzungssystem	2,7 mg 11,7 mg	Vaginal insert	Vaginal use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	(0.125/0.030)mg , (0.025/0.040)mg	Tablet	Oral use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA	(0.100/0.030)mg, (0.150/0.030)mg, (0.050/0.035)mg	Film-coated tablet	Oral use
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELINA	(3/0.02)mg	Film-coated tablet	Oral use
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELINA 28	(3/0.02) mg,	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELLE	(3/0.03)mg	Film-coated tablet	Oral use
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELLE 28	(3/0.02)mg	Film-coated tablet	Oral use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Drospirenone Ethinylestradiol	MERCILON	(0.150/0.020)mg	Tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	VILUZOR	(3/0.3)mg	Film-coated tablet	Oral use
Greece	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	YASMIN	(3/0.03)mg	Film-coated tablet	Oral use
Greece	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	YASMINELLE	(3.0/0.02) mg	Film-coated tablet	Oral use
Greece	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Estradiol Valeriate Dienogest	QLAIRA	3mg (2/2)mg (2/3)mg 1mg	Film-coated tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	HUNOGIDON	(0.02/0.15)mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Greece	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Ethinylestradiol Drospirenone	YAZ	(0.020+3.000)mg, PLACEBO	Film-coated tablet	Oral use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	(11.7/2.7)mg	Vaginal delivery system	Vaginal use
Greece	BAYER HELLAS AG Sorou 18-20 Maroussi Athens 15125 Greece	Gestodene Ethinylestradiol	TRIGYNERA	(0.050+0.030)mg/T AB (yellow), (0.070+0.040)mg/ta b (brown), (0.100+0.030)mg/T AB (white)	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	desogestrel ethinylestradiol	AMETIST	0,05mg/0,035mg 0,10mg/0,03mg 0,15mg/0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	desogestrel ethinylestradiol	CARICIA	0,05mg/0,035mg 0,10mg/0,03mg 0,15mg/0,03mg	Film-coated tablet	Oral use
Hungary	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	desogestrel ethinylestradiol	CONTROVUL	0,15mg 0,02mg	Film-coated tablet	Oral use
Hungary	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	desogestrel ethinylestradiol	CONTROVUL	0,15mg 0,03mg	Film-coated tablet	Oral use
Hungary	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	desogestrel ethinylestradiol	GRACIAL	0,025mg/0.04mg 0,125mg/0,03mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	desogestrel ethinylestradiol	LAURINA	0,05mg/0,035mg 0,10mg/0,03mg 0,15mg/0,03mg	Film-coated tablet	Oral use
Hungary	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	desogestrel ethinylestradiol	MERCILON	0,15mg 0,02mg	Tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	desogestrel ethinylestradiol	NOVYNETTE	0,15mg 0,02mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	desogestrel ethinylestradiol	NOVYNETTE CONTINUOUS	0,15mg 0,02mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	desogestrel ethinylestradiol	REGULON	0,15mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	desogestrel ethinylestradiol	SAMBA	0,05mg/0,035mg 0,10mg/0,03mg 0,15mg/0,03mg	Film-coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	drospirenone ethinylestradiol	ALIANE	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	AMAROSA	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	AMAROSA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	drospirenone ethinylestradiol	ANAESTELL	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ANEEA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ARANKA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	BELUSHA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	BERTELLE	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Teva Hungary PLC Pallagi street 13., Debrecen 4042 Hungary	drospirenone ethinylestradiol	CORENELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Teva Hungary PLC Pallagi street 13., Debrecen 4042 Hungary	drospirenone ethinylestradiol	CORENELLE	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Sandoz Hungary LTD Bartók Béla street 43-47. Budapest 1114 Hungary	drospirenone ethinylestradiol	DECIORA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43-47. Budapest 1114 Hungary	drospirenone ethinylestradiol	DECIORA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	DEREN	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	DEREN CONTINUOUS	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	DROSINETTA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	DROSINETTA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	DROSPIRENONE/ETHINYL ESTRADIOL RICHTER	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ESLARILA	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ESLARILA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	drospirenone ethinylestradiol	ESTRIENNE	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	EVERISSA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	FEDERIA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	FEDERIA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	drospirenone ethinylestradiol	FERRANELLES	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	GYNDORA	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	GYNDORA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	INKODESS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	INKODESS CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	LadeePharma LTD. Lajos street 48-66 E Budapest 1036 Hungary	drospirenone ethinylestradiol	JANGEE 3 mg/0.02 mg	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	LadeePharma LTD. Lajos street 48-66 E Budapest 1036 Hungary	drospirenone ethinylestradiol	JANGEE 3 mg/0.03 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	drospirenone ethinylestradiol	JANGEE NAPONTA 3 mg/0.02 mg	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	drospirenone ethinylestradiol	JANGEE NAPONTA 3 mg/0.03 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	KATUL	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	KATUL CONTINUOUS	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	KLEODINA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	KYLIXA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	KYLNETTA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	KYLNETTA CONTINUOUS	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	LILAS	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	LULINA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	MINKIAN	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	PERLITA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	PYRLA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	PYRLA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	REZIA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	SEELAR	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	SELIKYNE	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	SVELTA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	SYMICIA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	TENTACIA	3 mg 0.02mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	TOLUKIM	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	LadeePharma LTD. Lajos street 48-66 E Budapest 1036 Hungary	drospirenone ethinylestradiol	VELGYN	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	VESPIREA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	VIVIENNE	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	VOLINA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	XINDEA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	drospirenone ethinylestradiol	YADINE	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	drospirenone ethinylestradiol	YASMINELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ZEELAR CONTINUOUS	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ZEPHIRENE	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	drospirenone ethinylestradiol	ZOA	3 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Sanofi Aventis PLC Tó street 1-5. Budapest 1045 Hungary	gestodene ethinylestradiol	DALIA	0,075mg 0,02mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	gestodene ethinylestradiol	FEMODEN	0,075mg 0,03mg	Coated tablet	Oral use
Hungary	Aramis Pharma Kft. Mester u. 28B III/5 1095 Budapest Hungary	gestodene ethinylestradiol	GESTOMIX	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Aramis Pharma Kft. Mester u. 28B III/5 1095 Budapest Hungary	gestodene ethinylestradiol	GESTOMIX	0,075mg 0,03mg	Coated tablet	Oral use
Hungary	Pfizer Hungary LTD. Alkotás street 53 MOM Park F, Budapest 1123 Hungary	gestodene ethinylestradiol	HARMONET	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43- 47. Budapest 1114 Hungary	gestodene ethinylestradiol	IAMNA	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43- 47. Budapest 1114 Hungary	gestodene ethinylestradiol	IAMNA	0,075mg 0,03mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	LINDYNETTE	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	LINDYNETTE	0,075mg 0,03mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	gestodene ethinylestradiol	MELIANE	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	MILLIGEST	0,05mg/0,03mg 0,07mg/0,04mg 0,01mg/0,03mg	Coated tablet	Oral use
Hungary	Pfizer Hungary LTD. Alkotás street 53 MOM Park F, Budapest 1123 Hungary	gestodene ethinylestradiol	MINULET	0,075mg 0,03mg	Coated tablet	Oral use
Hungary	SOLDRA International Kft. Ady Endre u. 22. Budapest 1024 Hungary	gestodene ethinylestradiol	MIRABELLA	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	SOLDRA International Kft. Ady Endre u. 22. Budapest 1024 Hungary	gestodene ethinylestradiol	MIRABELLA	0,075mg 0,03mg	Coated tablet	Oral use
Hungary	Teva Hungary PLC Pallagi street 13., Debrecen 4042 Hungary	gestodene ethinylestradiol	SENSONETTE	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Teva Hungary PLC Pallagi street 13., Debrecen 4042 Hungary	gestodene ethinylestradiol	SENSONETTE	0,075mg 0,03mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	SOLDANELLE	0,06mg/0,015mg	Film-coated tablet	Oral use
Hungary	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	gestodene ethinylestradiol	STODETTE	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	gestodene ethinylestradiol	TRIODENA	0,05mg/0,03mg 0,07mg/0,04mg 0,1mg/0,03mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	ZULFIJA	0,075mg 0,02mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	ZULFIJA	0,075mg 0,03mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	MISTRAL	2mg 0,03mg	Film-coated tablet	Oral use
Hungary	LadeePharma LTD. Lajos street 48-66 E Budapest 1036 Hungary	Dienogest Ethinylestradiol	DIENILLE	2mg 0,03mg	Film-coated tablet	Oral use
Hungary	Sanofi Aventis PLC Tó street 1-5. Budapest 1045 Hungary	Dienogest Ethinylestradiol	BONADEA	2mg 0,03mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	Dienogest Ethinylestradiol	QLAIRA	2mg 0,03mg	Film-coated tablet	Oral use
Hungary	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	etonogestrel ethinylestradiol	NUVARING	0,12mg 0,015mg	Vaginal delivery system	Vaginal use
Hungary	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	etonogestrel ethinylestradiol	CIRCLET	0,12mg 0,015mg	Vaginal delivery system	Vaginal use
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	desogestrel ethinylestradiol	Estmar	0.15mg 0.02mg	Tablet	Oral use
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	desogestrel ethinylestradiol	Estmar	0.15mg 0.03mg	Tablet	Oral use
Hungary	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	desogestrel ethinylestradiol	Marvelon	0.15mg 0.03mg	Tablet	Oral use
Hungary	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	drospirenone ethinylestradiol	Angeliq	3mg 0,02mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	drospirenone ethinylestradiol	Drosetil NAPONTA 3 mg / 0,02mg filmtabletta	3mg 0,02mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	drospirenone ethinylestradiol	Drosetil NAPONTA 3 mg / 0,03 mg filmtabletta	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	drospirenone ethinylestradiol	Flexyess	3mg 0,02mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinone acetate	Belara	0,03mg 2mg	Film-coated tablet	Oral use
Hungary	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone Ethinylestradiol	Claranette-ratiopharm	2mg 0.03mg	Film-coated tablet	Oral use
Hungary	Zentiva HU Kft. Tó u. 5 1045 Budapest Hungary	Chlormadinone Ethinylestradiol	Clomet	2mg 0.03mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Chlormadinone Ethinylestradiol	Clormetin	2mg 0.03mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradiol Drospirenon	Angemin	1mg 2mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol betadex-clatrat Drospirenon	Yasminelle	0,02mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol betadex-clatrat Drospirenon	YAZ	0,02mg 3 mg	Film-coated tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Deogestrel	Gracial	0.030mg 0.123 mg	Tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Deogestrel	Marvelon	0.030mg 0.150 mg	Tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Deogestrel	Mercilon	0.020mg + 0.150 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenon	Eloine	0,02mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenon	Palandra	0,03mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	Yasmin	0,03mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenon	Yasmin 28	0,03mg 3 mg	Film-coated tablet	Oral use
Iceland	Pfizer ApS, Lautrupvang 8, DK-2750 Ballerup, Denmark	Ethinylestradiol gestoden	Harmonet	0.020mg + 0.075 mg	Tablet	Oral use
Iceland	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel/ethinyle stradiol	Benidette	0,15 mg 0,02 mg	Tablet	Oral use
Iceland	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel/ethinyle stradiol	Benifema	0,15 m 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Dropsirenone/ethinyl estradiol	Flexyess	3mg 0,02 mg	Film-coated tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	etonogestrelum Ethinylestradiolum	NuvaRing	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Dienogestum Ethinylestradiolum	Olaira	0/3mg - 2mg/2 mg - 3mg/2mg - 0/1mg	Film-coated tablet	Oral use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol Desogestrel Ethinylestradiol	Gracial	0.025mg 0.040mg 0.125mg 0.030mg	Tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Leticia	0.150mg 0.030mg	Film-coated tablet	Oral use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol	Marviol	0.150mg 0.030mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol	Mercilon	0.150mg 0.020mg	Tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Vivides	0.150mg 0.020mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Estradiol Dienogest	Qlaira	3mg/2mg/1mg 2mg/3mg	Film-coated tablet	Oral use
Ireland	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Ethinylestradiol Drospirenone	Dretine	0.3mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Ethinylestradiol as betadex Clathrate Drospirenone	Yaz	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Ethinylestradiol Drospirenone	Dretinelle	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Enador	0.02mg 3mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Enador&Placebo	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Ethinylestradiol / Drospirenone Leon Farma	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Ethinylestradiol / Drospirenone Leon Farma & Placebo	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Ethinylestradiol Drospirenone	Ethinylestradiol / Drospirenone Leon Farma & Placebo	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospiren one Gedeon Richter	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Ethinylestradiol Drospirenone	Freedo	0.03mg 3mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Ethinylestradiol Drospirenone	Freedo&Placebo	0.03mg 3.0mg	Film-coated tablet	Oral use
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Ethinylestradiol Drospirenone	Freedonel	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Ethinylestradiol Drospirenone	Freedonel&Placebo	0.02mg 3.0mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Ethinylestradiol Drospirenone	Palandra	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Svelta	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Ethinylestradiol Drospirenone	Veyann	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Ethinylestradiol Drospirenone	Yasmin	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Ethinylestradiol Drospirenone	Yasminelle	0.02mg 3mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Ethinylestradiol(as betadex Clathate) Drospirenone	Liofora	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Etonogestrel Ethinylestradiol	Circlet	11.7mg 2.7mg	Vaginal delivery system	Vaginal use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Etonogestrel Ethinylestradiol	Nuvaring	11.7mg 2.7mg	Vaginal delivery system	Vaginal use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Tri-minulet	0.050mg/0.070mg/0 .100mg 0.030mg/0.040mg/0 .030mg	Coated tablet	Oral use
Ireland	Clonmel Healthcare Ltd Waterford Road Clonmel Co Tipperary Ireland	Gestodene Ethinylestradiol	Estelle	0.075mg 0.020mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Ireland	Clonmel Healthcare Ltd Waterford Road Clonmel Co Tipperary Ireland	Gestodene Ethinylestradiol	Estelle	0.075mg 0.030mg	Coated tablet	Oral use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Harmonet	0.075mg 0.020mg	Coated tablet	Oral use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Minesse	0.060mg 0.015mg	Film-coated tablet	Oral use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Minulet	0.075mg 0.030mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Ireland	Janssen-Cilag Limited 50-100 Holmers Farm Way High Wycombe Buckinghamshire HP12 4EG United Kingdom	Norgestimate Ethinylestradiol	Cilest	0.250mg 0.035mg	Tablet	Oral use
Ireland	Laboratorios Leon Farma SA C/Roa de la Vega 15 1-24008 Leon Spain	Ethinylestradiol Drospirenone	Ethinylestradiol / Drospirenone Leon Farma	0.03mg 3mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Desogestrel Ethinylestradiol	DENISELLE	0,15 mg 0,02 mg	Tablet	Oral use
Italy	MYLAN S.P.A. Viale dell'Innovazione, 3, 20125 Milano Italy	Desogestrel Ethinylestradiol	DESOGESTREL E ETINILESTRADIOLO MYLAN GENERICS	0,15 mg 0,02 mg	Tablet	Oral use
Italy	MYLAN S.P.A. Viale dell'Innovazione, 3, 20125 Milano Italy	Desogestrel Ethinylestradiol	DESOGESTREL E ETINILESTRADIOLO MYLAN GENERICS	0,150 mg 0,03 mg	Tablet	Oral use
Italy	A. Menarini Industrie Farmaceutiche Riunite s.r.l., via Sette Santi, 3 - 50131 Florence Italy	Desogestrel Ethinylestradiol	DUEVA	0,025mg/ 0,040mg ; 0,125mg/ 0,030mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Farmitalia Industrie Chimico Farmaceutiche Via Alcide De Gasperi, 165 B 95127 Catania Italy	Desogestrel Ethinylestradiol	ANTELA	0,02 mg 0,15 mg	Tablet	Oral use
Italy	Farmitalia Industrie Chimico Farmaceutiche Via Alcide De Gasperi, 165 B 95127 Catania Italy	Desogestrel Ethinylestradiol	ANTELA	0,03 mg 0,15 mg	Tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,025mg/ 0,040mg ; 0,125mg/ 0,030mg	Tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LUCILLE	0,05mg/0,035mg; 0,100mg/0,030mg; 0,150mg/0,030 mg	Film-coated tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Desogestrel Ethinylestradiol	NOVYNETTE	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	A. Menarini Industrie Farmaceutiche Riunite s.r.l., via Sette Santi, 3 - 50131 Florence Italy	Desogestrel Ethinylestradiol	PLANUM	0,150 mg 0,03 mg	Tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	PRACTIL	0,150 mg 0,03 mg	Tablet	Oral use
Italy	A. Menarini Industrie Farmaceutiche Riunite s.r.l., via Sette Santi, 3 - 50131 Florence Italy	Desogestrel Ethinylestradiol	SECURGIN	0,15 mg 0,02 mg	Tablet	Oral use
Italy	EG S.P.A. Via Pavia, 6 20136 Milano Italy	Desogestrel Ethinylestradiol	ZAKIRA	0,15 mg 0,02 mg	Tablet	Oral use
Italy	EG S.P.A. Via Pavia, 6 20136 Milano Italy	Desogestrel Ethinylestradiol	ZAKIRA	0,150 mg 0,03 mg	Tablet	Oral use
Italy	Cyndea Pharma S.L. Polígono Industrial Emiliano Revilla Sanz Av. De Ágreda 31 42110 Ólvega (Soria) Spain	Desogestrel Ethinylestradiol	ZYNTHIA	0.075 mg 0.03mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Dienogest Ethinylestradiol	EFFIPREV	2 mg 0,003 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	SIBILLA	2 mg 0,003 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	ALIANE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Sandoz Spa Largo U. Boccioni, 1 21040 Origgio (VA) Italy	Drospirenone Ethinylestradiol	CALINDIR	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Drospirenone Ethinylestradiol	CREDIGYNE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Drospirenone Ethinylestradiol	CREDIGYNETTE	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLETTE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	DOCGYN	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	DOCTYNE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Drospirenone Ethinylestradiol	DROSPIL	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Drospirenone Ethinylestradiol	DROSURE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Drospirenone Ethinylestradiol	DROSURELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	ELOINE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	ETINILESTRADIOLO E DROSPIRENONE DOC	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	ETINILESTRADIOLO E DROSPIRENONE DOC GENERICI	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	ETINILESTRADIOLO E DROSPIRENONE DOCGEN	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Drospirenone Ethinylestradiol	LERNA	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	LILADROS	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Drospirenone Ethinylestradiol	LUSINE	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Drospirenone Ethinylestradiol	LUSINELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MIDIANA	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Sandoz Spa Largo U. Boccioni, 1 21040 Origgio (VA) Italy	Drospirenone Ethinylestradiol	RUBIRA	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YASMIN	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YASMINELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YAZ	3 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Gestodene Ethinylestradiol	ALCMENA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	ARIANNA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	EDESIA	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	EDESIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Gestodene Ethinylestradiol	ESTINETTE	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Alfra di anselmo leonarda & C. SNC, viale Manzoni, 59 - 00185 - Roma, Italy	Gestodene Ethinylestradiol	ETINILESTRADIOLO E GESTODENE ALFRA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	Mylan S.p.A. Via Aquileia, 35 20092 Cinisello Balsamo (MI) Italy	Gestodene Ethinylestradiol	ETINILESTRADIOLO E GESTODENE MYLAN GENERICS	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Mylan S.p.A. Via Aquileia, 35 20092 Cinisello Balsamo (MI) Italy	Gestodene Ethinylestradiol	ETINILESTRADIOLO E GESTODENE MYLAN GENERICS	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	FEDRA	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Gestodene Ethinylestradiol	GESTODIOL	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Gestodene Ethinylestradiol	GESTODIOL	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	GINODEN	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	WYETH MEDICA IRELAND Newbridge Ireland	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Gestodene Ethinylestradiol	KIPLING	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Gestodene Ethinylestradiol	LIUDA	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Gestodene Ethinylestradiol	LIUDA	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	MILVANE	0,05mg/0,030mg; 0,070mg/0,040mg; 0,100mg/0,030 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Italy	Pfizer Italia S.r.l., via Isonzo, 71 04100 Latina Italy	Gestodene Ethinylestradiol	MINESSE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	WYETH MEDICA IRELAND Newbridge Ireland	Gestodene Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	WYETH MEDICA IRELAND Newbridge Ireland	Gestodene Ethinylestradiol	TRIMINULET	0,05mg/0,030mg; 0,070mg/0,040mg; 0,100mg/0,030 mg	Coated tablet	Oral use
Italy	Sandoz Spa Largo U. Boccioni, 1 21040 Origgio (VA) Italy	Gestodene Ethinylestradiol	YVETTE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	ZOE	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	ZOE	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Chlormadinoni acetat Ethinylestradiolum	Clormetin 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrelum Ethinylestradiolum	Estmar 150/20 micrograms tablets	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrelum Ethinylestradiolum	Estmar 150/30 micrograms tablets	0,15 mg 0,030 mg	Tablet	Oral use
Latvia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrelum Ethinylestradiolum	Gracial tablets	0.025 mg/0.040 mg 0.125 mg /0.030 mg	Tablet	Oral use
Latvia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrelum Ethinylestradiolum	Marvelon 150/30 micrograms tablets	0,15 mg 0,030 mg	Tablet	Oral use
Latvia	Organon (Ireland) Ltd, PO Box 2857, Dynam Road, Swords, Co.Dublin, Ireland	Desogestrelum Ethinylestradiolum	Mercilon 150/20 micrograms tablets	0,15 mg 0,02 mg	Tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrelum Ethinylestradiolum	Novynette 150/20 microgram film-coated tablets	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrelum Ethinylestradiolum	Novynette Plus 150 micrograms/ 20 micrograms film-coated tablets	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrelum Ethinylestradiolum	Regulon 150/30 micrograms film-coated tablets	0,15 mg 0,030 mg	Film-coated tablet	Oral use
Latvia	Orivas UAB J.Jasinskio 16B LT-01112 Vilnius Lithuania	Dienogestum Ethinylestradiolum	Ammily 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Dienogestum Ethinylestradiolum	Jeanine 2000/30 micrograms film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogestum Ethinylestradiolum	Sibilla 2 mg/0,03 mg film- coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogestum Ethinylestradiolum	Zenadea 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Drospirenonum Ethinylestradiolum	Lulina 3 mg/0,03 mg film- coated tablets	3 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenonum Ethinylestradiolum	Midiana 3mg/0,03 mg film-coated tablets	3 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenonum Ethinylestradiolum	Yarina 3000/30 micrograms film-coated tablets	3 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradioli valeras Dienogestum	Qlaira film-coated tablets	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon acetate	Belara 0,03 mg/2 mg film- coated tablets	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiolum Drospirenonum	Aneea 3 mg/0,02 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiolum Drospirenonum	Belusha 3 mg/0,02 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiolum Drospirenonum	Daylette 3 mg/0,02 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiolum Drospirenonum	Drosetil 0,02 mg/3 mg 28 film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiolum Drospirenonum	Drosetil 0,03 mg/3 mg 28 film-coated tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
Latvia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiolum Drospirenonum	Etindros 0,02 mg/3 mg 28 film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Ethinylestradiolum Drospirenonum	Etindros 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Ethinylestradiolum Drospirenonum	Etindros 0,03 mg/3 mg film-coated tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
Latvia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiolum Drospirenonum	Etindros 0,03 mg/3 mg 28 film-coated tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
Latvia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiolum Drospirenonum	Ferranelles 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiolum Drospirenonum	Sidretella 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiolum Drospirenonum	Sidretella 0,03 mg/3 mg film-coated tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiolum Drospirenonum	Teenia 3 mg/0,02 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Ethinylestradiolum Drospirenonum	Velgyn 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Yasminelle 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	YAZ 0,02 mg/3 mg film- coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Yvidually 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrelum Ethinylestradiolum	NuvaRing 120/15 micrograms/24 hours vaginal delivery system	120mg 0.015 mg	Vaginal delivery system	Vaginal use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodenum Ethinylestradiolum	ARTIZIA 75 micrograms/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodenum Ethinylestradiolum	Edesia 75 micrograms/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodenum Ethinylestradiolum	Femoden 75/30 micrograms film-coated tablets	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodenum Ethinylestradiolum	Gesytil 75/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodenum Ethinylestradiolum	Gesytil 75/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodenum Ethinylestradiolum	Harmonet 75 micrograms/20 micrograms film-coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodenum Ethinylestradiolum	Lindynette 75/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodenum Ethinylestradiolum	Lindynette 75/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodenum Ethinylestradiolum	Logest 75 micrograms/20 micrograms film-coated tablets	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodenum Ethinylestradiolum	Minulet 75 micrograms/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodenum Ethinylestradiolum	Mirelle 60/15 micrograms film-coated tablets	0,06 mg 0,015 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodenum Ethinylestradiolum	Violetta 60 micrograms/15 micrograms film-coated tablets	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Gestodenum Ethinylestradiolum	VONILLE 60 micrograms/15 micrograms film-coated tablets	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodenum Ethinylestradiolum	Zulfija 75 micrograms/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimatum Ethinylestradiolum	Cilest 250/35 micrograms tablets	0,25 mg 0,035 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	UAB Orivas J.Jasinskio 16B, LT-01112 Vilnius Lithuania	Dienogest Ethinylestradiol	Ammily	2 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Dienogest Ethinylestradiol	Jeanine	2 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	SIBILLA	2 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	Zenadea	2 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre,Leon Spain	Drospirenone Ethinylestradiol	Espirol	3 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Drospirenone Ethinylestradiol	LULINA	3 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MIDIANA	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Pirestrol	3 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella	3 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenone Ethinylestradiol	Yarina	3 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradiol Drospirenone	Angeliq	1mg 2mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradiol Estradiol+Dienogest Estradiol+Dienogest Estradiol	Olaira	0mg/3 mg 2mg/2mg 2mg/3mg 1mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinone	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	ANEEA	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Espirol	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Ethinylestradiol Drospirenone	Etindros	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Ethinylestradiol Drospirenone	Etindros	0,03 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Ferranelles	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Pirestrol	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	TEENIA	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Ethinylestradiol Drospirenone	Velgyn	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Ethinylestradiol Gestodene	Harmonet	0,02 mg 0,075 mg	Coated tablet	Oral use
Lithuania	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Ethinylestradiol Gestodene	Minulet	0.03 mg 0.075 mg	Coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Femoden	0,075 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gesytil	0,075 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gesytil	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Logest	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Mirelle	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VIOLETTA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Lithuania	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Gestodene Ethinylestradiol	VONILLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	ESTMAR	0,15 mg 0,02 mg	Tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	ESTMAR	0,15m 0,03mg	Tablet	Oral use
Lithuania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel+Ehtinyl estradiol; Desogestre l+Etinilestradiolis	Gracial	0,025mg+0,04m 0,125mg+0,03mg	Tablet	Oral use
Lithuania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15m 0,03mg	Tablet	Oral use
Lithuania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0,15m 0,02mg	Tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE	0,15m 0,02mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15m 0,03mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE CONTINUOUS	0,15m 0,02mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel+Ethinyl estradiol	Circlet	0,12mg 0,015mg	Vaginal delivery system	Vaginal use
Lithuania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel+Ethinyl estradiol	NuvaRing	0,12mg 0,015mg	Vaginal delivery system	Vaginal use
Lithuania	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimate+Ethin ylestradiol	Cilest	0,25mg 0,035mg	Tablet	Oral use
Luxembourg	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Estradiol Valerate Dienogest	Qlaira	3 mg/2 mg 2 mg/ 2 mg 3 mg/ 1 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinone Acetate	Bellina	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Ethinylestradiol Chlormadinone Acetate	Bellissima	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Ethinylestradiol Chlormadinone Acetate	Helen	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Chlormadinone Acetate	Verana-ratiopharm	0,03 mg 2 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Deso 20	0,02 mg 0,15 mg	Coated tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Gracial	0.04 mg /0,025 mg 0.03 mg /0,125 mg	Tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Marvelon	0,03 mg 0,15 mg	Tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Mercilon	0,02 mg 0,15 mg	Tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Regulon	0,03 mg 0,15 mg	Coated tablet	Oral use
Luxembourg	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Ethinylestradiol Dienogest	Louise	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Annabelle	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Annais	0,03 mg 3 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	LaYaisa	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	LaYanina	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	LaYnes	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Ethinylestradiol Drospirenone	LaYva	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Drospirenone	Palandra	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	BAYER N.V. J.E. Mommaertslaan 14 1831 Diegem Belgium	Ethinylestradiol Drospirenone	Yasmin	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	BAYER N.V. J.E. Mommaertslaan 14 1831 Diegem Belgium	Ethinylestradiol Drospirenone	Yasminelle	0,02 mg 3 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Luxembourg	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Drospirenone	Yaz	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	Circlet	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	NuvaRing	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Luxembourg	BAYER N.V. J.E. Mommaertsiaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	Femodene	0,03 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	Medimpex S.A. 1-3 rue Caumartin 75009 Paris France	Ethinylestradiol Gestodene	Gestodelle 20	0,02 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	Medimpex S.A. 1-3 rue Caumartin 75009 Paris France	Ethinylestradiol Gestodene	Gestofeme 30	0,03 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Ethinylestradiol Gestodene	Harmonet	0,02 mg 0,075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Ethinylestradiol Gestodene	Meliane	0,02 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Ethinylestradiol Gestodene	Minulet	0,03 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	BAYER N.V. J.E. Mommaertslaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	Mirelle	0,015 mg 0,06 mg	Coated tablet	Oral use
Luxembourg	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Ethinylestradiol Gestodene	Tri-Minulet	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Luxembourg	BAYER N.V. J.E. Mommaertslaan 14 1831 Diegem Belgium	Ethinylestradiol Gestodene	Triodene	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Luxembourg	JANSSEN-CILAG N.V. Antwerpseweg 15-17 2340 Beerse Belgium	Ethinylestradiol Norgestimate	Cilest	0,035 mg 0,25 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Malta	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Desogestrel Ethinylestradiol	Mercilon	0.150mg; 0.020mg	Tablet	Oral use
Malta	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Estradiol dienogest	Qlaira, film-coated tablets	3 mg 2 mg/2 mg 2 mg /3 mg 1 mg	Coated tablet	Oral use
Malta	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	ethinylestradiol drospirenone	ELOINE 0.02 mg / 3 mg film coated tablets	0.020 mg/3 mg	Film-coated tablet	Oral use
Malta	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Palandra 0.03 mg / 3 mg film-coated tablets	0.030mg 3mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Malta	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Yasmin film-coated tablets 0.03 mg/3 mg	0.030mg 3mg	Film-coated tablet	Oral use
Malta	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	ethinylestradiol drospirenone	Yaz 0.02mg/3mg film-coated tablets	0.020 mg/3 mg	Film-coated tablet	Oral use
Malta	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol(as betadex clathrate), Drospirenone	Aliane	0.02 mg 3mg	Film-coated tablet	Oral use
Malta	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Ethinylestradiol(as betadex clathrate), Drospirenone	Yasminelle 0.02 mg/3 mg film-coated tablets	0.02 mg 3mg	Film-coated tablet	Oral use
Malta	Pfizer Hellas S.A. 243 Messoghion Avenue, 154 51 N. Psychiko, Greece	Gestodene Ethinylestradiol	Minesse	0.060 mg 0.015 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Malta	Janssen-Cilag International N.V. Turnhoutseweg 30 B 2340 Beerse Belgium	Norgestimate Ethinylestradiol	CILEST 250/35 microgram Oral Contraceptive Tablets	0.250mg 0.035 mg	Tablet	Oral use
Malta	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Ethinylestradiol 20mcg, gestodene 75mcg	Sunya 20/75	Ethinylestradiol 20mcg, gestodene 75mcg	Film-coated tablet	Oral use
Malta	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Ethinylestradiol 30mcg, gestodene 75mcg	Katya 30/75	Ethinylestradiol 30mcg, gestodene 75mcg	Film-coated tablet	Oral use
Malta	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Desogestrel Ethinylestradiol	Marvelon	0.15mg 0.03mg	Tablet	Oral use
Malta	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	11.7mg 2.7mg	Vaginal delivery system	Vaginal use
Malta	Bayer PLC Pharma Division Bayer House, Strawberry Hill Newbury RG14 1JA, Berkshire United Kingdom	Oestradiol (as estradiol hemihydrate) Drospirenone	Angeliq 1 mg/2 mg film-coated tablets	1mg 2mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Desodiolcont	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Norway	Medimpex UK Ltd, 127 Shirland Road, London W9 2EP United Kingdom	Desogestrel Ethinylestradiol	Igixon	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Norway	Mylan AB, Postbox 23033, Ynglingagatan 14, SE-10435 Stockholm, Sweden	Desogestrel Ethinylestradiol	Lestramyl	0,02 mg 0,15 mg	Tablet	Oral use
Norway	Mylan AB, Postbox 23033, Ynglingagatan 14, SE-10435 Stockholm, Sweden	Desogestrel Ethinylestradiol	Lestramyl	0.03 mg 0.15 mg	Tablet	Oral use
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0.03 mg 0.15 mg	Tablet	Oral use
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon 28	0.03 mg 0.15 mg	Tablet	Oral use
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon 28	0,02 mg 0,15 mg	Tablet	Oral use
Norway	Medimpex UK Ltd, 127 Shirland Road, London W9 2EP United Kingdom	Desogestrel Ethinylestradiol	Regulon	0.03 mg 0.15 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Calima	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Calima 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretine	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretine 28	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretinelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretinelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Drosetil 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Drosetil 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Drosinetta	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Drosinetta 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Drospirenone/Ethinylestradiol Richter	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Elyra	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Elyra 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Ethinylestradiol Drospirenone	Estez	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Finminette	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Finminette	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Iradier	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Iren	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Iren 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Liofora 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Ethinylestradiol Drospirenone	Movinella 21	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Ethinylestradiol Drospirenone	Movinella 21	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Ethinylestradiol Drospirenone	Movinella 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Ethinylestradiol Drospirenone	Movinella 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Naiwanel	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Naiwanel 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Ospen	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Ospen 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Perlita	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Rosal	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Rosal 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Rubira	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Rubira	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Sidreta	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Varena	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Varena 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Varenelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Varenelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Yalisca	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yasmin 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Norway	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circllet	0.12 mg/0.015 mg	Vaginal delivery system	Vaginal use
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Nuvaring	0.12 mg/0.015 mg	Vaginal delivery system	Vaginal use
Norway	Janssen-Cilag AB, Box 7073, 192 07 Sollentuna, Sweden	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Poland	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Chlormadinoni acetat Ethinylestradiolum	Dinostrine	2 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrelum Ethinylestradiolum	Gracial	0,025 mg 0,040 mg 0,125 mg/0,030 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrelum Ethinylestradiolum	Laurina	0,05 mg/0,035 mg 0,100 mg/0,030 mg 0,150 mg/0,030 mg	Film-coated tablet	Oral use
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrelum Ethinylestradiolum	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use
Poland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrelum Ethinylestradiolum	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrelum Ethinylestradiolum	Novynette	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Desogestrelum Ethinylestradiolum	Ovulastan	0,15 mg 0,02 mg	Tablet	Oral use
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Desogestrelum Ethinylestradiolum	Ovulastan Forte	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Desogestrelum Ethinylestradiolum	Samba tabletkowa powlekana	0,05 mg/0,035 mg 0,1 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Drospirenonum Ethinylestradiolum	Asubtela	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenonum Ethinylestradiolum	Cortelle	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenonum Ethinylestradiolum	Lesine	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Ivoven Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Drospirenonum Ethinylestradiolum	Lulina	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Drospirenonum Ethinylestradiolum	Midiana	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Drospirenonum Ethinylestradiolum	Palandra	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenonum Ethinylestradiolum	Sidretella 30	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Zakłady Farmaceutyczne POLPHARMA S.A. ul. Pelplińska 19 83-200 Starogard Gdański Poland	Drospirenonum Ethinylestradiolum	Vibin	3 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradioli valeras Dienogestum	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Estradiolum Drospirenonum	Angeliq	1mg 2mg	Film-coated tablet	Oral use
Poland	Sun-Farm Sp. z o.o. Człękówka 75 05-340 Kołbiel, Poland	Ethinylestradiolum Chlormadinon acetate	Madinette	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiolum Desogestrelum	Regulon	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Poland	Cyndea Pharma S.L. Polígono Industrial Emiliano Revilla Sanz Av. De Ágreda 31 42110 Ólvega (Soria) Spain	Ethinylestradiolum Dienogestum	Aidee	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Ethinylestradiolum Dienogestum	Atywia	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiolum Dienogestum	Bonadea	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Regiomedica GmbH Teichstrasse 66 D-79539 Loerrach Germany	Ethinylestradiolum Dienogestum	Dionelle	0,03 mg 2 mg	Tablet	Oral use
Poland	Sun-Farm Sp. z o.o. Człkówka 75 05-340 Kołbiel, Poland	Ethinylestradiolum Dienogestum	Dorin	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Pharbil Waltrop GmbH Im Wirrigen 25 45731 Waltrop Germany	Ethinylestradiolum Dienogestum	Ethinylestradiol/Dienogest Pharbil	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Dienogestum	Jeanine	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Ethinylestradiolum Dienogestum	Sibilla	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Aliane	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Ethinylestradiolum Drospirenonum	Aneea	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Ethinylestradiolum Drospirenonum	Belusha	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiolum Drospirenonum	Daylette	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Ethinylestradiolum Drospirenonum	Lesinelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Linatera	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Ethinylestradiolum Drospirenonum	Naraya	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Ethinylestradiolum Drospirenonum	Naraya Plus	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiolum Drospirenonum	Sidretella 20	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Ethinylestradiolum Drospirenonum	Teenia	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Ethinylestradiolum Drospirenonum	Varenelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Ethinylestradiolum Drospirenonum	Veyann	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Zakłady Farmaceutyczne POLPHARMA S.A. ul. Pelplińska 19 83-200 Starogard Gdański Poland	Ethinylestradiolum Drospirenonum	Vibin mini	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Drospirenonum	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Ethinylestradiolum Gestodenum	Femipol	0,03 mg 0,075 mg	Coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiolum Gestodenum	Femoden	30 mcg + 75 mcg	Film-coated tablet	Oral use
Poland	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Ethinylestradiolum Gestodenum	Harmonet	0,02 m 0,075 mg	Film-coated tablet	Oral use
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Ethinylestradiolum Gestodenum	Kontracept	0,02 m 0,075 mg	Coated tablet	Oral use
Poland	SymPhar Sp. z o.o. ul. Włoska 1 00-777 Warszawa Poland	Ethinylestradiolum Gestodenum	Sylvie 20	0,02 m 0,075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	SymPhar Sp. z o.o. ul. Włoska 1 00-777 Warszawa Poland	Ethinylestradiolum Gestodenum	Sylvie 30	30 mcg + 75 mcg	Coated tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodenum Ethinylestradiolum	Artizia	0,075 mg 0,02 mg	Coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Gestodenum Ethinylestradiolum	Gefemin	0,06 mg 0,015 mg	Coated tablet	Oral use
Poland	Actavis Group PTC ehf Reykjavíkurveg 76-78 220 Hafnarfjörður Iceland	Gestodenum Ethinylestradiolum	Gestodene/Ethinylestradiol Actavis	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Poland	Actavis Group PTC ehf Reykjavíkurveg 76-78 220 Hafnarfjörður Iceland	Gestodenum Ethinylestradiolum	Gestodene/Ethinylestradiol Actavis	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Gestodenum Ethinylestradiolum	Kostya	0,075 mg 0,02 mg	Coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Gestodenum Ethinylestradiolum	Lindynette	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodenum Ethinylestradiolum	Logest	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodenum Ethinylestradiolum	Milvane	0,05 mg/0,03 mg 0,07 mg/ 0,04 mg 0,10 mg + 0,03 mg	Film-coated tablet	Oral use
Poland	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodenum Ethinylestradiolum	Minulet	0,075 mg 0,03 mg	Coated tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodenum Ethinylestradiolum	Vendiol	0,06 mg 0,015 mg	Coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Gestodenum Ethinylestradiolum	Zulfija	0,075 mg 0,03 mg	Coated tablet	Oral use
Poland	Janssen-Cilag International N.V. Turnhoutseweg 30 B 2340 Beerse Belgium	Norgestimum Ethinylestradiolum	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrelum Ethinylestradiolum	NuvaRing	0,12 mg 0,015 mg	Vaginal ring	Vaginal use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrelum Ethinylestradiolum	Circlet	0,12 mg 0,015 mg	Vaginal ring	Vaginal use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Chlormadinone Ethinylestradiol	Bonae	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Italfarmaco - Produtos Farmacêuticos, Lda. Rua Consiglieri Pedroso, 123 - Queluz de Baixo 2730-056 Barcarena Portugal	Chlormadinone Ethinylestradiol	Clarissa	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Chlormadinone Ethinylestradiol	Cloromadinona + Ethinylestradiol Actavis	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Libeli	2 mg 0.03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edificio Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Gracial	0,025 mg + 0,04 mg 0,125 mg + 0,03 mg	Tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Benidette	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Benifema	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Desogestrel + Ethinylestradiol Generis	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Desogestrel + Ethinylestradiol Generis	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Mylan, Lda. Rua Doutor António Loureiro Borges, Edificio Arquiparque 1, R/C Esq 1499-016 Algés Portugal	Desogestrel Ethinylestradiol	Desogestrel + Ethinylestradiol Mylan	0.15 mg 0.02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Mylan, Lda. Rua Doutor António Loureiro Borges, Edifício Arquiparque 1, R/C Esq 1499-016 Algés Portugal	Desogestrel Ethinylestradiol	Desogestrel + Ethinylestradiol Mylan	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Laurina	0,05mg + 0,035 mg 0,15 mg + 0,03 mg 0,1 mg + 0,03 mg	Film-coated tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Laurina 28	0,05mg + 0,035 mg 0,15 mg + 0,03 mg 0,1 mg + 0,03 mg	Film-coated tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Marvelon	0.15 mg 0.03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Mercilon	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0.15 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon	0.15 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Ydeza	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Ydeza	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Dienogest Estradiol Valerate	Climodien	2 mg 2 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Berlifarma - Especialidades Farmacêuticas, Lda. Rua Quinta Pinheiro, 5, Outurela 2794-003 Carnaxide Portugal	Dienogest Estradiol Valerate	Qlaira	3 mg 2 mg/2 mg 3 mg /2 mg 1 g	Film-coated tablet	Oral use
Portugal	Laboratorios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 – Barcarena 2730-056 Portugal	Dienogest Ethinylestradiol	Denille	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	Mistral	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Berlifarma - Especialidades Farmacêuticas, Lda. Rua Quinta Pinheiro, 5, Outurela 2794-003 Carnaxide Portugal	Dienogest Ethinylestradiol	Valette	2 mg 0.03 mg	Coated tablet	Oral use
Portugal	Lusal - Producao Quimico-Farmaceutica Luso-Alema, Lda. Rua Quinta Pinheiro, 5, Outurela - Carnaxide 2794-003 Portugal	Drospirenone Ethinylestradiol	Aliane	3 mg 0.02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Aranka	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Arankelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Arankitelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura, Edifício 1, 2º Escritório 15 Sintra 2710-693 Portugal	Drospirenone Ethinylestradiol	Dioz	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Teva Pharma - Produtos Farmaceuticos, Lda Edifício Cyprium, Av. 25 de Abril, 15, 2º F 2795-195 Linda-a- Velha Portugal	Drospirenone Ethinylestradiol	Dretine	3 mg 0.03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Teva Pharma - Produtos Farmaceuticos, Lda Edifício Cyprium, Av. 25 de Abril, 15, 2º F 2795-195 Linda-a- Velha Portugal	Drospirenone Ethinylestradiol	Dretinelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratorios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 – Barcarena 2730-056 Portugal	Drospirenone Ethinylestradiol	Droseffik	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura Edificio 1, 2º Escritorio 15 2710-693 Sintra Portugal	Drospirenone Ethinylestradiol	Drosianelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura Edificio 1, 2º Escritorio 15 2710-693 Sintra Portugal	Drospirenone Ethinylestradiol	Drosianelle	3 mg 0.03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura Edificio 1, 2º Escritorio 15 2710-693 Sintra Portugal	Drospirenone Ethinylestradiol	Drospirenona + Etinilestradiol Sandoz	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura Edificio 1, 2º Escritorio 15 2710-693 Sintra Portugal	Drospirenone Ethinylestradiol	Drospirenona + Etinilestradiol Sandoz	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Laboratorios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 – Barcarena 2730-056 Portugal	Drospirenone Ethinylestradiol	Drosurall	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratorios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 – Barcarena 2730-056 Portugal	Drospirenone Ethinylestradiol	Drosure	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Liladros	3 mg 0.02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Berlex - Especialidades Farmaceuticas, Lda. Rua Quinta Pinheiro, 5, Outurela Carnaxide 2794-003 Portugal	Drospirenone Ethinylestradiol	Linatera	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Nelecta	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Lusal - Producao Quimico-Farmaceutica Luso-Alema, Lda. Rua Quinta Pinheiro, 5, Outurela - Carnaxide 2794-003 Portugal	Drospirenone Ethinylestradiol	Palandra	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Lusal - Producao Quimico-Farmaceutica Luso-Alema, Lda. Rua Quinta Pinheiro, 5, Outurela - Carnaxide 2794-003 Portugal	Drospirenone Ethinylestradiol	Petibelle	3 mg 0.03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Sanofi-Aventis - Produtos Farmaceuticos, Lda. Empreendimento Lagoas Park, Edifício 7 - 3º Piso - Porto Salvo 2740-244 Portugal	Drospirenone Ethinylestradiol	Sidreta	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Sanofi-Aventis - Produtos Farmaceuticos, Lda. Empreendimento Lagoas Park, Edifício 7 - 3º Piso - Porto Salvo 2740-244 Portugal	Drospirenone Ethinylestradiol	Sidretella	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Tunile	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Yasmin	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Berlex - Especialidades Farmaceuticas, Lda. Rua Quinta Pinheiro, 5, Outurela Carnaxide 2794-003 Portugal	Drospirenone Ethinylestradiol	Yasminelle	3 mg 0.02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Berlex - Especialidades Farmaceuticas, Lda. Rua Quinta Pinheiro, 5, Outurela Carnaxide 2794-003 Portugal	Drospirenone Ethinylestradiol	Yaz	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratórios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 2730-056 Barcarena Portugal	Ethinylestradiol Gestodene	Effiplen	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Laboratórios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 2730-056 Barcarena Portugal	Ethinylestradiol Gestodene	Estinette	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Actavis	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Actavis	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Medimpex France, S.A 1-3, Rue Caumartin F-75009 Paris France	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Dorinette	0.03 mg 0.075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Generis Farmacêutica, S.A. Rua João de Deus, 19 2700-487 Amadora Portugal	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Generis	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Generis Farmacêutica, S.A. Rua João de Deus, 19 2700-487 Amadora Portugal	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Generis	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Medimpex France, S.A 1-3, Rue Caumartin F-75009 Paris France	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Gestilla	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Ethinylestradiol Gestodene	Etinilestradiol + Gestodeno Phagecon	0.015 mg 0.06 mg	Film-coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Ethinylestradiol Gestodene	Gynera	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Ethinylestradiol Gestodene	Harmonet	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Ethinylestradiol Gestodene	Microgeste	0.015 mg 0.06 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Ethinylestradiol Gestodene	Minesse	0.015 mg 0.06 mg	Film-coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Ethinylestradiol Gestodene	Minigeste	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Ethinylestradiol Gestodene	Minulet	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Ethinylestradiol Gestodene	Tri-Gynera	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Ethinylestradiol Gestodene	Tri-Minulet	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Varianta	0.015 mg 0.06 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Portugal	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Norgestimate Ethinylestradiol	Amicette	0,25 mg 0,035 mg	Tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Etonogestrel Ethinylestradiol	Circlet	0.015 mg 0.12 mg	Vaginal delivery system	Vaginal use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Etonogestrel Ethinylestradiol	NuvaRing	0.015 mg 0.12 mg	Vaginal delivery system	Vaginal use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Chlormadinone Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Desogestrel Ethinylestradiol	NOVYNETTE CONTINUU	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	SAMBA	0,05mg/0,035mg 0,1mg/0,03mg 0,15mg/0,03mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Desogestrel Ethinylestradiol	SIBILLA	2 mg 0,03 mg	Film-coated tablet	Oral use
Romania	LadeePharma LTD. Lajos street 48-66 E Budapest 1036 Hungary	Dienogest Ethinylestradiol	DIENILLE	2 mg 0,03 mg	Film-coated tablet	Oral use
Romania	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Deutschland	Dienogest Ethinylestradiol	JEANINE	2 mg 0,03 mg	Coated tablet	Oral use
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	ZENADEA	2 mg 0,03 mg	Film-coated tablet	Oral use
Romania	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Drospirenone Ethinylestradiol	JOLINA	3 mg 0,03 mg	Film-coated tablet	Oral use
Romania	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Drospirenone Ethinylestradiol	LULINA	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Drospirenone Ethinylestradiol	MIDIANA	3 mg 0,03 mg	Film-coated tablet	Oral use
Romania	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YASMIN	3 mg 0,03 mg	Film-coated tablet	Oral use
Romania	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Estradiol Dienogest	QLAIRA	3mg/2mg/2mg/ 2mg/3mg/1mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Ethinylestradiol Drospirenone	ANEEA	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Ethinylestradiol Drospirenone	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Ethinylestradiol Drospirenone	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Romania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	DROSETIL	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Teva Pharmaceuticals S.R.L. Str. Domnița Ruxandra nr. 12, parter, Sector 2 București România	Ethinylestradiol Drospirenone	DROSPIR	0,03 mg/3 mg	Film-coated tablet	Oral use
Romania	S.C. SANDOZ S.R.L. Str. Livezeni nr. 7A, 540472 Târgu Mureș, România.	Ethinylestradiol Drospirenone	FELICITY	0,03 mg/3 mg	Film-coated tablet	Oral use
Romania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	JANGEE	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	MYWY	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Romania	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	PALANDRA	0,03 mg 3 mg	Film-coated tablet	Oral use
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	SIDRETELLA	0,03 mg 3 mg	Film-coated tablet	Oral use
Romania	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Ethinylestradiol Drospirenone	TAISA	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	LadeePharma LTD. Lajos street 48-66 E Budapest 1036 Hungary	Ethinylestradiol Drospirenone	VELGYN	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Ethinylestradiol Drospirenone	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLET	0,120 mg 0,015 mg	Vaginal delivery system	Vaginal use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	0,120 mg 0,015 mg	Vaginal delivery system	Vaginal use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestoden Ethinylestradiol	ARTIZIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestoden Ethinylestradiol	STODETTE	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	KARISSA	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureș România	Gestodene Ethinylestradiol	KOSTYA	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	LOGEST	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	MILLIGEST	0,03mg/0,05mg 0,04mg/0,07mg 0,03mg/0,10mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VENDIOL	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,03 mg	Coated tablet	Oral use
Romania	Johnson & Johnson d.o.o. Šmartinska cesta 53 1000 Ljubljana Slovenija	Norgestimate Ethinylestradiol	CILEST	0,25 mg 0,035 mg	Tablet	Oral use
Slovak Republic	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Chlormadinone acetate Ethinylestradiol	Angiletta 2 mg / 0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone acetate Ethinylestradiol	Belara	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vilbel, Germany	Chlormadinone acetate Ethinylestradiol	Belissa	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone acetate Ethinylestradiol	Egretta 2 mg/0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Chlormadinone acetate Ethinylestradiol	Ethinylestradiol 0,03 mg/ Chlormadinoniumacetat 2 mg mibe filmom obalene tablety	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	Adele	0,15 mg 0,03 mg	Tablet	Oral use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Laurina	0,05 mg 0,035 mg/0,100 mg 0,030 mg / 0,150 mg 0,030 mg	Film-coated tablet	Oral use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	Natalya	0,15 mg 0,02 mg	Tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Regisha 0,150 mg/0,02 mg	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Regisha 0,150 mg/0,03 mg	0,15 mg 0,03 mg	Tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	VIVAX EuroAsia s.r.o. Karloveske rameno 6 841 01 Bratislava Slovensko	Dienogest Ethinylestradiol	AIDEE 2 mg/0,03 mg filmom obalene tablety	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozska 4D 82109 Bratislava Slovak Republic	Dienogest Ethinylestradiol	Dienorette filmom obalene tablety	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Dienogest Ethinylestradiol	Jeanine	2 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	Mistra	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Dienogest Ethinylestradiol	SEEGEE 2 mg/0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	ZENADEA	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozska 4D 82109 Bratislava Slovak Republic	Drospirenone Ethinylestradiol	KarHla	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozska 4D 82109 Bratislava Slovak Republic	Drospirenone Ethinylestradiol	KarHleight	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 3 mg/ 0,03 mg filmom obalene tablety	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Narayeight	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Drospirenone Ethinylestradiol	Palandra	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Phaenya 21	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Lubljana Slovenia	Drospirenone Ethinylestradiol	Phaenya 28	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidreta	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Teva Pharmaceuticals Slovakia s.r.o. Teslova 26 821 02 Bratislava Slovak republic	Drospirenone Ethinylestradiol	Softine 0,03 mg/3 mg filmom obalené tablety	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Drospirenone Ethinylestradiol	WERRCA	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	BAYER SCHERING PHARMA AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yadine	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	estradiol valerate dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Aliane	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLLA	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	KIRGA	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Ethinylestradiol Drospirenone	Linatera	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	LluviEight	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozská 4D 82109 Bratislava Slovak Republic	Ethinylestradiol Drospirenone	Lunytta	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozská 4D 82109 Bratislava Slovak Republic	Ethinylestradiol Drospirenone	Lunytteight	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Ethinylestradiol Drospirenone	Phaenyela 21	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Ethinylestradiol Drospirenone	Phaenyela 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Ethinylestradiol Drospirenone	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Teva Pharmaceuticals Slovakia s.r.o. Teslova 26 821 02 Bratislava Slovak republic	Ethinylestradiol Drospirenone	Softinelle 0,02 mg/3 mg filmom obalené tablety	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Ethinylestradiol Drospirenone	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	0,12 mg 0,015 mg	Vaginal insert	Vaginal use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	0,12 mg 0,015 mg	Vaginal insert	Vaginal use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA 0,075 mg/ 0,020 mg obalene tablety	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Femoden	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozská 4D 82109 Bratislava Slovak Republic	Gestodene Ethinylestradiol	Gefemin 0,060 mg/0,015 mg	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Slovak Republic	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestodene Ethinylestradiol	Gestodette	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	Katya	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	KOSTYA 0,02 mg/0,075 mg obalene tablety	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 20	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 30	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Logest	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Mirelle	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	Sunya	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Violetta	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA 0,03 mg/0,075 mg obalené tablety	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Johnson & Johnson, s. r. o. Karadžičova 12 821 08 Bratislava Slovak republic	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Chlormadinon	Belara 0,03 mg/2 mg filmsko obložene tablete	0,03 mg 2 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Ethinylestradiol Drospirenone	Linatera 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Liofora 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yarina 0,03 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Ethinylestradiol Drospirenone	YAZ 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 0,120 mg/0,015 mg na 24 ur vaginalni dostavni sistem	0.120 mg/0.015 mg	Vaginal delivery system	Vaginal use
Slovenia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Femoden 0,03 mg/0,075 mg obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Slovenia	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodene Ethinylestradiol	Harmonet 75 mikrogramov/20 mikrogramov obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovenia	Chemical Works of Gedeon Richter Plc., Gyömrői ut 19-21, H-1103 Budapest, Hungary	Gestodene Ethinylestradiol	LINDYNETTE 0,075 mg/0,02 mg obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovenia	Chemical Works of Gedeon Richter Plc., Gyömrői ut 19-21, H-1103 Budapest, Hungary	Gestodene Ethinylestradiol	LINDYNETTE 0,075 mg/0,03 mg obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovenia	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Gestodene Ethinylestradiol	Logest 0,02 mg/0,075 mg obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovenia	Pfizer Europe MA EEIG Ramsgate Road, Sandwich , Kent CT 13 9NJ United Kingdom	Gestodene Ethinylestradiol	MINULET 75 mikrogramov/30 mikrogramov obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovenia	Johnson & Johnson d.o.o. Šmartinska cesta 53 1000 Ljubljana Slovenija	Norgestimate Ethinylestradiol	Cilest 0,25 mg/0,035 mg tablete	0,25 mg 0,035 mg	Tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Chlormadinone acetate Ethinylestradiol	ANGILETTA 0,03 mg /2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	FAES FARMA, S.A. Maximo Aguirre, 14. 48940 Lamiaco-Lejona (Vizcaya) Spain	Chlormadinone acetate Ethinylestradiol	BALIANCA 0,03 mg/2mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	FAES FARMA, S.A. Maximo Aguirre, 14. 48940 Lamiaco-Lejona (Vizcaya) Spain	Chlormadinone acetate Ethinylestradiol	BALIANCA DIARIO 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone acetate Ethinylestradiol	BELARA 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone acetate Ethinylestradiol	BELARA DIARIO 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	BRILL PHARMA, S.L. Mandri 66 Escalera A despacho 2 08022 Barcelona Spain	Chlormadinone acetate Ethinylestradiol	ELYNOR 0.03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Chlormadinone acetate Ethinylestradiol	ETINILESTRADIOL / CLORMADINONA QUASSET 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona France	Chlormadinone acetate Ethinylestradiol	ETINILESTRADIOL/CLORMADINONA STADA 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Chlormadinone acetate Ethinylestradiol	TYARENA 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Merck Sharp and Dohme de España, S.A Josefa Valcárcel, 38 28027 Madrid Spain	Desogestrel Ethinylestradiol	GRACIAL comprimido	0,025 mg/0,04 mg 0,125 mg/0,03 mg	Tablet	Oral use
Spain	GYNEA LABORATORIOS, S.L. Colón, 5 08184 Palau-Solità i Plegamans Barcelona Spain	Desogestrel Ethinyl estradiol	BEMASIVE 150 microgramos/20 microgramos comprimidos recubiertos	0,15 mg 0,02 mg	Coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinyl estradiol	BENIDETTE 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinyl estradiol	BENIFEMA 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Desogestrel Ethinyl estradiol	DESOGESTREL/ETINILEST RADIOL FAMYCARE 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Desogestrel Ethinyl estradiol	DESOGESTREL/ETINILEST RADIOL FAMYCARE 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Desogestrel Ethinyl estradiol	DESOGESTREL/ETINILEST RADIOL MYLAN 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Desogestrel Ethinyl estradiol	DESOGESTREL/ETINILEST RADIOL MYLAN 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use
Spain	Merck Sharp and Dohme de España, S.A Josefa Valcárcel, 38 28027 Madrid Spain	Desogestrel Ethinyl estradiol	MICRODIOL comprimidos	0,15 mg 0,03 mg	Tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinyl estradiol	REGULON 150 microgramos/30 microgramos comprimidos recubiertos	0,15 mg 0,03 mg	Coated tablet	Oral use
Spain	Merck Sharp and Dohme de España, S.A Josefa Valcárcel, 38 28027 Madrid Spain	Desogestrel Ethinyl estradiol	SUAVURET comprimidos	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Dienogest Estradiol	CLIMODIEN 2/2 mg comprimidos recubiertos	2 mg/2 mg	Coated tablet	Oral use
Spain	JUSTE, S.A.Q.F. Juan Ignacio Luca de Tena, 8 28027 Madrid Spain	Dienogest Estradiol	MEVAREN 2/2 mg comprimidos recubiertos	2 mg 2 mg	Coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Dienogest Estradiol valerate	QLAIRA comprimidos recubiertos con película	0 mg/3 mg 2 mg/2 mg 2 mg/ 3 mg 0 mg/1 mg	Film-coated tablet	Oral use
Spain	BIAL INDUSTRIAL FARMACEUTICA, S.A. Parque Científico y Tecnológico de Bizkaia, Edificio 401 48170 Zamudio Vizcaya Spain	Dienogest Ethinylestradiol	AILYN 2 mg/0,03 mg comprimidos recubiertos con película EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	GYNEA LABORATORIOS, S.L. Colón, 5 08184 Palau-Solitá i Plegamans Barcelona Spain	Dienogest Ethinylestradiol	DANIELLE 2 mg/0,03 mg comprimidos recubiertos con película	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Dienogest Ethinylestradiol	DONABEL comprimidos recubiertos con película	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L. Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol hemihydrate	ANGELIQ 1 mg/2 mg comprimidos recubiertos con película	2 mg 1mg	Film-coated tablet	Oral use
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Drospirenone Ethinylestradiol	ANTIN 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Drospirenone Ethinylestradiol	ANTIN DIARIO 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ARANKA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRETINE 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRETINE 0,03 mg/3 mg 28 comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Laboratorios Leon Farma S.A. Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	DROSETIL DIARIO 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DROSIANE 0,02 mg/3 mg comprimido recubiertos con película	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DROSIANE DIARIO 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DROSURE 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DROSURE DIARIO 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	ACTAVIS SPAIN, S.A. Avda. de Burgos, 16-D 28036 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA DIARIO ACTAVIS 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	ACTAVIS SPAIN, S.A. Avda. de Burgos, 16-D 28036 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA ACTAVIS 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA DIARIO STADA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA STADA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA ZENTIVA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	PALANDRA 0,03 mg/3 mg comprimidos recubiertos con película	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	YASMIN 0,03 mg/3 mg comprimidos recubiertos con película	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	YASMIN DIARIO 0,03 mg/3 mg comprimidos recubiertos con película	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	YIRA 0,03 mg/3 mg comprimidos recubiertos con película	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Ethinylestradiol Drospirenone	ANTINELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Ethinylestradiol Drospirenone	ANTINELLE DIARIO 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	ARANKELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	ARANKELLE DIARIO 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	DAYLETTE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Ethinylestradiol Drospirenone	DRELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Ethinylestradiol Drospirenone	DRETINELLE 0,02 mg/3 mg 28 comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Ethinylestradiol Drospirenone	DRETINELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	DROSETIL DIARIO 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Ethinylestradiol Drospirenone	DROSIANELLE 0,03 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Ethinylestradiol Drospirenone	DROSIANELLE DIARIO 0,02 mg/3 mg comprimido recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Ethinylestradiol Drospirenone	DROSPIL 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Ethinylestradiol Drospirenone	DROSURELLE 0,02 mg/3 mg comprimido recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Ethinylestradiol Drospirenone	DROSURELLE DIARIO 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	ELOINE 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	ACTAVIS SPAIN, S.A. Avda. de Burgos, 16-D 28036 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA DIARIO ACTAVIS 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	ACTAVIS SPAIN, S.A. Avda. de Burgos, 16-D 28036 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PIRENONA ACTAVIS 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/DROS PERINONA ZENTIVA 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona France	Ethinylestradiol Drospirenone	ESTINILESTRADIOL/DROS PIRENONA DIARIO STADA 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona France	Ethinylestradiol Drospirenone	ESTINILESTRADIOL/DROS PIRENONA STADA 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	LIOFORA 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	LIOFORA DIARIO 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	YASMINELLE 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	YASMINELLE DIARIO 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	YAZ 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLET 0,120 mg/0,015 mg CADA 24 HORAS, SISTEMA DE LIBERACION VAGINAL	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Spain	Merck Sharp and Dohme de España, S.A Josefa Valcárcel, 38 28027 Madrid Spain	Etonogestrel Ethinylestradiol	NUVARING 0,120 mg/0,015 mg CADA 24 HORAS, SISTEMA DE LIBERACION VAGINAL	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Gestodene Ethinylestradiol	ETINILESTRADIOL/G ESTODENO SANDOZ 0,02 mg/0,075 mg comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Gestodene Ethinylestradiol	GESTINYL 20/75 microgramos comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	GYNOVIN comprimidos recubiertos	0,075 mg 0,03 mg	Coated tablet	Oral use
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	HARMONET 75/20 microgramos comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	JULIPERLA 0,02 mg/0,075 mg comprimidos recubiertos con película	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	MELIANE comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	MELIANE DIARIO comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	MELODENE 15 60 microgramos/15 microgramos comprimidos recubiertos con película	0,0618 mg 0,0154 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Gestodene Ethinylestradiol	MELTEVA 0,02 mg/0,075 mg comprimidos recubiertos con película	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	MINESSE 60 microgramos/15 microgramos comprimidos recubiertos	0,0618 mg 0,0154 mg	Coated tablet	Oral use
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	MINULET 75/30 microgramos comprimidos recubiertos	0,075 mg 0,03 mg	Coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	SOFIPERLA 0,03 mg/0,075 mg comprimidos recubiertos con película	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Gestodene Ethinylestradiol	TEVALET 0,03 mg/0,075 mg comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	TRIGYNOVIN comprimidos recubiertos	0,05 mg/0,03 mg 0,07 mg/ 0,04 mg 0,10 mg/0,03 mg	Coated tablet	Oral use
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	TRI-MINULET comprimidos recubiertos	0,05 mg/0,03 mg 0,07 mg/0,04 mg 0,10 mg/0,03 mg	Coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VARIANTA 60 microgramos/15 microgramos comprimidos recubiertos con película	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Norgestimate Ethinylestradiol	EDELSIN comprimidos	0,25 mg 0,035 mg	Tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg /3 mg 1 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Aroletta 28	0,03 mg 0,15 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Asphalia	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Caricia	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Desodiol	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Desodiolcont	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Desolett®	0,03 mg 0,15 mg	Tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Desolett® 28	0,03 mg 0,15 mg	Tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Docrelen 28	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vilbel, Germany	Ethinylestradiol Desogestrel	Femistad	0,03 mg 0,15 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vilbel, Germany	Ethinylestradiol Desogestrel	Femistad	0,02 mg 0,15 mg	Tablet	Oral use
Sweden	Mylan AB, Postbox 23033, Ynglingagatan 14, SE-10435 Stockholm, Sweden	Ethinylestradiol Desogestrel	Lestramyl	0,03 mg 0,15 mg	Tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Mercilon® 28	0,02 mg 0,15 mg	Tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Desogestrel	Mercilon®	0,02 mg 0,15 mg	Tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Desogestrel	Sablona 28	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Ivowen Limited 3, Anglesea Street Clonmel Co. Tipperary Ireland	Ethinylestradiol Drospirenone	Artadal	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Artadal 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretine	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretine 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretinelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Dretinelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Ethinylestradiol Drospirenone	Ethinylestradiol / Drospirenone Teva	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Flexyess	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Iradier	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Mesilara	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Ethinylestradiol Drospirenone	Stefaminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Valdorin	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Valdorin 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasmin®	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasmin® 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Ethinylestradiol Drospirenone	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	Circlet	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Ethinylestradiol Etonogestrel	NuvaRing®	0,120 mg 0,015 mg	Vaginal delivery system	Vaginal use
Sweden	Janssen-Cilag AB, Box 7073, 192 07 Sollentuna, Sweden	Ethinylestradiol Norgestimate	Cilest®	0,035 mg 0,25 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Janssen-Cilag AB, Box 7073, 192 07 Sollentuna, Sweden	Ethinylestradiol Norgestimate	Cilest® 28	0,035 mg 0,25 mg	Tablet	Oral use
The Netherlands	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Desogestrel Ethinylestradiol	Desogestrel 150 microgram en Ethinylestradiol 20 microgram betapharm tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Desogestrel/Ethinylestradiol Actavis 150/20 microgram tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Desogestrel/Ethinylestradiol Actavis 150/30 microgram tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Centrafarm B.V. Nieuwe Donk 3 4879 AC Etten-Leur The Netherlands	Desogestrel Ethinylestradiol	Desogestrel/Ethinylestradiol CF 0,15/0,02 mg, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Centrafarm B.V. Nieuwe Donk 3 4879 AC Etten-Leur The Netherlands	Desogestrel Ethinylestradiol	Desogestrel/Ethinylestradiol CF 0,15/0,03 mg, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vilbel, Germany	Desogestrel Ethinylestradiol	Desogestrel/Ethinylestradiol STADA 0,15/0,02 mg, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vilbel, Germany	Desogestrel Ethinylestradiol	Desogestrel/Ethinylestradiol STADA 0,15/0,03 mg, tabletten	0,15 mg 0,03 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel 0,02/0,15 mg Teva, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	WeCare, Lagedijk 1-3; 1541 KA Koog aan de Zaan, The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/desogestrel 0,020 mg/0,150 mg WEC tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel 0,03/0,15 mg Teva, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	WeCare, Lagedijk 1-3; 1541 KA Koog aan de Zaan, The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/desogestrel 0,030 mg/0,150 mg WEC tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Mylan 0,02/0,15 mg, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Mylan 0,03/0,15 mg, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/desogestrel Richter 0,02 mg/0,15 mg filmomhulde tabletten	0,15 mg 0,02 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/desogestrel Richter 0,03 mg/0,15 mg filmomhulde tabletten	0,15 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Richter 0.02 mg/0.15mg -28 filmomhulde tabletten	0,15 mg 0,02 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Richter 150 microgram/30 microgram -28 filmomhulde tabletten	0,15 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Juliane 150/20 microgram tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Juliane 150/30 microgram tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Laurina, tabletten	0,05 mg/0,035 mg 0,1 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
The Netherlands	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Desogestrel Ethinylestradiol	Lonicera 150/30 microgram tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon, tabletten	0,15 mg 0,02 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Armarrok 28, filmomhulde tabletten 0,03 mg/3 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Berlipharm B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/ Drospirenon 0,03 mg/ 3 mg Berlipharm, filmomhulde tabletten 0,03/3 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Teva The Netherlands B.V. 2031 GA Haarlem Swensweg 5 The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospirenon 0,03 mg/3 mg Teva, filmomhulde tabletten	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospirenon Richter 0,03 mg/3 mg filmomhulde tabletten 28x	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospirenon Sandoz 0,03/3 mg, filmomhulde tabletten	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Palandra, filmomhulde tabletten 0,03 mg/3 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Drospirenone Ethinylestradiol	Rosal 0,03 mg/3 mg, filmomhulde tabletten	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Rosal 28, filmomhulde tabletten	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Volina 0,03 mg / 3 mg filmomhulde tabletten	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yasmin 28, filmomhulde tabletten 0,03/3 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yasmin, omhulde tabletten 0,03/3 mg	3 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	estradiol valerate dienogest	Qlaira filmomhulde tabletten - 101491 - Filmomhulde tablet	3 mg /0 mg 2 mg /2 mg 2 mg/3 mg 1 mg/0 mg	Film-coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Ethinylestradiol Drospirenone	Armunia 28, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Ethinylestradiol Drospirenone	Armunia, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Belanette 28, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Belanette, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Berlipharm B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospirenon 24+4 0,02 mg/3 mg Berlipharm filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Ethinylestradiol/Drospirenon Richter 0,02 mg/3 mg filmomhulde tabletten 24 + 4	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Liofora, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Vallclara 0,02 mg/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Vallclara 28 0,02 mg/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Volina 0,02 mg/3 mg filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Yasminelle 28, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Yasminelle, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Yaz 24+4 0,02 mg/3 mg filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Yvidually 0,02 mg/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Gestodene	Annantah 0,060 mg/0,015 mg, filmomhulde tabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
The Netherlands	Apothecon B.V. Nijverheidsweg 3 3771 ME Barneveld The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/gestodeen 0,015/0,060 A filmomhulde tabletten 0,015/0,060 mg	0,015 mg 0,06 mg	Film-coated tablet	Oral use
The Netherlands	Apothecon B.V. Nijverheidsweg 3 3771 ME Barneveld The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/gestodeen 0,02/0,075 A, omhulde tabletten 0,02 mg/0,075 mg	0,02 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Apothecon B.V. Nijverheidsweg 3 3771 ME Barneveld The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/gestodeen 0,03/0,075 A, omhulde tabletten 0,03 mg/0,075 mg	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/Gestodeen Mylan 0,02/0,075 mg, omhulde tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/Gestodeen Mylan 0,03/0,075 mg, omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/Gestodeen Sandoz 0,020/0,075 mg, omhulde tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Ethinylestradiol Gestodene	Ethinylestradiol/Gestodeen Sandoz 0,030/0,075 mg, omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Gestodene	Femodeen 0,075 mg / 0,030 mg omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Pharmachemie B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Ethinylestradiol Gestodene	Gestodeen/Ethinylestradiol 0,075 mg/0,020 mg PCH, omhulde tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Pharmachemie B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Ethinylestradiol Gestodene	Gestodeen/Ethinylestradiol 0,075 mg/0,030 mg PCH, omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Ethinylestradiol Gestodene	Jamyle 0,060 mg / 0,015 mg, filmomhulde tabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
The Netherlands	Pfizer B.V. Rivium Westlaan 142 2909 LD Capelle a/d IJssel The Netherlands	Ethinylestradiol Gestodene	Minulet, dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circllet 0,120 mg/0,015 mg per 24 uur, hulpmiddel voor vaginaal gebruik	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 0,120 mg/0,015 mg per 24 uur, hulpmiddel voor vaginaal gebruik	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Janssen-Cilag B.V. Dr. Paul Janssenweg 150 5026 RH TILBURG The Netherlands	Norgestimate Ethinylestradiol	Cilest, tabletten	0,25 mg 0,035 mg	Tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel 150/20 Micrograms Film-Coated Tablets	0,15 mg 0,02 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel 150/30 Micrograms Film-Coated Tablets	0,15 mg 0,03 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel ED 20 micrograms/150 micrograms	0,15 mg 0,02 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel ED 30 micrograms/150 micrograms	0,15 mg 0,03 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Estradiol valerate Dienogest	Qlaira	1mg/ 2mg / 3mg 2 mg / 3mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Ethinylestradiol Etonogestrel	NuvaRing	2.7mg 11.7mg	Vaginal delivery system	Vaginal use
United Kingdom	Morningside Healthcare Limited, 115 Narborough Road, Leicester LE3 0PA United Kingdom	Ethinylestradiol Desogestrel	Cimizt Tablets 150 mg/30 mg	0,03 mg 0,15 mg	Tablet	Oral use
United Kingdom	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Ethinylestradiol Desogestrel	Lestramyl Tablets 150 microgram/20 microgram	0,02 mg 0,15 mg	Tablet	Oral use
United Kingdom	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Ethinylestradiol Desogestrel	Lestramyl Tablets 150 microgram/30 microgram	0,03 mg 0,15 mg	Tablet	Oral use
United Kingdom	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Ethinylestradiol Desogestrel	Marvelon 150/30 Tablets	0,03 mg 0,15 mg	Tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Ethinylestradiol Desogestrel	Mercilon Tablets	0.02 mg 0.15 mg	Tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Armentinar Tablets 0.02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Bellmunt 28 Film-coated Tablets 0.03 mg/3 mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Bellmunt Film-coated Tablets 0.03 mg/3 mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Daylette film-coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Teva UK Limited, Brampton Road, Hampden Park, Eastbourne, East Sussex BN22 9AG, United Kingdom	Ethinylestradiol Drospirenone	Dretine 28 Tablets 0.03mg/3.0mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Teva UK Limited, Brampton Road, Hampden Park, Eastbourne, East Sussex BN22 9AG, United Kingdom	Ethinylestradiol Drospirenone	Dretine Tablets 0.03mg/3.0mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Eloine film coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Eslarilla ED Film-coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Eslarilla Film-coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Flexyess Tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Kylnetta ED film-coated tablets 0.03mg/3mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Kylnetta film-coated tablets 0.03mg/3mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Lovette ED film-coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Lovette film-coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Lucette ED film-coated tablets 0.03mg/3mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Lucette Film-coated tablets 0.03mg/3mg	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Drospirenone	Minkian film-coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Palandra Tablets 0.03mg/3mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Vallclara 28 Film-coated Tablets 0.02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Ethinylestradiol Drospirenone	Vallclara Film-coated Tablets 0.02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Yasmin ED Tablets	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Yasmin Tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Yasminelle Tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Drospirenone	Yaz film coated tablets 0.02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Edesia Coated Tablets 75 micrograms / 20 micrograms	0,02 mg 0,075 mg	Coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Edesia Coated Tablets 75 micrograms / 30 micrograms	0.03 mg 0.075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Gestodene	Femodene ED Tablets	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Gestodene	Femodene Tablets	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Gestodene	Femodette	0,02 mg 0,075 mg	Coated tablet	Oral use
United Kingdom	Gedeon Richter France, 1-3 Ruse Caumartin, Paris 75009, France	Ethinylestradiol Gestodene	Gestilla Coated Tablets 75 micrograms / 30 micrograms	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Ethinylestradiol Gestodene	Katya Coated Tablets 30/75	0.03 mg 0.075 mg	Coated tablet	Oral use

Member State in EEA	Marketing authorisation holder	INN	Product name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Gedeon Richter France, 1-3 Ruse Caumartin, Paris 75009, France	Ethinylestradiol Gestodene	Millinette Coated Tablets 75 micrograms / 30 micrograms	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Ethinylestradiol Gestodene	Millinette ED Micrograms Film-Coated Tablets 15 / 60	0,015 mg 0,06 mg	Film-coated tablet	Oral use
United Kingdom	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Ethinylestradiol Gestodene	Sunya 20/75 Coated Tablets	0,02 mg 0,075 mg	Coated tablet	Oral use
United Kingdom	Bayer PLC Pharma Division, Bayer House, Strawberry Hill, Newbury, Berkshire RG14 1JA, United Kingdom	Ethinylestradiol Gestodene	Triadene	0.03 mg / 0.04 mg 0.01mg / 0.05mg / 0.07mg	Coated tablet	Oral use
United Kingdom	Morningside Healthcare Limited, 115 Narborough Road, Leicester LE3 0PA United Kingdom	Ethinylestradiol Norgestimate	Lizinna Tablets 250/35mcg	35mg 0,25 mg	Tablet	Oral use
United Kingdom	Janssen-Cilag Limited 50-100 Holmers Farm Way High Wycombe Buckinghamshire HP12 4EG United Kingdom	Norgestimate Ethinylestradiol	Cilest Tablets	0,25 mg 0,035 mg	Tablet	Oral use