

ROMÂNIA

Buletin informativ

An 18, Nr. 3 (71), trim. III 2016

*Agenția
Națională a
Medicamentului
și a
Dispozitivelor Medicale*

Lista seriilor de medicamente retrase în trim. III 2016

Cereri de autorizare/reînnoire a autorizațiilor de punere pe piață primite de ANMDM în trim. II 2016

Medicamente autorizate de punere pe piață de ANMDM în trim. II 2016

Medicamente autorizate prin procedura centralizată de către Agenția Europeană a Medicamentului (EMA) pentru care s-a notificat intenția de punere pe piață în România în trim. II 2016

- Toate datele cuprinse în prezenta publicație reprezintă informații oficiale și sunt sub autoritatea Agenției Naționale a Medicamentului și a Dispozitivelor Medicale.
- Conținutul prezentei publicații se află sub protecția legislativă a Agenției Naționale a Medicamentului și a Dispozitivelor Medicale.
- Orice valorificare a conținutului prezentei publicații în scopul obținerii de venituri sau comercializarea prezentei este interzisă și pasibilă de pedeapsă, fără acordul excepțional al Agenției Naționale a Medicamentului și a Dispozitivelor Medicale.
- Toate drepturile editoriale aparțin în exclusivitate Agenției Naționale a Medicamentului și a Dispozitivelor Medicale.

ISSN 1583-347X

CUPRINS

Lista seriilor de medicamente retrase în trim. III 2016	4
Cereri de autorizare/reînnoire a autorizațiilor de punere pe piață primite de ANMDM în trim. II 2016	9
Medicamente autorizate de punere pe piață de ANMDM în trim. II 2016	11
Medicamente autorizate prin procedura centralizată de către Agenția Europeană a Medicamentului (EMA) pentru care s-a notificat intenția de punere pe piață în România în trim. II 2016	32

Lista seriilor de medicamente retrase în trimestrul III 2016

Nr crt	Produs retras	Forma farmaceutica	Conc.	DCI	Producator/ DAPP	Serie	Motivul retragerii	Actiune propusa	Data retragerii
1	QUINAX	picaturi oftalmice	0,15 mg/ml	diverse	Alcon-Couvreur NV, Belgia	13J23I, 14B05A, 14B07E , 14B27L , 15F11BA, 15F11BC, 15I09AA , 15K17RA , 16A12BC, 16C18ID, 16C18IF, 14E06A	concentratia substantei active scade în timp, aceasta putand afecta eficacitatea produsului	Retragere voluntara si distrugere	22.09.2016
2	LUTINUS	cpr vaginale	100 mg	progesteron	Ferring GmbH, Germania	0804-263B-1	produs pentru care s-a emis o declaratie de neconformitate cu buna practica de fabricatie	Retragere voluntara si distrugere	20.09.2016
3	OLYNTH HA	spray nazal	1 mg/ml	xiilometazolina	Ursapharm Arzneimittel GmbH, Germania/MCNE IL Products Ltd C/O Johnson & Johnson, Marea Britanie	16FD0010	ambalajul secundar inscriptionat in limbile bulgara si engleza	Retragere voluntara si distrugere	20.09.2016
4	SIMVACARD	cpr filmate	10 mg	simvastatin	Zeniva k.s., Cehia	3010116, 3020216	posibila amestecare a ambalajelor secundare	Retragere si distrugere	08.09.2016

5	PARACETA-MOL FARMEX	comprimate	500 mg	paracetamol	Farmex Company SRL	11216 , 111316, 111416, 111516, 111616	ambalajele secundare s-au inscriptionat cu numerele ambelor tipuri de ambalaj autorizate: APP nr. 7783/2015/01-02, în loc de nr. 7783/2015/01	Retragere si distrugere	07.09.2016
6	AMOKSIKLAV QUICKTAB	cpr ptr dis porodis persabile	1000 mg	amoxicilina+ ac clavulanic	Lek Pharmaceuticals DD, Slovenia/Sandoz SRL	ER7952, ER7954, EU0320, EW6252, EW6253, EW6837, EY6065, FF4979, FF4980, FF4981, FK1342, FK1344, FK1345, FP7385, FP7386	produs pentru care a expirat termenul de 1 an (prevazut de OMS nr. 1810/2006) dupa aprobarea de catre ANMDM (din data de 31.07.2015) a transferului APP de la S.C. Biomedial S.R.L. la S.C. Sandoz S.R.L.	Retragere voluntara si distrugere	06.09.2016
7	AMOKSIKLAV QUICKTAB	cpr pt dis porodis persabile	625 mg	amoxicilina+ ac clavulanic	Lek Pharmaceuticals DD, Slovenia/Sandoz SRL	ER4655 , ER4656, ER4657, ER4658, EU4787, EU4788, EW3039, EW3040, EW3042 , EY3181, EY3189, EY3190, FF0105, FF0106	produs pentru care a expirat termenul de 1 an (prevazut de OMS nr. 1810/2006) dupa aprobarea de catre ANMDM (din data de 31.07.2015) a transferului APP de la S.C. Biomedial S.R.L. la S.C. Sandoz S.R.L.	Retragere voluntara si distrugere	06.09.2016
8	SALBUTAMOL EIPICO	sirop	2 mg/ 5 ml	salbutamol	Felsin Farm SRL/EIPICO Med SRL	1600269, 1505676, 1509344	produs pentru care nu a fost implementata varianta aprobata de ANMDM in 06.2012 a prospectului produsului in cel mult 6 luni de la data emiterii documentului	Retragere si distrugere	02.09.2016

9	LESCOL	capsule	20 mg	fluvastatina	Novaris Pharma GmbH, Germania	B2014	rezultate în afara specificatiei (OOS) la parametrul „Produs de degradare 266-112”, în timpul studiului de stabilitate	Retragere voluntara si distrugere	01.09.2016
10	STREPSILS LEMON fara zahar	pastile		combinatii	Reckitt Benckiser Healthcare Int Ltd, Marea Britanie	AV856, AW830, AZ503, BD550, BH234	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) de la reautorizare	Retragere voluntara si distrugere	22.08.2016
11	CATHEJELL CU LIDOCAINA	gel uretral		combinatii	Pharmazeutische Fabrik Montavit GmbH, Austria	7831, 8031, 8252, 8334, 8522, 889, 9452, 9931	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) dupa aprobarea, în 08.2014, de catre ANMDM a modificarilor la APP nr. 7273/2006	Retragere voluntara si distrugere	19.08.2016
12	KOGENATE BAYER	pulb si solv ptr sol inj	1000UI	octocog alfa	Bayer Biologicals SRL Italia/Bayer Pharma AG Germania	ITA28K3	rezultat in afara specificatiei la parametrul Potenta	Retragere voluntara si distrugere	12.08.2016
13	FLIXONASE	spray nazal suspensie	0,05g/100g	fluticazona	Glaxo Wellcome SA, Spania/Glaxo Wellcome UK, Ltd, Marea Britanie	3C6B, 9P5B, VE6D	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) dupa aprobarea de catre ANMDM a modificarilor la APP nr. 4187/2004/01	Retragere voluntara si distrugere	11.08.2016

14	VIBROCIL	picături nazale, soluție	2,5 ml/ 0,25 mg/ml	combinatii	Novartis Consumer Health, GmbH, Germania	P05775E , P04061F, P04059B, P01946C, P01947A , P02397B, P03395D, P03395E, N04486G , N04486F	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) după aprobarea de către ANMDM (din data de 18.07.2014) a modificărilor la APP nr. 6034/2005/01	Retragere voluntară și distrugere	11.08.2016
15	VIBROCIL	gel nazal	2,5 ml/ 0,25 mg/ml	combinatii	Novartis Consumer Health, GmbH, Germania	N04258B, P04099A	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) după aprobarea de către ANMDM (din data de 18.07.2014) a modificărilor la APP nr. 6036/2005/01	Retragere voluntară și distrugere	11.08.2016
16	VIBROCIL	spray nazal soluție	2,5 ml/ 0,25 mg/ml	combinatii	Novartis Consumer Health, GmbH, Germania	P04853B, P04062C, P04060C	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) după aprobarea de către ANMDM (din data de 18.07.2014) a modificărilor la APP nr. 6035/2005/01	Retragere voluntară și distrugere	11.08.2016
17	INDAPAMIDA TERAPIA	cpr cu elib prel	1,5 mg	indapamida	Terapia SA	04162976, 04162982, 05163199, 05163187	rezultat în afara specificației (OOS) la parametrul „Contaminare microbiană”	Retragere și distrugere	22.07.2016

18	METOCLOPRAMID	comprimate	10 mg	Metoclopramid	Terapia SA	01147677, 01147720	rezultat în afara specificatiei (OOS) la parametrul „Impuritati înrudite chimic-alte impuritati individuale” în timpul studiului de stabilitate în conditii normale	Retragere si distrugere	15.07.2016
19	ZOMETA	pulb+solv ptr sol perf	4 mg	ac zolendronic	Novartis Europharm Ltd., Marea Britanie	toate seriile	decizie a detinatorului de autorizatie de punere pe piata de încetare permanenta a comercializarii acestui produs in Romania	Retragere voluntara si distrugere	15.07.2016
20	VENORUTON	capsule	300 mg	troxerutin	Kemwell AB, Suedia/Novartis Consumer Health GmbH, Germania	VCA12009	produs pentru care a expirat termenul de 2 ani (prevazut de OMS nr. 279/2005) dupa aprobarea de catre ANMDM din data de 27.06.2014 a modificarilor la APP nr. 6016/2005/01-02	Retragere voluntara si distrugere	11.07.2016

Cereri de autorizare/reînnoire a autorizațiilor de punere pe piață primite de ANMDM în trim. II 2016

În trimestrul II 2016 s-au primit **231** cereri de autorizare de punere pe piață/reînnoire a autorizației pentru medicamente care corespund următoarelor grupe terapeutice:

- A02 - MEDICAMENTE PT. TULBURARI DETERMINATE DE HIPERACIDITATE
- A03 - MED. PT. TULBURARI GASTROINTESTINALE FUNCTIONALE
- A04 - ANTIEMETICE
- A05 - TERAPIA FICATULUI SI VEZICII BILIARE
- A07 - ANTIDIAREICE ANTIINFLAMATOARE / ANTIINFECTIOASE INTESTINALE
- A10 - MEDICAMENTE UTILIZATE IN DIABET
- A11 - MULTIVITAMINE, COMBINATII
- B01 - ANTICOAGULANTE
- B02 - ANTIHEMORAGICE
- B05 - SUBSTITUENTI DE SINGE SI SOLUTII PERFUZABILE
- C01 - TERAPIA CORDULUI
- C03 - DIURETICE
- C05 - VASOPROTECTOARE
- C08 - BLOCANTE ALE CANALELOR DE CALCIU
- C09 - MEDICAMENTE ACTIVE PE SISTEMUL RENINA-ANGIOTENSINA
- C10 - HIPOLIPEMIANTE
- D04 - ANTIPRURIGINOASE, INCL. ANTIHISTAMINICE, ANESTEZICE
- G01 - ANTIINFECTIOASE SI ANTISEPTICE GINECOLOGICE
- G03 - HORMONII SEXUALI SI MODULATORII SISTEMULUI GENITAL
- G04 - MEDICATIA APARATULUI URINAR
- H02 - CORTICOSTEROIZI DE UZ SISTEMIC
- H05 - MEDICAMENTE PENTRU HOMEOSTAZIA CALCIULUI
- J01 - ANTIBIOTICE DE UZ SISTEMIC
- J02 - ANTIMICOTICE DE UZ SISTEMIC
- J04 - ANTIMICOBACTERIENE
- J05 - ANTIVIRALE DE UZ SISTEMIC
- L01 - ANTINEOPLAZICE
- L02 - TERAPIE ENDOCRINA
- L03 - IMUNOSTIMULANTE

L04 - IMUNOSUPRESOARE
M01 - MEDICAMENTE ANTIINFLAMATOARE SI
ANTIREUMATICE
M04 - ANTIGUTOASE
M05 - MEDICAMENTE PENTRU TRATAMENTUL AFECTIUNILOR
OSOASE
N01 - ANESTEZICE
N02 - ANALGEZICE
N04 - ANTIPARKINSONIENE
N05 - PSIHOLEPTICE
N06 - PSIHOANALEPTICE
N07 - ALTE MEDICAMENTE CU ACTIUNE ASUPRA SISTEMULUI
NERVOS
R01 - MEDICAMENTE NAZALE
R02 - MEDICAMENTE PENTRU ZONA OROFARINGIANA
R03 - MEDICAMENTE PT. TRATAMENTUL BOLILOR
OBSTRUCTIVE ALE C.R.
R05 - MEDICAMENTE PENTRU TRATAMENTUL TUSEI
R06 - ANTIHISTAMINICE DE UZ SISTEMIC
R07 - ALTE MED. PT. TRATAMENTUL APARATULUI
RESPIRATOR
S01 - MEDICAMENTE FOLOSITE IN OFTALMOLOGIE
S02 - MEDICAMENTE OTICE
XRN - MEDICAMENTE HOMEOPATE

Medicamente autorizate de punere pe piata în trimestrul II 2016

DCI	Denumire Comerciala	Forma Farm.	Conc.	Firma detinatoare	Tara	Nr. APP		
ABACAVIRUM	ABACAVIR SANDOZ 300 mg	COMPR. FILM.	300mg	SANDOZ S.R.L.	ROMANIA	9072	2016	01
ABACAVIRUM+ LAMIVUDINUM	RETRIKIL 600 mg/300 mg	COMPR. FILM.	600mg/ 300mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	8944	2016	01
ACETYLCYSTEINUM	ACC JUNIOR 20 mg/ml	GRAN. PT. SOL. ORALA	20mg/ ml	SANDOZ S.R.L.	ROMANIA	9002	2016	01
ACIDUM ACETYLSALICYLICUM	ACID ACETILSALICILIC- RICHTER 500 mg	COMPR.	500mg	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9066	2016	01
ACIDUM ACETYLSALICYLICUM	ASPIFOX 75 mg	COMPR. GASTROREZ.	75mg	ACTAVIS GROUP PTC EHF	ISLANDA	8983	2016	01
ACIDUM ACETYLSALICYLICUM	ASPIFOX 100 mg	COMPR. GASTROREZ.	100mg	ACTAVIS GROUP PTC EHF	ISLANDA	8984	2016	01
ACIDUM ACETYLSALICYLICUM	ASPIRIN MAX 1000 mg	DRAJ.	1000 mg	BAYER S.R.L.	ROMANIA	9056	2016	01
ACIDUM FOLICUM	ACID FOLIC ALAPIS 1 mg/ml	SOL. ORALA	1mg/ ml	ALAPIS ROMANIA S.R.L.	ROMANIA	8920	2016	01
ACIDUM IBANDRONICUM	ACID IBANDRONIC ALVOGEN 6 mg	CONC. PT. SOL. PERF.	6 mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	8826	2016	01
ACIDUM IBANDRONICUM	ACID IBANDRONIC ALVOGEN 3 mg	SOL. INJ. IN SERINGA PREUMPLUTA	3 mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	8827	2016	01
ACIDUM VALPROICUM + SARURI	VALEPIL 200 mg/ 5 ml	SIROP	200mg/ 5ml	ARENA GROUP S.A.	ROMANIA	9063	2016	01
ALFACALCIDOLUM	ALFACALCIDOL SANDOZ 0,25 µg	CAPS. MOI	0,25µg	SANDOZ S.R.L.	ROMANIA	9115	2016	01
ALFACALCIDOLUM	ALFACALCIDOL SANDOZ 0,5 µg	CAPS. MOI	0,5µg	SANDOZ S.R.L.	ROMANIA	9116	2016	01
ALLOPURINOLUM	MILURIT 100 mg	COMPR.	100mg	EGIS PHARMACEUTICAL S PLC.	UNGARIA	8881	2016	01
ALLOPURINOLUM	MILURIT 300 mg	COMPR.	300mg	EGIS PHARMACEUTICAL S PLC.	UNGARIA	8882	2016	01

AMBROXOLUM	AMBROXOL VIM SPECTRUM 30 mg	COMPR.	30mg	VIM SPECTRUM SRL	ROMANIA	9003	2016	01
AMBROXOLUM	MUCOSOLVAN 15 mg	GUMA ORALA	15mg	BOEHRINGER INGELHEIM INTERNATIONAL GMBH	GERMANIA	9085	2016	01
AMBROXOLUM	AMBROXOL BIOFARM 15 mg/5 ml	SIROP	15mg/ ml	BIOFARM S.A.	ROMANIA	8879	2016	01
AMLODIPINUM	TENOX 10 mg	COMPR.	10mg	KRKA, D.D. NOVO MESTO	SLOVENIA	9087	2016	01
AMLODIPINUM	TENOX 5 mg	COMPR.	5mg	KRKA, D.D. NOVO MESTO	SLOVENIA	9086	2016	01
ANASTROZOLUM	ANASTROZOL ATB 1 mg	COMPR. FILM.	1mg	ANTIBIOTICE S.A.	ROMANIA	9025	2016	01
ATOMOXETINUM	STRATTERA 10 mg	CAPS.	10mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8945	2016	01
ATOMOXETINUM	STRATTERA 18 mg	CAPS.	18mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8946	2016	01
ATOMOXETINUM	STRATTERA 25 mg	CAPS.	25mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8947	2016	01
ATOMOXETINUM	STRATTERA 40 mg	CAPS.	40mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8948	2016	01
ATOMOXETINUM	STRATTERA 60 mg	CAPS.	60mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8949	2016	01
ATOMOXETINUM	STRATTERA 80 mg	CAPS.	80mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8950	2016	01
ATOMOXETINUM	STRATTERA 100 mg	CAPS.	100mg	ELI LILLY AND COMPANY LIMITED	MAREA BRITANIE	8951	2016	01
ATOMOXETINUM	ATOMOXETINA TEVA 10 mg	CAPS.	10 mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9012	2016	01
ATOMOXETINUM	ATOMOXETINA TEVA 18 mg	CAPS.	18 mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9013	2016	01
ATOMOXETINUM	ATOMOXETINA	CAPS.	25 mg	TEVA	ROMANIA	9014	2016	01

	TEVA 25 mg			PHARMACEUTICAL S S.R.L.				
ATOMOXETINUM	ATOMOXETINA TEVA 40 mg	CAPS.	40 mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9015	2016	01
ATOMOXETINUM	ATOMOXETINA TEVA 60 mg	CAPS.	60 mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9016	2016	01
ATOMOXETINUM	ATOMOXETINA TEVA 80 mg	CAPS.	80 mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9017	2016	01
ATOMOXETINUM	ATOMOXETINA TEVA 100 mg	CAPS.	100 mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9018	2016	01
ATORVASTATINUM	ATORVASTATINA STADA 10 mg	COMPR. FILM.	10mg	STADA ARZNEIMITTEL AG	GERMANIA	9007	2016	01
ATORVASTATINUM	ATORVASTATINA STADA 20 mg	COMPR. FILM.	20mg	STADA ARZNEIMITTEL AG	GERMANIA	9008	2016	01
ATORVASTATINUM	ATORVASTATINA STADA 40 mg	COMPR. FILM.	40mg	STADA ARZNEIMITTEL AG	GERMANIA	9009	2016	01
ATORVASTATINUM	ATORVASTATINA STADA 80 mg	COMPR. FILM.	80mg	STADA ARZNEIMITTEL AG	GERMANIA	9010	2016	01
BETAMETHASONUM	BETAMETAZONA FITERMAN 0,5 mg/g	CREMA	0,5mg/g	FITERMAN PHARMA S.R.L.	ROMANIA	9080	2016	01
BICALUTAMIDUM	BICALUTAMIDA ATB 50 mg	COMPR. FILM.	50mg	ANTIBIOTICE S.A.	ROMANIA	8863	2016	01
BISOPROLOLUM	BISOGAMMA 5 mg	COMPR. FILM.	5mg	WORWAG PHARMA GMBH & CO. KG	GERMANIA	9082	2016	01
BISOPROLOLUM	BISOGAMMA 10 mg	COMPR. FILM.	10mg	WORWAG PHARMA GMBH & CO. KG	GERMANIA	9083	2016	01
BOSENTANUM	BOSENTAN WELDING 62,5 mg	COMPR. FILM.	62,5mg	WELDING GMBH & CO. KG	GERMANIA	9113	2016	01
BOSENTANUM	BOSENTAN WELDING 125 mg	COMPR. FILM.	125mg	WELDING GMBH & CO. KG	GERMANIA	9114	2016	01
BROMHEXINUM	BROMHEXIN 8 mg	COMPR.	8mg	MAGISTRA C&C S.R.L.	ROMANIA	8933	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN TORRENT 8 mg	COMPR.	8mg	TORRENT PHARMA S.R.L.	ROMANIA	8976	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN TORRENT 16 mg	COMPR.	16mg	TORRENT PHARMA S.R.L.	ROMANIA	8977	2016	01

CANDESARTANUM CILEXETIL	CANDESARTAN TORRENT 32 mg	COMPR.	32mg	TORRENT PHARMA S.R.L.	ROMANIA	8978	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN VIM SPECTRUM 8 mg	COMPR.	8mg	VIM SPECTRUM S.R.L.	ROMANIA	9052	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN VIM SPECTRUM 16 mg	COMPR.	16mg	VIM SPECTRUM S.R.L.	ROMANIA	9053	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN VIM SPECTRUM 32 mg	COMPR.	32mg	VIM SPECTRUM S.R.L.	ROMANIA	9054	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN ATB 8 mg	COMPR.	8mg	ANTIBIOTICE SA	ROMANIA	8821	2016	01
CANDESARTANUM CILEXETIL	CANDESARTAN ATB 16 mg	COMPR.	16mg	ANTIBIOTICE SA	ROMANIA	8822	2016	01
CASPOFUNGINUM	CASPOFUNGINA TEVA 50 mg	PULB. PT. CONC. PT. SOL. PERF.	50mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9194	2016	01
CASPOFUNGINUM	CASPOFUNGINA TEVA 70 mg	PULB. PT. CONC. PT. SOL. PERF.	70mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9195	2016	01
CEFAKLORUM	CEFAKLOR 125 mg/5 ml	PULB. PT. SUSP. ORALA	125mg/ 5ml	STADA HEMOFARM S.R.L.	ROMANIA	8877	2016	01
CEFAKLORUM	CEFAKLOR 250 mg/5 ml	PULB. PT. SUSP. ORALA	250mg/ 5ml	STADA HEMOFARM S.R.L.	ROMANIA	8878	2016	01
CEFAKLORUM	CECLOR 125 mg/5 ml	GRAN. PT. SUSP. ORALA	125mg/ 5ml	ACTAVIS GROUP HF.	ISLANDA	8861	2016	01
CEFAKLORUM	CECLOR 250 mg/5 ml	GRAN. PT. SUSP. ORALA	250mg/ 5ml	ACTAVIS GROUP HF.	ISLANDA	8862	2016	01
CETIRIZINUM	CETIRIZINA ARENA 10 mg	COMPR.	10mg	ARENA GROUP S.A.	ROMANIA	8935	2016	01
CHLORAMPHENICOLUM	SIFICETINA 4 mg/ml	PIC. OFT., PULB. SI SOLV. PT. SOL.	4mg/ml	S.I.F.I. S.P.A.	ITALIA	8891	2016	01
CICLESONIDUM	ALVESCO 80 INHALER	SOL. DE INHALAT PRESURIZATA	80micro grame/ doza	TAKEDA GMBH	GERMANIA	9030	2016	01
CICLESONIDUM	ALVESCO 160 INHALER	SOL. DE INHALAT PRESURIZATA	160microgr ame/ doza	TAKEDA GMBH	GERMANIA	9031	2016	01
CINNARIZINUM	STUGERON 25 mg	COMPR.	25mg	TERAPIA S.A.	ROMANIA	8931	2016	01

CISPLATINUM	CISPLATINA ACCORD 1 mg/ml	CONC. PT. SOL. PERF.	1mg/ml	ACCORD HEALTHCARE LIMITED	MAREA BRITANIE	8982	2016	01
CLARITHROMYCINUM	FROMILID 250 mg	COMPR. FILM.	250mg	KRKA, D.D., NOVO MESTO	SLOVENIA	9032	2016	01
CLARITHROMYCINUM	FROMILID 500 mg	COMPR. FILM.	500mg	KRKA, D.D., NOVO MESTO	SLOVENIA	9033	2016	01
CLINDAMYCINUM	CLINDAMYCIN 300 mg/2 ml	SOL. INJ.	300mg/ 2ml	STADA HEMOFARM S.R.L.	ROMANIA	8969	2016	01
CLOPIDOGRELUM	CLOPIDOGREL GENERICS 75 mg	COMPR. FILM.	75mg	GENERICS [UK] LTD	MAREA BRITANIE	8526	2016	01
CLOTRIMAZOLUM	CLOTRIMAZOL MCC 100 mg	COMPR. VAG.	100mg	MAGISTRA C&C S.R.L.	ROMANIA	9062	2016	01
COLCHICINUM	COLCHICINA 1 mg	COMPR.	1mg	BIOFARM S.A.	ROMANIA	8817	2016	01
COMBINATII	PLANTAGINOL SIROP	SIROP		TIS FARMACEUTIC S.A.	ROMANIA	8860	2016	01
COMBINATII	EFFERALGAN VITAMINE C 330 mg+200 mg	COMPR. EFF.	330mg+ 200mg	BRISTOL-MYERS SQUIBB KFT.	UNGARIA	8839	2016	01
COMBINATII	GLUCOTHERA 1,4 m/v GLUCOZA	SOL. DIAL. PERIT.		GLOMERIA THERAPEUTICS S.R.L.	ITALIA	8810	2016	01
COMBINATII	GLUCOTHERA 2,4 m/v GLUCOZA	SOL. DIAL. PERIT.		GLOMERIA THERAPEUTICS S.R.L.	ITALIA	8811	2016	01
COMBINATII	GLUCOTHERA 4 m/v GLUCOZA	SOL. DIAL. PERIT.		GLOMERIA THERAPEUTICS S.R.L.	ITALIA	8812	2016	01
COMBINATII	THERAFLU RACEALA SI TUSE 500 mg/ 6,1 mg/100 mg	CAPS.	500mg/ 6,1mg/ 100mg	GLAXOSMITHKLIN E CONSUMER HEALTHCARE S.R.L.	ROMANIA	8858	2016	01
COMBINATII	THERAFLU MAX RACEALA SI TUSE 1000 mg/ 12,2 mg/200 mg	PULB. PT. SOL. ORALA	1000mg/ 12,2mg/ 200mg	GLAXOSMITHKLIN E CONSUMER HEALTHCARE S.R.L.	ROMANIA	8857	2016	01
COMBINATII (AMINOACIZI)	GAVISCON MENTOL	SUSP. ORALA IN PLIC		RECKITT BENCKISER HEALTHCARE LTD.	MAREA BRITANIE	9077	2016	01

COMBINATII (AMLODIPINUM+ VALSARTANUM)	WAMLOX 5 mg/80mg	COMPR. FILM.	5mg/ 80mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8842	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	WAMLOX 5 mg/160mg	COMPR. FILM.	5mg/ 160mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8843	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	WAMLOX 10 mg/160mg	COMPR. FILM.	10mg/ 160mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8844	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN ZENTIVA 5 mg/80 mg	COMPR. FILM.	5mg/ 80mg	ZENTIVA, K.S.	REPUBLICA CEHA	8845	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN ZENTIVA 5 mg/160 mg	COMPR. FILM.	5mg/ 160mg	ZENTIVA, K.S.	REPUBLICA CEHA	8846	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN ZENTIVA 10 mg/160 mg	COMPR. FILM.	10mg/ 160mg	ZENTIVA, K.S.	REPUBLICA CEHA	8847	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN AUROBINDO 5 mg/80 mg	COMPR. FILM.	5mg/ 80mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8850	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN AUROBINDO 5 mg/160 mg	COMPR. FILM.	5mg/ 160mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8851	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN AUROBINDO 10 mg/160 mg	COMPR. FILM.	10mg/ 160mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8852	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN TEVA 5 mg/80 mg	COMPR. FILM.	5mg/ 80mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9069	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN TEVA 5 mg/160 mg	COMPR. FILM.	5mg/ 160mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9070	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN TEVA 10 mg/160 mg	COMPR. FILM.	10mg/ 160mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9071	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN STADA 5 mg/80 mg	COMPR. FILM.	5mg/ 80mg	STADA M&D S.R.L.	ROMANIA	9044	2016	01
COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN STADA 5 mg/160 mg	COMPR. FILM.	5mg/ 160mg	STADA M&D S.R.L.	ROMANIA	9045	2016	01

COMBINATII (AMLODIPINUM+ VALSARTANUM)	AMLODIPINA/VALSA RTAN STADA 10 mg/160 mg	COMPR. FILM.	10mg/ 160mg	STADA M&D S.R.L.	ROMANIA	9046	2016	01
COMBINATII (ATORVASTATINUM+ AMLODIPINUM)	DUPLECOR 10 mg/5 mg	COMPR. FILM.	10mg/ 5mg	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9047	2016	01
COMBINATII (ATORVASTATINUM+ AMLODIPINUM)	DUPLECOR 10 mg/10 mg	COMPR. FILM.	10mg/ 10mg	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9048	2016	01
COMBINATII (ATORVASTATINUM+ AMLODIPINUM)	DUPLECOR 20 mg/5 mg	COMPR. FILM.	20mg/ 5mg	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9049	2016	01
COMBINATII (ATORVASTATINUM+ AMLODIPINUM)	DUPLECOR 20 mg/10 mg	COMPR. FILM.	20mg/ 10mg	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9050	2016	01
COMBINATII (BUDESONIDUM + FORMOTEROLUM)	SYMBICORT 160 micrograme/ 4,5 micrograme/ inhalatie	SUSP. DE INHALAT PRESURIZATA	160micro grame/ 4,5micro grame	ASTRAZENECA AB	SUEDIA	8942	2016	01
COMBINATII (CALCIPOTRIOLUM+ BETAMETHASONUM)	DAIVOBET 50 micrograme/ 0,5 mg/g	GEL	50micro grame/ 0,5mg/g	LEO PHARMA A/S	DANEMARCA	9001	2016	01
COMBINATII (CALCIPOTRIOLUM+ BETAMETHASONUM)	ENSTILUM 50 micrograme/ 0,5 mg/g	SPUMA CUT.	50micro grame/ 0,5mg/g	LEO PHARMA A/S	DANEMARCA	9074	2016	01
COMBINATII (EMTRICITABINUM+ TENOFVIRUM)	DUNOTRISIN 200 mg/245 mg	COMPR. FILM.	200mg/ 245mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	9117	2016	01
COMBINATII (EMTRICITABINUM+ TENOFVIRUM)	EMTRICITABINA/TEN OFOVIR DISOPROXIL TEVA 200 mg/245 mg	COMPR. FILM.	200mg/ 245mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	9122	2016	01

COMBINATII (GESTODENUM+ ETINILESTRADIOLUM)	VENDIOL 60 micrograme/ 15 micrograme	COMPR. FILM.	60micro grame/ 15micro grame	GEDEON RICHTER PLC.	UNGARIA	8867	2016	01
COMBINATII (LATANOPROSTUM+ TIMOLOLUM)	LATANOPROST/ TIMOLOL STADA HEMOFARM 50 micrograme/ml si 5 mg/ml	PIC. OFT., SOL	50micro grame/ml si mg/ml	STADA HEMOFARM S.R.L.	ROMANIA	9043	2016	01
COMBINATII (LIDOCAINUM+ PRILOCAINUM)	ROMLA 25 mg/ 25 mg/g	CREMA	25mg/ 25mg/g	ELANTIS FARMA S.R.L.	ROMANIA	9076	2016	01
COMBINATII (TOBRAMYCINUM +DEXAMETAZONUM)	TOBRADEX	PICATURI OFT.- SUSP.	3mg/ 1mg/ml	ALCON-COUVREUR N.V.	BELGIA	8966	2016	01
COMBINATII (TOBRAMYCINUM +DEXAMETAZONUM)	TOBRADEX	UNG. OFT.	3mg/ 1mg/g	ALCON-COUVREUR N.V.	BELGIA	8967	2016	01
COMBINATII (VALSARTANUM+HYDROCH LOROTHIAZIDUM)	VALSARTAN/HIDROC LOROTIAZIDA KRKA 80mg/12,5mg	COMPR. FILM.	80 mg/ 12,5 mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8985	2016	01
COMBINATII (VALSARTANUM+HYDROCH LOROTHIAZIDUM)	VALSARTAN/HIDROC LOROTIAZIDA KRKA 160 mg/12,5 mg	COMPR. FILM.	160 mg/ 12,5 mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8986	2016	01
COMBINATII (VALSARTANUM+HYDROCH LOROTHIAZIDUM)	VALSARTAN/HIDROC LOROTIAZIDA KRKA 160 mg/25 mg	COMPR. FILM.	160 mg/ 25 mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8987	2016	01
COMBINATII (VALSARTANUM+HYDROCH LOROTHIAZIDUM)	VALSARTAN/HIDROC LOROTIAZIDA KRKA 320 mg/12,5 mg	COMPR. FILM.	320 mg/ 12,5 mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8988	2016	01
COMBINATII (VALSARTANUM+HYDROCH LOROTHIAZIDUM)	VALSARTAN/HIDROC LOROTIAZIDA KRKA 320 mg/25 mg	COMPR. FILM.	320 mg/ 25 mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8989	2016	01
CYCLOPHOSPHAMIDUM	ENDOXAN 50 mg	DRAJ.	50mg	BAXTER ONCOLOGY GMBH	GERMANIA	9095	2016	01
CYCLOPHOSPHAMIDUM	ENDOXAN 1 g	PULB. PT. SOL. PERF./INJ.	1g	BAXTER ONCOLOGY GMBH	GERMANIA	9094	2016	01

CYCLOPHOSPHAMIDUM	ENDOXAN 200 mg	PULB. PT. SOL. PERF./INJ.	200mg	BAXTER ONCOLOGY GMBH	GERMANIA	9092	2016	01
CYCLOPHOSPHAMIDUM	ENDOXAN 500 mg	PULB. PT. SOL. PERF./INJ.	500mg	BAXTER ONCOLOGY GMBH	GERMANIA	9093	2016	01
DEXPANTHENOLUM	PANTHENOL SPRAY 46,30 mg/g	SPUMA CUT.	46,30mg/g	PHARMASWISS CESKA REPUBLIKA S.R.O.	REPUBLICA CEHA	9061	2016	01
DIAZEPAMUM	DIAZEPAM-RICHTER 10 mg	COMPR.	10mg	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9037	2016	01
DIGOXINUM	DIGOXIN ZENTIVA 0,5 mg/2ml	SOL. INJ.	0,5mg/ 2ml	ZENTIVA S.A.	ROMANIA	8890	2016	01
DIVERSE	ALFLUTOP 10%	SOL. INJ.	10%	BIOTEHNOS S.A.	ROMANIA	8957	2016	01
DOCETAXELUM	DOCETAXEL EBEWE 10 mg/ml	CONC. PT. SOL. PERF.	10mg/ml	EBEWE PHARMA GES.M.B.H NFG. KG	AUSTRIA	8807	2016	01
DOCETAXELUM	DOCETAXEL ACTAVIS 20 mg/ml	CONC. PT. SOL. PERF.	20mg/ml	ACTAVIS GROUP PTC EHF.	ISLANDA	8999	2016	01
DOCOSANOLUM	ERAZABAN 100 mg/g	CREMA	100mg/g	MAXIMA HEALTHCARE LTD.	MAREA BRITANIE	8853	2016	01
DOXORUBICINUM	DOXORUBICINA ACTAVIS 2 mg/ml	CONC. PT. SOL. PERF.	2mg/ml	ACTAVIS GROUP PTC EHF.	ISLANDA	8930	2016	01
DULOXETINUM	ONELAR 20 mg	CAPS. GASTROREZ.	20mg	MEDOCHEMIE LTD.	CIPRU	8961	2016	01
DULOXETINUM	ONELAR 30 mg	CAPS. GASTROREZ.	30mg	MEDOCHEMIE LTD.	CIPRU	8962	2016	01
DULOXETINUM	ONELAR 40 mg	CAPS. GASTROREZ.	40mg	MEDOCHEMIE LTD.	CIPRU	8963	2016	01
DULOXETINUM	ONELAR 60 mg	CAPS. GASTROREZ.	60mg	MEDOCHEMIE LTD.	CIPRU	8964	2016	01
DULOXETINUM	DULOXETINA SANDOZ 30 mg	CAPS. GASTROREZ.	30mg	SANDOZ S.R.L.	ROMANIA	8974	2016	01
DULOXETINUM	DULOXETINA SANDOZ 60 mg	CAPS. GASTROREZ.	60mg	SANDOZ S.R.L.	ROMANIA	8975	2016	01
ENALAPRILUM	ENALAPRIL 5 mg	COMPR.	5mg	MAGISTRA C&C S.R.L.	ROMANIA	8886	2016	01
ENALAPRILUM	ENALAPRIL 10 mg	COMPR.	10mg	MAGISTRA C&C S.R.L.	ROMANIA	8887	2016	01
ENALAPRILUM	ENALAPRIL 20 mg	COMPR.	20mg	MAGISTRA C&C S.R.L.	ROMANIA	8888	2016	01

ESCITALOPRAMUM	SERODEPS 10 mg	COMPR. FILM.	10mg	TERAPIA SA	ROMANIA	8993	2016	01
ESCITALOPRAMUM	SERODEPS 20 mg	COMPR. FILM.	20mg	TERAPIA SA	ROMANIA	8994	2016	01
ETORICOXIBUM	ETORICOXIB TEVA 30 mg	COMPR. FILM.	30mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8802	2016	01
ETORICOXIBUM	ETORICOXIB TEVA 60 mg	COMPR. FILM.	60mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8803	2016	01
ETORICOXIBUM	ETORICOXIB TEVA 90 mg	COMPR. FILM.	90mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8804	2016	01
ETORICOXIBUM	ETORICOXIB TEVA 120 mg	COMPR. FILM.	120mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8805	2016	01
ETORICOXIBUM	DOLOXIB 30 mg	COMPR. FILM.	30mg	ZENTIVA K.S.	REPUBLICA CEHA	8953	2016	01
ETORICOXIBUM	DOLOXIB 60 mg	COMPR. FILM.	60mg	ZENTIVA K.S.	REPUBLICA CEHA	8954	2016	01
ETORICOXIBUM	DOLOXIB 90 mg	COMPR. FILM.	90mg	ZENTIVA K.S.	REPUBLICA CEHA	8955	2016	01
ETORICOXIBUM	DOLOXIB 120 mg	COMPR. FILM.	120mg	ZENTIVA K.S.	REPUBLICA CEHA	8956	2016	01
FACTOR VIII DE COAGULARE	OCTANATE 50 UI/ml	PULB. + SOLV. PT. SOL. INJ.	50UI/ml	OCTAPHARMA (IP) LTD.	MAREA BRITANIE	8848	2016	01
FACTOR VIII DE COAGULARE	OCTANATE 100 UI/ml	PULB. + SOLV. PT. SOL. INJ.	100UI/ml	OCTAPHARMA (IP) LTD.	MAREA BRITANIE	8849	2016	01
FENOFIBRATUM	LIPIVIM 200 mg	CAPS.	200mg	VIM SPECTRUM S.R.L.	ROMANIA	9079	2016	01
FLUVOXAMINUM	FEVARIN 100	COMPR. FILM.	100mg	BGP PRODUCTS B.V.	OLANDA	8835	2016	01
FLUVOXAMINUM	FEVARIN 50	COMPR. FILM.	50mg	BGP PRODUCTS B.V.	OLANDA	8834	2016	01
FONDAPARINUX SODIUM	FONDAPARINA DR. REDDY'S 7,5 mg/0,6 ml	SOL. INJ. IN SERINGA PREUMPLUTA	7,5mg/ 0,6ml	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	8928	2016	01

FONDAPARINUX SODIUM	FONDAPARINA DR. REDDY'S 2,5 mg/0,5 ml	SOL. INJ. IN SERINGA PREUMPLUTA	2,5mg/ 0,5ml	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	8929	2016	01
FOSFOMYCINUM	FOSFOMICINA LABIANA 2 g	GRANULE PT. SOL. ORALA IN PLIC	2g	LABIANA PHARMACEUTICAL S, S.L.U.	SPANIA	8997	2016	01
FOSFOMYCINUM	FOSFOMICINA LABIANA 3 g	GRANULE PT. SOL. ORALA IN PLIC	3g	LABIANA PHARMACEUTICAL S, S.L.U.	SPANIA	8998	2016	01
FULVESTRANTUM	FLUVESTRANT TEVA 250 mg	SOL INJ. IN SERINGA PREUMPLUTA	250mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8905	2016	01
GLATIRAMER ACETAT	BRABIO 20 mg/ml	SOL. INJ. IN SERINGA PREUMPLUTA	20mg/ml	SYNTHON B.V.	OLANDA	9075	2016	01
HYDROCORTISONUM	HIDROCORTIZON ZENTIVA 19,6 mg/5 ml	SOL. INJ.	19,6mg/ 5ml	ZENTIVA S.A.	ROMANIA	9039	2016	01
IBUPROFENUM	NUROFEN 200 mg	DRAJ.	200mg	RECKITT BENCKISER HEALTHCARE INTERNATIONAL LIMITED	MAREA BRITANIE	8883	2016	01
IBUPROFENUM	NUROFEN PENTRU COPII CU AROMA DE PORTOCAL	SUSP. ORALA	100mg/ 5ml	RECKITT BENCKISER HEALTHCARE INTERNATIONAL LIMITED	MAREA BRITANIE	9006	2016	01
IBUPROFENUM	NUROFEN PENTRU COPII CU AROMA DE CAPSUNI	SUSP. ORALA	100mg/ 5ml	RECKITT BENCKISER HEALTHCARE INTERNATIONAL LIMITED	MAREA BRITANIE	9005	2016	01
IBUPROFENUM	NUROFEN FORTE 400 mg	DRAJ.	400mg	RECKITT BENCKISER HEALTHCARE INTERNATIONAL LIMITED	MAREA BRITANIE	8889	2016	01
IBUPROFENUM	IBUPROFEN ALKALOID-INT 200 mg	COMPR. FILM.	200mg	ALKALOID-INT D.O.O.	SLOVENIA	8871	2016	01
IBUPROFENUM	IBUPROFEN	COMPR. FILM.	400mg	ALKALOID-INT	SLOVENIA	8872	2016	01

	ALKALOID-INT 400 mg			D.O.O.				
IBUPROFENUM	PADUDEN CU AROMA DE CAISE 20 mg/ml	SUSP. ORALA	20mg/ml	TERAPIA S.A.	ROMANIA	8902	2016	01
ICODEXTRINUM	EXTRANEAL CLEAR- FLEX	SOL. PT. DIAL. PERIT.		BAXTER HEALTHCARE S.R.L.	ROMANIA	8906	2016	01
IMUNOGLOBULINA NORMALA PT. ADM. INTRAVASCULARA	PANZYGA 100 mg/ml	SOL. PERF.	100mg/ ml	OCTAPHARMA (IP) LIMITED	MAREA BRITANIE	8813	2016	01
INDAPAMIDUM	INDAPAMIDA TERAPIA 2,5 mg	COMPR. FILM.	2,5mg	TERAPIA S.A.	ROMANIA	9091	2016	01
INDAPAMIDUM	INDAPAMIDA TERAPIA 1,5 mg	COMPR. CU ELIB. PRELUNGITA	1,5mg	TERAPIA S.A.	ROMANIA	9090	2016	01
INDAPAMIDUM	INDAPAMIDA ALKALOID-INT 1,5 mg	COMPR. ELIB. PREL.	1,5mg	ALKALOID-INT D.O.O.	SLOVENIA	8899	2016	01
ISONIAZIDUM	IZONIAZIDA ATB 300 mg	COMPR.	300mg	ANTIBIOTICE S.A.	ROMANIA	8968	2016	01
KALII IODIDUM	IODURA DE POTASIU G.L. PHARMA 65 mg	COMPR.	65mg	G.L. PHARMA GMBH	AUSTRIA	8898	2016	01
KETOPROFENUM	FASTUM GEL 25 mg/g	GEL	25 mg/g	A. MENARINI INDUSTRIE FARMACEUTICHE RIUNITE SRL	ITALIA	8884	2016	01
LEFLUNOMIDUM	LEFLON 10 mg	COMPR. FILM.	10mg	NEOLA PHARMA S.R.L.	ROMANIA	8892	2016	01
LEFLUNOMIDUM	LEFLON 20 mg	COMPR. FILM.	20mg	NEOLA PHARMA S.R.L.	ROMANIA	8893	2016	01
LEVETIRACETAMUM	LEVETIRACETAM DESITIN 250 mg	GRANULE DRAJEFIAE IN PLIC	250mg	DESITIN ARZNEIMITTEL GMBH	GERMANIA	8873	2016	01
LEVETIRACETAMUM	LEVETIRACETAM DESITIN 500 mg	GRANULE DRAJEFIAE IN PLIC	500mg	DESITIN ARZNEIMITTEL GMBH	GERMANIA	8874	2016	01
LEVETIRACETAMUM	LEVETIRACETAM DESITIN 750 mg	GRANULE DRAJEFIAE IN PLIC	750mg	DESITIN ARZNEIMITTEL GMBH	GERMANIA	8875	2016	01
LEVETIRACETAMUM	LEVETIRACETAM DESITIN 1000 mg	GRANULE DRAJEFIAE IN	1000mg	DESITIN ARZNEIMITTEL	GERMANIA	8876	2016	01

		PLIC		GMBH				
LEVOCETIRIZINUM	CETIZAL 5 mg	COMPR. FILM.	5mg	GLENMARK PHARMACEUTICAL S S.R.O.	REPUBLICA CEHA	9073	2016	01
LEVOFLOXACINUM	LEVOFLOXACINA ACTAVIS 5 mg/ml	PIC. OFT.-SOL.	5mg/ml	ACTAVIS GROUP PTC EHF.	ISLANDA	8907	2016	01
LEVONORGESTRELUM	NULSORA 1,5 mg	COMPR.	1,5mg	SANDOZ S.R.L.	ROMANIA	9121	2016	01
LIDOCAINUM	LIDIAM 40 mg/g	CREMA	40mg/g	PHARMASWISS CESKA REPUBLIKA S.R.O.	REPUBLICA CEHA	8940	2016	01
LOPERAMIDUM	LOPERAMID LAROPHARM 2 mg	CAPS.	2mg	LAROPHARM S.R.L.	ROMANIA	8833	2016	01
LORATADINUM	LORATADINA BIOFARM 5mg/5ml	SIROP	5mg/5ml	BIOFARM S.A.	ROMANIA	9027	2016	01
MANNITOLUM	MANNITOL VIOSER 20 g/100 ml	SOL. PERF.	20g/ 100ml	VIOSER S.A. PARENTERAL SOLUTION INDUSTRY	GRECIA	8836	2016	01
MELOXICAMUM	MELOXICAM MMC 15 mg	SUPOZ.	15mg	MAGISTRA C&C S.R.L.	ROMANIA	9034	2016	01
MELOXICAMUM	MELOXICAM MCC 7,5 mg	COMPR.	7,5mg	MAGISTRA C&C S.R.L.	ROMANIA	9035	2016	01
MELOXICAMUM	MELOXICAM MCC 15 mg	COMPR.	15mg	MAGISTRA C&C S.R.L.	ROMANIA	9036	2016	01
MEMANTINUM	MEMANTINA CIPLA 10 mg	COMPR. FILM.	10mg	CIPLA (EU) LIMITED	MAREA BRITANIE	9022	2016	01
MEMANTINUM	MEMANTINA CIPLA 20 mg	COMPR. FILM.	20mg	CIPLA (EU) LIMITED	MAREA BRITANIE	9023	2016	01
MENOTROPINUM	MERIOFERT 75 UI	PULB+SOLV. PT. SOL. INJ.	75UI	LABORATOIRES GENEVRIER SA	FRANTA	8831	2016	01
MENOTROPINUM	MERIOFERT 150 UI	PULB+SOLV. PT. SOL. INJ.	150UI	LABORATOIRES GENEVRIER SA	FRANTA	8832	2016	01
METAMIZOLUM NATRIUM	SINTOCALMIN 500 mg	COMPR.	500mg	SINTOFARM S.A.	ROMANIA	8815	2016	01
METAMIZOLUM NATRIUM	ALGOCALMIN 1 g/2 ml	SOL. INJ.	1g/2ml	ZENTIVA S.A.	ROMANIA	8816	2016	01
METAMIZOLUM NATRIUM	SINTOCALMIN 300 mg	SUPOZ.	300mg	SINTOFARM S.A.	ROMANIA	8814	2016	01
METOCLOPRAMIDUM	METOCLOPRAMID	COMPR.	10mg	SLAVIA PHARMA	ROMANIA	8859	2016	01

	SLAVIA 10 mg			S.R.L.				
METOCLOPRAMIDUM	METOCLOPRAMID LAROPHARM 10 mg	COMPR.	10mg	LAROPHARM S.R.L.	ROMANIA	9029	2016	01
MIFEPRISTONUM	MIFEPRISTONA LINEPHARMA 200 mg	COMPR.	200mg	LINEPHARMA INTERNATIONAL LIMITED	MAREA BRITANIE	8866	2016	01
MOXIFLOXACINUM	MOFLAXA 400 mg/250 ml	SOL. PERF.	400mg/ 250ml	KRKA, D.D., NOVO MESTO	SLOVENIA	8808	2016	01
MYCOPHENOLATUM	AXYMPA 180 mg	COMPR. GASTROREZ.	180mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8908	2016	01
MYCOPHENOLATUM	AXYMPA 360 mg	COMPR. GASTROREZ.	360mg	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8909	2016	01
NAPHAZOLINUM	PROCLIN 0,3 mg/ml	PICATURI OFT.- SOL.	0,3mg/ml	PHARMASWISS CESKÁ REPUBLIKA S.R.O.	REPUBLICA CEHA	8958	2016	01
NAPROXENUM	NAPROXEN AUROBINDO 250 mg	COMPR.	250mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8991	2016	01
NAPROXENUM	NAPROXEN AUROBINDO 500 mg	COMPR.	500mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8992	2016	01
NATRII HYDROGENI CARBONAS	BICARBONAT DE SODIU INFOMED 14 mg/ml	SOL. PERF.	14mg/ml	INFOMED FLUIDS S.R.L.	ROMANIA	9064	2016	01
NATRII HYDROGENI CARBONAS	BICARBONAT DE SODIU INFOMED 84 mg/ml	SOL. PERF.	84mg/ml	INFOMED FLUIDS S.R.L.	ROMANIA	9065	2016	01
NATRII IODIDUM (131I)	MONIYOT-131	SOL. ORALA PT. UZ TERAPEUTIC	14,8- 3700MBq	MONROL EUROPE S.R.L.	ROMANIA	8895	2016	01
NATRII IODIDUM (131I)	MONIYOT-131 CAPSULE T	CAPS. PT UZ TERAPEUTIC	37- 7400MBq	MONROL EUROPE S.R.L.	ROMANIA	8894	2016	01
NATRII IODIDUM (131I)	THYROTOP-131 38- 7400 MBq	CAPS. PT UZ TERAPEUTIC	38- 7400MBq	CN UNIFARM S.A.	ROMANIA	8806	2016	01
NEVIRAPINUM	NEVIRAPINA MYLAN 200 mg	COMPR.	200mg	MYLAN S.A.S.	FRANTA	8941	2016	01

NICOTINUM	NICORETTE FRESHMINT 1 mg/spray	SPRAY BUCOFARINGI- AN, SOL	1mg/ spray	MCNEIL AB	SUEDIA	9055	2016	01
NIFUROXAZIDUM	ERCEFURYL 200 mg	CAPS.	200mg	SANOFI SYNTHELABO OTC	FRANTA	9024	2016	01
NIMESULIDUM	NIMESULID MCC 100 mg	COMPR.	100mg	MAGISTRA C&C S.R.L.	ROMANIA	9084	2016	01
NIMESULIDUM	AULIN 30 mg/g	GEL	30mg/g	ANGELINI PHARMA ÖSTERREICH GMBH	AUSTRIA	8904	2016	01
NORFLOXACINUM	NORFLOXACIN HELCOR 400 mg	COMPR. FILM.	400mg	AC HELCOR PHARMA S.R.L.	ROMANIA	9028	2016	01
NORFLOXACINUM	NORFLOXACINA ATB 400 mg	COMPR. FILM.	400mg	ANTIBIOTICE S.A.	ROMANIA	8990	2016	01
OLANZAPINUM	WRANELON 5 mg	COMPR. ORODISPERSA BILE	5mg	GALENICA S.A.	GRECIA	9118	2016	01
OLANZAPINUM	WRANELON 10 mg	COMPR. ORODISPERSA BILE	10mg	GALENICA S.A.	GRECIA	9119	2016	01
OLANZAPINUM	WRANELON 15 mg	COMPR. ORODISPERSA BILE	15mg	GALENICA S.A.	GRECIA	9120	2016	01
OMEPRAZOLUM	OMEPRAZOL SLAVIA 20 mg	CAPS. GASTROREZ.	20mg	SLAVIA PHARMA S.R.L.	ROMANIA	9078	2016	01
OMEPRAZOLUM	OMEPRAZOL AUROBINDO 10 mg	CAPS. GASTROREZ.	10mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8868	2016	01
OMEPRAZOLUM	OMEPRAZOL AUROBINDO 20 mg	CAPS. GASTROREZ.	20mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8869	2016	01
OMEPRAZOLUM	OMEPRAZOL AUROBINDO 40 mg	CAPS. GASTROREZ.	40mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8870	2016	01
OXCARBAZEPINUM	TRILEPTAL 300 mg	COMPR. FILM.	300mg	NOVARTIS PHARMA GMBH	GERMANIA	9041	2016	01
OXCARBAZEPINUM	TRILEPTAL 600 mg	COMPR. FILM.	600mg	NOVARTIS PHARMA GMBH	GERMANIA	9042	2016	01
PANTOPRAZOLUM	NOLPAZA 40 mg	PULB. PT. SOL. INJ.	40mg	KRKA D.D., NOVO MESTO	SLOVENIA	9011	2016	01
PARACETAMOLUM	EFFERALGAN 1000 mg	COMPR. EFF.	1000mg	BRISTOL-MYERS SQUIBB KFT.	UNGARIA	8838	2016	01

PARACETAMOLUM	EFFERALGAN PENTRU COPII 30 mg/ml	SOL. ORALA	30 mg/ml	BRISTOL-MYERS SQUIBB KFT.	UNGARIA	8837	2016	01
PEMETREXEDUM	TRIXID 100 mg	PULB. PT. CONC. PT. SOL. PERF.	100mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	8823	2016	01
PEMETREXEDUM	TRIXID 500 mg	PULB. PT. CONC. PT. SOL. PERF.	500mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	8824	2016	01
PEMETREXEDUM	TRIXID 1000 mg	PULB. PT. CONC. PT. SOL. PERF.	1000mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	8825	2016	01
PEMETREXEDUM	PEMETREXED ZENTIVA 500 mg	PULB. PT. CONC. PT. SOL. PERF.	500mg	ZENTIVA, K.S.	REPUBLICA CEHA	8829	2016	01
PEMETREXEDUM	PEMETREXED ZENTIVA 1000 mg	PULB. PT. CONC. PT. SOL. PERF.	1000mg	ZENTIVA, K.S.	REPUBLICA CEHA	8830	2016	01
PEMETREXEDUM	PEMETREXED ALVOGEN 500 mg	PULB. PT. CONC. PT. SOL. PERF.	500mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	8840	2016	01
PEMETREXEDUM	PEMETREXED ALVOGEN 1000 mg	PULB. PT. CONC. PT. SOL. PERF.	1000mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	8841	2016	01
PEMETREXEDUM	PEMETREXED TEVA 500 mg	PULB. PT. CONC. PT. SOL. INJ.	500mg	TEVA PHARMACEUTICAL S.R.L.	ROMANIA	8925	2016	01
PEMETREXEDUM	PEMETREXED TEVA 1000 mg	PULB. PT. CONC. PT. SOL. INJ.	1000mg	TEVA PHARMACEUTICAL S.R.L.	ROMANIA	8926	2016	01
PEMETREXEDUM	PEMETREXED SUN 100 mg	PULB. PT. CONC. PT. SOL. PERF.	100mg	SUN PHARMACEUTICAL INDUSTRIES EUROPE B.V.	OLANDA	8936	2016	01
PEMETREXEDUM	PEMETREXED SUN 500 mg	PULB. PT. CONC. PT. SOL. PERF.	500mg	SUN PHARMACEUTICAL INDUSTRIES EUROPE B.V.	OLANDA	8937	2016	01
PEMETREXEDUM	PEMETREXED SUN 1000 mg	PULB. PT. CONC. PT. SOL. PERF.	1000mg	SUN PHARMACEUTICAL INDUSTRIES EUROPE B.V.	OLANDA	8938	2016	01

PEMETREXEDUM	PEMETREXED HEATON 500 mg	PULB. PT. CONC. PT.SOL. PERF.	500mg	HEATON K.S.	REPUBLICA CEHA	8943	2016	01
PEMETREXEDUM	PEMETREXED DR. REDDY'S 500 mg	PULB. PT. CONC. PT.SOL. PERF.	500mg	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	8952	2016	01
PERINDOPRILUM	PRESTARIUM 2,5 mg	COMPR. ORODISPERSA BILE	2,5mg	LES LABORATOIRES SERVIER	FRANTA	8921	2016	01
PERINDOPRILUM	PRESTARIUM 5 mg	COMPR. ORODISPERSA BILE	5mg	LES LABORATOIRES SERVIER	FRANTA	8922	2016	01
PERINDOPRILUM	PRESTARIUM 10 mg	COMPR. ORODISPERSA BILE	10mg	LES LABORATOIRES SERVIER	FRANTA	8923	2016	01
PERINDOPRILUM	PERINDOPRIL ARGININA ACTAVIS 2,5 mg	COMPR. FILM.	2,5mg	ACTAVIS GROUP PTC EHF.	ISLANDA	8854	2016	01
PERINDOPRILUM	PERINDOPRIL ARGININA ACTAVIS 5 mg	COMPR. FILM.	5mg	ACTAVIS GROUP PTC EHF.	ISLANDA	8855	2016	01
PERINDOPRILUM	PERINDOPRIL ARGININA ACTAVIS 10 mg	COMPR. FILM.	10mg	ACTAVIS GROUP PTC EHF.	ISLANDA	8856	2016	01
PIRACETAMUM	PIRACETAM LAROPHARM 400 mg	COMPR.	400mg	LAROPHARM SRL	ROMANIA	8934	2016	01
PIROXICAMUM	PIROXSAL 5mg/g	GEL	5mg/g	SLAVIA PHARMA S.R.L.	ROMANIA	9040	2016	01
PLANTE	ANGHIROL 3,25 mg	COMPR.	3,25mg	BIOFARM S.A.	ROMANIA	8885	2016	01
PLANTE	VEREGEN 100 mg/g	UNGUENT	100mg/g	MEDITRINA PHARMACEUTICAL S LTD	GRECIA	9021	2016	01
PLANTE	HERBION IEDERA 7 mg/ml	SIROP	7mg/ml	KRKA, D.D., NOVO MESTO	SLOVENIA	8865	2016	01
PREDNISOLONUM	SOLU-DECORTIN H 50 mg	PULB+SOLV. PT. SOL. INJ.	50mg	MERCK KGAA	GERMANIA	9067	2016	01
PREDNISOLONUM	SOLU-DECORTIN H 250 mg	PULB+SOLV. PT. SOL. INJ.	250mg	MERCK KGAA	GERMANIA	9068	2016	01

PREGABALINUM	PREGABALINA DR. REDDY'S 75 mg	CAPS.	75mg	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	9099	2016	01
PREGABALINUM	PREGABALINA DR. REDDY'S 150 mg	CAPS.	150mg	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	9101	2016	01
PREGABALINUM	PREGABALINA DR. REDDY'S 300 mg	CAPS.	300mg	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	9104	2016	01
PREGABALINUM	PRABEGIN 25 mg	CAPS.	25mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9106	2016	01
PREGABALINUM	PRABEGIN 50 mg	CAPS.	50mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9107	2016	01
PREGABALINUM	PRABEGIN 75 mg	CAPS.	75mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9108	2016	01
PREGABALINUM	PRABEGIN 100 mg	CAPS.	100mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9109	2016	01
PREGABALINUM	PRABEGIN 150 mg	CAPS.	150mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9110	2016	01
PREGABALINUM	PRABEGIN 200 mg	CAPS.	200mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9111	2016	01
PREGABALINUM	PRABEGIN 300 mg	CAPS.	300mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	9112	2016	01
QUETIAPINUM	KVENTIAX EP 50 mg	COMPR. ELIB. PREL.	50mg	KRKA, D.D., NOVO MESTO	SLOVENIA	8809	2016	01
QUETIAPINUM	QUETIAPINA ALAPIS 25 mg	COMPR. FILM.	25mg	ALAPIS ROMANIA S.R.L.	ROMANIA	8915	2016	01
QUETIAPINUM	QUETIAPINA ALAPIS 100 mg	COMPR. FILM.	100mg	ALAPIS ROMANIA S.R.L.	ROMANIA	8916	2016	01
QUETIAPINUM	QUETIAPINA ALAPIS 200 mg	COMPR. FILM.	200mg	ALAPIS ROMANIA S.R.L.	ROMANIA	8917	2016	01
QUETIAPINUM	QUETIAPINA ALAPIS 300 mg	COMPR. FILM.	300mg	ALAPIS ROMANIA S.R.L.	ROMANIA	8918	2016	01
QUETIAPINUM	QUETIAPINA ALAPIS 400 mg	COMPR. FILM.	400mg	ALAPIS ROMANIA S.R.L.	ROMANIA	8919	2016	01

RASAGILINUM	RASAGILINA ACTAVIS 1 mg	COMPR.	1mg	ACTAVIS GROUP PTC EHF.	ISLANDA	8828	2016	01
RASAGILINUM	RASIGEROLAN 1 mg	COMPR.	1mg	G.L. PHARMA GMBH	AUSTRIA	8924	2016	01
RASAGILINUM	RASAGILINA ZENTIVA 1 mg	COMPR.	1mg	ZENTIVA, K.S.	REPUBLICA CEHA	8929	2016	01
RASAGILINUM	HIPERAVIA 1 mg	COMPR.	1mg	TERAPIA S.A.	ROMANIA	8965	2016	01
RASAGILINUM	RASAGILINA GLENMARK 1 mg	COMPR.	1mg	GLENMARK PHARMACEUTICAL S S.R.O.	REPUBLICA CEHA	8910	2016	01
RASAGILINUM	RASAGILINA DR. REDDY'S 1 mg	COMPR.	1mg	DR. REDDY'S LABORATORIES ROMANIA S.R.L.	ROMANIA	9105	2016	01
RIVASTIGMINUM	RIVASTIGMINA TEVA 13,3 mg/24 ore	PLASTURE TRANSDERMIC	13,3mg/ 24ore	TEVA PHARMACEUTICAL S S.R.L.	ROMANIA	8981	2016	01
ROSUVASTATINUM	ROSUVASTATINA MOMAJA 5 mg	COMPR. FILM.	5mg	MOMAJA S.R.O.	REPUBLICA CEHA	8970	2016	01
ROSUVASTATINUM	ROSUVASTATINA MOMAJA 10 mg	COMPR. FILM.	10mg	MOMAJA S.R.O.	REPUBLICA CEHA	8971	2016	01
ROSUVASTATINUM	ROSUVASTATINA MOMAJA 20 mg	COMPR. FILM.	20mg	MOMAJA S.R.O.	REPUBLICA CEHA	8972	2016	01
ROSUVASTATINUM	ROSUVASTATINA MOMAJA 40 mg	COMPR. FILM.	40mg	MOMAJA S.R.O.	REPUBLICA CEHA	8973	2016	01
ROSUVASTATINUM	ROSUCHEN 5 mg	COMPR. FILM.	5mg	ANTIBIOTICE S.A.	ROMANIA	9057	2016	01
ROSUVASTATINUM	ROSUCHEN 10 mg	COMPR. FILM.	10mg	ANTIBIOTICE S.A.	ROMANIA	9058	2016	01
ROSUVASTATINUM	ROSUCHEN 20 mg	COMPR. FILM.	20mg	ANTIBIOTICE S.A.	ROMANIA	9059	2016	01
ROSUVASTATINUM	ROSUCHEN 40 mg	COMPR. FILM.	40mg	ANTIBIOTICE S.A.	ROMANIA	9060	2016	01
SERTRALINUM	STIMULOTON 50 mg	COMPR. FILM.	50mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	8818	2016	01
SERTRALINUM	STIMULOTON 100 mg	COMPR. FILM.	100mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	8819	2016	01
SEVOFLURANUM	SEVO-ANESTERAN	LICHID PT. VAPORI DE		ROMPHARM COMPANY S.R.L.	ROMANIA	9096	2016	01

		INHAL.						
SILDENAFILUM	SILDENAFIL BIOELL 50 mg	COMPR. FILM.	50mg	BIOEEL S.R.L.	ROMANIA	9019	2016	01
SILDENAFILUM	SILDENAFIL BIOELL 100 mg	COMPR. FILM.	100mg	BIOEEL S.R.L.	ROMANIA	9020	2016	01
SOLIFENACINUM SUCCINATE	SOLIFENACIN AUROBINDO 5 mg	COMPR. FILM.	5mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8896	2016	01
SOLIFENACINUM SUCCINATE	SOLIFENACIN AUROBINDO 10 mg	COMPR. FILM.	10mg	AUROBINDO PHARMA (MALTA) LIMITED	MALTA	8897	2016	01
SOTALOLUM	SOTALOL AL 160	COMPR.	160mg	ALIUD PHARMA GMBH	GERMANIA	8960	2016	01
SOTALOLUM	SOTALOL AL 80	COMPR.	80mg	ALIUD PHARMA GMBH	GERMANIA	8959	2016	01
TACROLIMUSUM	PROGRAF 1 mg	CAPS.	1mg	ASTELLAS PHARMA EUROPE B.V.	OLANDA	8912	2016	01
TACROLIMUSUM	PROGRAF 5 mg/ml	CONC. PT. SOL. PERF.	5mg/ml	ASTELLAS PHARMA EUROPE B.V.	OLANDA	8914	2016	01
TACROLIMUSUM	PROGRAF 5 mg	CAPS.	5mg	ASTELLAS PHARMA EUROPE B.V.	OLANDA	8913	2016	01
TACROLIMUSUM	PROGRAF 0,5 mg	CAPS.	0,5mg	ASTELLAS PHARMA EUROPE B.V.	OLANDA	8911	2016	01
TAMOXIFENUM	TAMOXIFEN SOPHARMA 10 mg	COMPR.	10mg	CN UNIFARM S.A.	ROMANIA	211	2016	01
TC 99 M - PERTECHNETATE	MONTEK 10-40 GBQ	GENERATOR DE RADIONUCLIZI		MONROL EUROPE S.R.L.	ROMANIA	8901	2016	01
TENOFOVIRUM DISOPROXIL	VIROFOB 245 mg	COMPR. FILM.	245mg	ALVOGEN IPCO S.AR.L.	LUXEMBURG	8903	2016	01
TESTOSTERONUM	ANDROGEL 16,2 mg/g	GEL	16,2mg/ g	BESINS HEALTHCARE	BELGIA	8864	2016	01
TETRACYCLINUM	TETRACICLINA ARENA 250 mg	CAPS.	250mg	ARENA GROUP S.A.	ROMANIA	9081	2016	01
TICLOPIDINUM	TICLODIN 250 mg	COMPR. FILM.	250mg	AC HELCOR PHARMA S.R.L.	ROMANIA	9038	2016	01
TICLOPIDINUM	IPATON 250 mg	COMPR. FILM.	250mg	EGIS PHARMACEUTICAL S PLC	UNGARIA	8932	2016	01
TRIFLUSALUM	AFLEN 300 mg	CAPS.	300mg	GALENICA S.A.	GRECIA	9089	2016	01

TROXERUTINUM	TROXEVASIN 20 mg/g	GEL	20mg/g	BALKANPHARMA- TROYAN AD	BULGARIA	8820	2016	01
VACCIN DIFTERIC, TETANIC, PERTUSSIS, POLIO INACTIVAT	BOOSTRIX-IPV	SUSP. INJ. IN SERINGA PREUMPLUTA		GLAXOSMITHKLIN E (GSK) S.R.L.	ROMANIA	8900	2016	01
VACCIN DIFTERO-TETANO- PERTUSSIS ACELULAR	ADACEL	SUSP. INJ. IN SERINGA PREUMPLUTA		SANOFI PASTEUR SA	FRANTA	9000	2016	01
VALGANCICLOVIRUM	VALGANCICLOVIR ZENTIVA 450 mg	COMPR. FILM.	450mg	ZENTIVA, K.S.	REPUBLICA CEHA	8939	2016	01
VALSARTANUM	DIOVAN 3 mg/ml	SOL. ORALA	3mg/ml	NOVARTIS PHARMA GMBH	GERMANIA	9051	2016	01
VINCAMINUM	VINCAMINA 10 mg	DRAJ.	10mg	BIOFARM S.A.	ROMANIA	9088	2016	01
VINORELBINUM	VINORELBIN EBEWE 10 mg/ml	CONC. PT. SOL. INJ./PERF.	10mg/ ml	EBEWE PHARMA GES.M.B.H. NFG. KG	AUSTRIA	9004	2016	01
VINPOCETINUM	CAVINTON 10 mg/2 ml	CONC. PT. SOL. PERF.	10mg/ 2ml	GEDEON RICHTER ROMANIA S.A.	ROMANIA	9026	2016	01
VORICONAZOLUM	VORICONAZOL ACTAVIS 200 mg	PULB. PT. SOL. PERF.	200mg	ACTAVIS GROUP PTC EHF.	ISLANDA	8995	2016	01
VORICONAZOLUM	VORICONAZOL ZENTIVA 200 mg	PULB. PT. SOL. PERF.	200mg	ZENTIVA, K.S.	REPUBLICA CEHA	8996	2016	01

**Medicamente autorizate prin procedura centralizată de către Agenția Europeană a Medicamentului (EMA)
pentru care s-a notificat intenția de punere pe piață în România în trim. II 2016**

DCI	Denumire Comerciala	Forma Farm.	Conc	Firma Detinatoare	Tara	Nr. APP		
COMBINATII (EMTRICITABINUM+ TENOFOVIRUM)	DESCOVY 200 mg/10 mg	COMPR. FILM.	200mg/ 10mg	GILEAD SCIENCES INTERNATIONAL LTD.	MAREA BRITANIE	1099	2016	01
COMBINATII (EMTRICITABINUM+ TENOFOVIRUM)	DESCOVY 200 mg/25 mg	COMPR. FILM.	200mg/ 25mg	GILEAD SCIENCES INTERNATIONAL LTD.	MAREA BRITANIE	1099	2016	03
DARATUMUMABUM	DARZALEX 20 mg/ml	CONC. PT. SOL. PERF.	20mg/ml	JANSSEN-CILAG INTERNATIONAL NV	BELGIA	1101	2016	01
EFTRENONACOG ALFA	ALPROLIX 250 UI	PULB+SOL V. PT. SOL. INJ.	250UI	BIOGEN IDEC LTD	MAREA BRITANIE	1098	2016	01
EFTRENONACOG ALFA	ALPROLIX 500 UI	PULB+SOL V. PT. SOL. INJ.	500UI	BIOGEN IDEC LTD	MAREA BRITANIE	1098	2016	02
EFTRENONACOG ALFA	ALPROLIX 1000 UI	PULB+SOL V. PT. SOL. INJ.	1000UI	BIOGEN IDEC LTD	MAREA BRITANIE	1098	2016	03
EFTRENONACOG ALFA	ALPROLIX 2000 UI	PULB+SOL V. PT. SOL. INJ.	2000UI	BIOGEN IDEC LTD	MAREA BRITANIE	1098	2016	04
EFTRENONACOG ALFA	ALPROLIX 3000 UI	PULB+SOL V. PT. SOL. INJ.	3000UI	BIOGEN IDEC LTD	MAREA BRITANIE	1098	2016	05

IXEKIZUMABUM	TALTZ	SOL INJ. IN SERINGA PRE UMPLUTA	80mg	ELI LILLY NEDERLAND BV	OLANDA	1085	2016	04
IXEKIZUMABUM	TALTZ	SOL INJ. IN STILOU PRE UMPLUTA	80mg	ELI LILLY NEDERLAND BV	OLANDA	1085	2016	01
OBINUTUZUMABUM	GAZYVARO 1000 mg	CONC. PT. SOL. PERF.	1000mg	ROCHE REGISTRATION LIMITED	MAREA BRITANIE	937	2016	01
PALONOSETRONUM	PALONOSETRON ACCORD 250 micrograme	SOL INJ.	250micro grame	ACCORD HEALTHCARE LIMITED	MAREA BRITANIE	1104	2016	01