


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

8 October 2015
EMA/692387/2015
Procedure Management and Committees Support

List of nationally authorised medicinal products

Active substance: vancomycin

Procedure no.: PSUSA/00003097/201501


Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Adimicin 1g		UP-I-530-09-10-01-210	Pliva Hrvatska D.O.O.; Prilaz Baruna Filipovica 25, 10000 Zagreb, Croatia	Croatia
Adimicin 500mg		UP-I-530-09-10-01/209	Pliva Hrvatska D.O.O.; Prilaz Baruna Filipovica 25, 10000 Zagreb, Croatia	Croatia
Bactocin	FI/H/0882/001/DC	46552	Mip Pharma Gmbh	Denmark
Bactocin	FI/H/0882/002/DC	46553	Mip Pharma Gmbh	Denmark
Edicin	00-0996-002	00-0996	Lek Pharmaceuticals D.D. Ljubljana	Latvia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Edicin	FAR-729.2-26.2.1997	15/164/97-C	Lek Pharmaceuticals D.D. Ljubljana	Czech Republic
Edicin	FAR-729.2-26.2.1997	15/165/97-C	Lek Pharmaceuticals D.D. Ljubljana	Czech Republic
Edicin		7107/2006/01	Lek Pharmaceuticals D.D. Ljubljana	Romania
Edicin		7108/2006/01	Lek Pharmaceuticals D.D. Ljubljana	Romania
Edicin		UP/I-530-09/13-02/237	Sandoz D.O.O.	Croatia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Edicin		UP/I-530-09/13-02/238	Sandoz D.O.O.	Croatia
Edicin	NP/H/0338/001	5363-I-647/13	Lek Pharmaceuticals D.D. Ljubljana	Slovenia
Edicin	NP/H/0338/002	5363-I-648/13	Lek Pharmaceuticals D.D. Ljubljana	Slovenia
Edicin	R-3133	20060626	Lek Pharmaceuticals D.D. Ljubljana	Bulgaria
Edicin	R/7010	R/7010	Sandoz Gmbh	Poland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Edicin	R/7011	R/7011	Sandoz Gmbh	Poland
Edicin	UK/H/1383/001	15/0869/09-S	Sandoz Pharmaceuticals D.D.	Slovakia
Edicin	UK/H/1383/002	15/0870/09-S	Sandoz Pharmaceuticals D.D.	Slovakia
Levovanox		035003019	Genetic Spa	Italy
Levovanox		035003021	Genetic Spa	Italy

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Levovanox		035003033	Genetic Spa	Italy
Maxivanil		034984017	Genetic Spa	Italy
Maxivanil		034984029	Genetic Spa	Italy
Maxivanil		034984031	Genetic Spa	Italy
Norimko	UK-H-4491-01-DC	47193	Teva Denmark A/S	Denmark

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Norimko	UK-H-4491-02-DC	47194	Teva Denmark A/S	Denmark
Selamat	UK/H/5402/001	OGYI-T-22781/01	Actavis Group Ptc Ehf.	Hungary
Selamat	UK/H/5402/002	OGYI-T-22781/02	Actavis Group Ptc Ehf.	Hungary
Vamysin	UK-H-4491-01-DC	2014090288	Teva Pharma Belgium N.V.	Luxembourg
Vamysin	UK-H-4491-01-DC	BE405282	Teva Pharma Belgium N.V.	Belgium

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vamysin	UK-H-4491-02-DC	2014090289	Teva Pharma Belgium N.V.	Luxembourg
Vamysin	UK-H-4491-02-DC	BE405291	Teva Pharma Belgium N.V.	Belgium
Vanco-Cell		45184.00.00	Cell Pharm Gmbh	Germany
Vanco-Cell		45184.01.00	Cell Pharm Gmbh	Germany
Vanco-Ratiopharm	DK/H/0181/001	51319.00.00	Xellia Pharmaceuticals Aps	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vanco-Ratiopharm	DK/H/0181/002	51319.01.00	Xellia Pharmaceuticals Aps	Germany
Vanco-Ratiopharm	UK-H-4491-01-DC	82752.00.00	Ratiopharm Gmbh	Germany
Vanco-Saar		39981.00.00	Mip Pharma Gmbh	Germany
Vanco-Saar		49101.01.00	Mip Pharma Gmbh	Germany
Vancocin Cp		II-12060	Tchaikapharma High Quality Medicines, Inc.	Bulgaria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancocin Cp		RVG 10657	Eurocept B.V.	Netherlands
Vancocin Cp		RVG 11984	Eurocept B.V.	Netherlands
Vancocina A.P.		016334029	Eli Lilly Italia S.P.A.	Italy
Vancomicina Azevedos		14/H/0062/01	Azevedos	Portugal
Vancomicina Azevedos		14/H/0062/01	Laboratórios Azevedos - Indústria Farmacêutica, S.A.	Portugal

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Azevedos		14/H/0062/02	Azevedos	Portugal
Vancomicina Azevedos		14/H/0062/02	Laboratórios Azevedos - Indústria Farmacêutica, S.A.	Portugal
Vancomicina Combino Pharm		62292	Combino Pharm S.L	Spain
Vancomicina Combino Pharm		62293	Combino Pharm S.L	Spain
Vancomicina Farmaplus	SE/H/1158/001 \$ SE/H/1158/002	78653 \$ 78654	Farmaplus As	Spain

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Generis		2679082 \$ 2679181	Generis Farmacêutica, S.A.	Portugal
Vancomicina Generis		2679280 \$ 2679389	Generis Farmacêutica, S.A.	Portugal
Vancomicina Hikma		035004023	Hikma Italia S.P.A.	Italy
Vancomicina Hikma	PT/H/0771/001/DC	5569876	Hikma Farmacêutica (Portugal), S.A.	Portugal
Vancomicina Hikma	PT/H/0771/001/DC	5569900	Hikma Farmacêutica (Portugal), S.A.	Portugal

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Hikma	PT/H/0771/002/DC	5570429	Hikma Farmacêutica (Portugal), S.A.	Portugal
Vancomicina Hikma	PT/H/0771/002/DC	5570437	Hikma Farmacêutica (Portugal), S.A.	Portugal
Vancomicina Hikma	PT/H/339/01/MR	5182928 \$ 5182936	Hikma Farmacêutica (Portugal), S.A.	Portugal
Vancomicina Hikma	PT/H/339/02/MR	5182944 \$ 5182951	Hikma Farmacêutica (Portugal), S.A.	Portugal
Vancomicina Kabi	UK/ H/3638/01/DC	041103019/M	Fresenius Kabi Italia S.R.L.	Italy

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Kabi	UK/ H/3638/01/DC	3529/2011/01 \$ 3529/2011/02	Fresenius Kabi Romania S.R.L.	Romania
Vancomicina Kabi	UK/ H/3638/01/DC	5378039 \$ 5571831	Fresenius Kabi Pharma Portugal Lda.	Portugal
Vancomicina Kabi	UK/ H/3638/02/DC	041103021/M	Fresenius Kabi Italia S.R.L.	Italy
Vancomicina Kabi	UK/ H/3638/02/DC	3530/2011/01 \$ 3530/2011/02	Fresenius Kabi Romania S.R.L.	Romania
Vancomicina Kabi	UK/ H/3638/02/DC	5379854 \$ 5571849	Fresenius Kabi Pharma Portugal Lda.	Portugal

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Kabi	UK/ H/3638/02/DC	75873	Fresenius Kabi España S.A.U.	Spain
Vancomicina Kern Pharma	UK/H/2032/001-002/DC	74867	Kern Pharma, S.L.	Spain
Vancomicina Kern Pharma	UK/H/2032/001-002/DC	74868	Kern Pharma, S.L.	Spain
Vancomicina Labesfal		5164025	Labesfal Laboratorios Almiro, S.A.	Portugal
Vancomicina Labesfal		5164033	Labesfal Laboratorios Almiro, S.A.	Portugal

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Normon		5318704 \$ 5318712	Laboratórios Normon, S.A.	Portugal
Vancomicina Normon		5318720 \$ 5318738	Laboratórios Normon, S.A.	Portugal
Vancomicina Normon		62894	Laboratorios Normon, S.A.	Spain
Vancomicina Normon		62895	Laboratorios Normon, S.A.	Spain
Vancomicina Pfizer	UK/H/3639/001	73784	Pfizer, S.L.	Spain

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Pfizer	UK/H/3639/002	73785	Pfizer, S.L.	Spain
Vancomicina Quimedical		14/H/0061/01 \$ 14/H/0061/02	Quimedical Produtos Farmacêuticos, Lda	Portugal
Vancomicina Sala		67282	Laboratorio Ramon Sala, S.L	Spain
Vancomicina Sala		67283	Laboratorio Ramon Sala, S.L	Spain
Vancomicina Sandoz	UK/H/1383/001	040063012 \$ 040063024 \$ 040063036 \$ 040063048	Sandoz S.P.A.	Italy

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Sandoz	UK/H/1383/001	72055, 72056	Sandoz Farmacéutica, S.A.	Spain
Vancomicina Sandoz	UK/H/1383/002	040063051 \$ 040063063 \$ 040063075 \$ 040063087	Sandoz S.P.A.	Italy
Vancomicina Xellia	DK/H/0181/001	3718186	Xellia Pharmaceuticals Aps	Portugal
Vancomicina Xellia	DK/H/0181/002	3718285	Xellia Pharmaceuticals Aps	Portugal
Vancomicină Pharmaswiss	PT/H/0339/001/MR \$ PT/H/0339/002/MR	3188/2011/01 \$ 3188/2011/02 \$ 3189/2011/01 \$ 3189/2011/02	Pharmaswiss česká Republika S.R.O.	Romania

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin	UK-H-4491-01-DC	PL 00289/1858	Teva Uk Limited Brampton Road, Hampden Park	United Kingdom
Vancomycin	UK-H-4491-02-DC	82751.00.00	Ratiopharm Gmbh	Germany
Vancomycin	UK-H-4491-02-DC	PL 00289/1859	Teva Uk Limited Brampton Road, Hampden Park	United Kingdom
Vancomycin	UK/ H/3638/01/DC	PA 566/60/1	Fresenius Kabi Limited Uk	Ireland
Vancomycin	UK/ H/3638/01/DC	PL 08828/0237	Fresenius Kabi Limited Uk	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin	UK/ H/3638/02/DC	PA 566/60/2	Fresenius Kabi Limited Uk	Ireland
Vancomycin	UK/ H/3638/02/DC	PL 08828/0238	Fresenius Kabi Limited Uk	United Kingdom
Vancomycin "cnp"	FI/H/0889/001/DC	46547	Cnp Pharma Gmbh	Denmark
Vancomycin "cnp"	FI/H/0889/002/DC	46548	Cnp Pharma Gmbh	Denmark
Vancomycin "farmaplus"	SE/H/1158/0012002/MR	50506	Farmaplus A.S.	Denmark

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin "farmaplus"	SE/H/1158/0012002/MR	50507	Farmaplus A.S.	Denmark
Vancomycin Actavis	16799.02.00	16799.02.00 -03.00	Actavis Group Ptc Ehf.	Germany
Vancomycin Actavis	SE/H/1166/001	11-8549	Actavis Group Ptc Ehf.	Norway
Vancomycin Actavis	SE/H/1166/001	30103	Actavis Group Ptc Ehf.	Finland
Vancomycin Actavis	SE/H/1166/001	46643	Actavis Group Ptc Ehf.	Sweden

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Actavis	SE/H/1166/001	49403	Actavis Group Ptc Ehf.	Denmark
Vancomycin Actavis	SE/H/1166/001	IS/1/12/117/01	Actavis Group Ptc Ehf.	Iceland
Vancomycin Actavis	SE/H/1166/002	11-8550	Actavis Group Ptc Ehf.	Norway
Vancomycin Actavis	SE/H/1166/002	30104	Actavis Group Ptc Ehf.	Finland
Vancomycin Actavis	SE/H/1166/002	46644	Actavis Group Ptc Ehf.	Sweden

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Actavis	SE/H/1166/002	49404	Actavis Group Ptc Ehf.	Denmark
Vancomycin Actavis	SE/H/1166/002	IS/1/12/117/02	Actavis Group Ptc Ehf.	Iceland
Vancomycin Actavis	UK/H/5402/001	15/115/15-C	Actavis Group Ptc Ehf.	Czech Republic
Vancomycin Actavis	UK/H/5402/001	IS/1/15/019/01	Actavis Group Ptc Ehf.	Iceland
Vancomycin Actavis	UK/H/5402/001	PA 1380.180.1	Actavis Group Ptc Ehf.	Ireland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Actavis	UK/H/5402/001 \$ UK/H/5402/002	49321 \$ 49322	Actavis Group Ptc Ehf.	Sweden
Vancomycin Actavis	UK/H/5402/002	IS/1/15/019/02	Actavis Group Ptc Ehf.	Iceland
Vancomycin Actavis	UK/H/5402/002	PA 1380.180.2	Actavis Group Ptc Ehf.	Ireland
Vancomycin Actavis Group	UK/H/5402/001-002/DC	PL 30306/0444 \$ PL 30306/0445	Actavis Group Ptc Ehf.	United Kingdom
Vancomycin Actavis Group Ptc Ehf.	DK/H/2192/001	IS/1/08/088/01	Actavis Group Ptc Ehf.	Iceland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Actavis Group Ptc Ehf.	SE/H/1166/001	30306/0395	Actavis Group Ptc Ehf.	United Kingdom
Vancomycin Actavis Group Ptc Ehf.	SE/H/1166/002	30306/0396	Actavis Group Ptc Ehf.	United Kingdom
Vancomycin Cnp	FI/H/0889/001/DC	1-31042	Cnp Pharma Gmbh	Austria
Vancomycin Cnp	FI/H/0889/001/DC	11-0189	Cnp Pharma Gmbh	Latvia
Vancomycin Cnp	FI/H/0889/001/DC	20120152	Cnp Pharma Gmbh	Bulgaria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Cnp	FI/H/0889/001/DC	43876	Cnp Pharma Gmbh	Sweden
Vancomycin Cnp	FI/H/0889/001/DC	739911	Cnp Pharma Gmbh	Estonia
Vancomycin Cnp	FI/H/0889/001/DC	81576.00.00	Cnp Pharma Gmbh	Germany
Vancomycin Cnp	FI/H/0889/001/DC	LT/1/11/2498/001-002	Cnp Pharma Gmbh	Lithuania
Vancomycin Cnp	FI/H/0889/002/DC	1-31043	Cnp Pharma Gmbh	Austria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Cnp	FI/H/0889/002/DC	11-0188	Cnp Pharma Gmbh	Latvia
Vancomycin Cnp	FI/H/0889/002/DC	20120153	Cnp Pharma Gmbh	Bulgaria
Vancomycin Cnp	FI/H/0889/002/DC	43877	Cnp Pharma Gmbh	Sweden
Vancomycin Cnp	FI/H/0889/002/DC	739811	Cnp Pharma Gmbh	Estonia
Vancomycin Cnp	FI/H/0889/002/DC	81577.00.00	Cnp Pharma Gmbh	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Cnp	FI/H/0889/002/DC	LT/1/11/2498/003-004	Cnp Pharma Gmbh	Lithuania
Vancomycin Cnp Pharma	FI/H/0889/001/DC	10-7419	Cnp Pharma Gmbh	Norway
Vancomycin Cnp Pharma	FI/H/0889/001/DC	28523	Cnp Pharma Gmbh	Finland
Vancomycin Cnp Pharma	FI/H/0889/001/E01	BE468391	Cnp Pharma Gmbh	Belgium
Vancomycin Cnp Pharma	FI/H/0889/002/DC	10-7418	Cnp Pharma Gmbh	Norway

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Cnp Pharma	FI/H/0889/002/DC	28524	Cnp Pharma Gmbh	Finland
Vancomycin Cnp Pharma	FI/H/0889/002/E01	BE468400	Cnp Pharma Gmbh	Belgium
Vancomycin Cnp Pharma Gmbh	SE/H/0974/001/E01	PL 39625/0002	Cnp Pharma Gmbh	United Kingdom
Vancomycin Cnp Pharma Gmbh	SE/H/0974/002/E01	PL 39625/0003	Cnp Pharma Gmbh	United Kingdom
Vancomycin Co-Pharm	UK/H/5577/001/DC	90867.00.00	Co-Pharma Limited	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Co-Pharm	UK/H/5577/002/DC	90868.00.00	Co-Pharma Limited	Germany
Vancomycin Co-Pharma	UK/H/5577/001/DC	PL 13606/0196	Co-Pharma Limited	United Kingdom
Vancomycin Co-Pharma	UK/H/5577/002/DC	PL 13606/0197	Co-Pharma Limited	United Kingdom
Vancomycin Enterocaps 250 Mg Kapseln		1-19057	Riemser Pharma Gmbh	Austria
Vancomycin Enterocaps Riemser Pharma Gmbh		7422.01.00	Riemser Pharma Gmbh	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Farmaplus		10413	Farmaplus As	Sweden
Vancomycin Farmaplus	SE/H/1158/001/M \$ SE/H/1158/002/M	42401012 \$ 42401024	Farmaplus As	Italy
Vancomycin Farmaplus	SE/H/1158/0012002/MR	12-8968	Farmaplus A.S.	Norway
Vancomycin Farmaplus	SE/H/1158/0012002/MR	12-8969	Farmaplus A.S.	Norway
Vancomycin Farmaplus 1000 Mg	SE/H/1158/002/MR	35700/28-4-2014	Farmaplus A.S.	Greece

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Farmaplus 500 Mg	SE/H/1158/001/MR	35699/28-4-2014	Farmaplus A.S.	Greece
Vancomycin Fresenius Kabi	UK/ H/3638/01/DC	09-6841	Fresenius Kabi Norge As Halden	Norway
Vancomycin Fresenius Kabi	UK/ H/3638/01/DC	42725	Fresenius Kabi Ab Uppsala, Sweden	Sweden
Vancomycin Fresenius Kabi	UK/ H/3638/01/DC	45259	Fresenius Kabi Ab Denmark	Denmark
Vancomycin Fresenius Kabi	UK/ H/3638/02/DC	09-6842	Fresenius Kabi Norge As Halden	Norway

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Fresenius Kabi	UK/ H/3638/02/DC	42726	Fresenius Kabi Ab Uppsala, Sweden	Sweden
Vancomycin Fresenius Kabi	UK/ H/3638/02/DC	45260	Fresenius Kabi Ab Denmark	Denmark
Vancomycin Fresenius Kabi Ab Finland	UK/ H/3638/01/DC	IS/1/11/015/01	Fresenius Kabi Ab Finland	Iceland
Vancomycin Fresenius Kabi Ab Finland	UK/ H/3638/02/DC	IS/1/11/015/02	Fresenius Kabi Ab Finland	Iceland
Vancomycin Generics	CZ/H/0351/001	99486 / 23-12-2013	Generics Pharma Hellas Ltd	Greece

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Generics	CZ/H/0351/002	99487/23-12-2013	Generics Pharma Hellas Ltd	Greece
Vancomycin Hcl Ratiopharm		42566.00.00	Ratiopharm Gmbh	Germany
Vancomycin Hexal	2145249	45249.00.00	Hexal Ag	Germany
Vancomycin Hexal	2145250	45249.01.00	Hexal Ag	Germany
Vancomycin Hikma	PT/H/0771/001/DC	1-31669	Hikma Farmacêutica (Portugal), S.A.	Austria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hikma	PT/H/0771/001/DC \$ PT/H/0771/002/DC	1-31669 \$ 1-31670	Hikma Farmacêutica (Portugal), S.A.	Austria
Vancomycin Hikma	PT/H/0771/001/DC \$ PT/H/0771/002/DC	15/023/13-C 0182990 \$ 15/023/13-C 0182991 \$ 15/024/13-C 0182993	Hikma Farmacêutica (Portugal), S.A.	Czech Republic
Vancomycin Hikma	PT/H/0771/002/DC	15/024/13-C 0182992	Hikma Farmacêutica (Portugal), S.A.	Czech Republic
Vancomycin Hikma Farmacêutica (Portugal), S.A.		16803.02.00	Hikma Farmacêutica (Portugal), S.A.	Germany
Vancomycin Hikma Farmacêutica (Portugal), S.A.		16803.03.00	Hikma Farmacêutica (Portugal), S.A.	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hikma Farmacêutica (Portugal), S.A.	PT/H/0771/001/DC	PL 15413/0001	Hikma Farmacêutica (Portugal), S.A.	United Kingdom
Vancomycin Hikma Farmacêutica (Portugal), S.A.	PT/H/0771/001/DC \$ PT/H/0771/002/DC	PA1217/009/001 \$ PA1217/009/002	Hikma Farmacêutica (Portugal), S.A.	Ireland
Vancomycin Hikma Farmacêutica (Portugal), S.A.	PT/H/0771/002/DC	PA1217/009/002	Hikma Farmacêutica (Portugal), S.A.	Ireland
Vancomycin Hikma Farmacêutica (Portugal), S.A.	PT/H/0771/002/DC	PL 15413/0008	Hikma Farmacêutica (Portugal), S.A.	United Kingdom
Vancomycin Hospira		032213011	Hospira Spa	Italy

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hospira		032213023	Hospira Spa	Italy
Vancomycin Hospira		04-2501	Hospira Enterprise Bv	Norway
Vancomycin Hospira		12155	Hospira Enterprise Bv	Finland
Vancomycin Hospira		12723	Hospira Enterprise Bv	Sweden
Vancomycin Hospira		17582	Hospira Enterprise Bv	Denmark

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hospira		17583	Hospira Enterprise Bv	Denmark
Vancomycin Hospira		31092/29-04-2014	Hospira Uk Ltd	Greece
Vancomycin Hospira		35699.00.00	Hospira Deutschland Gmbh	Germany
Vancomycin Hospira		35699.01.00	Hospira Deutschland Gmbh	Germany
Vancomycin Hospira		95/2005	Hospira Enterprise Bv	Norway

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hospira		950223	Hospira Enterprise Bv	Iceland
Vancomycin Hospira		950224	Hospira Enterprise Bv	Iceland
Vancomycin Hospira		MA 157/01401	Hospira Uk Ltd	Malta
Vancomycin Hospira		PA 0437/023/001	Hospira Uk Ltd	Ireland
Vancomycin Hospira		PA 0437/023/002	Hospira Uk Ltd	Ireland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hospira		PL 04515/0053	Hospira Uk Ltd	United Kingdom
Vancomycin Hospira		RVG 19201	Hospira Benelux Bvba	Netherlands
Vancomycin Hospira		RVG 19497	Hospira Benelux Bvba	Netherlands
Vancomycin Hospira	AT/H/0551/001	1-22025	Hospira Deutschland Gmbh	Austria
Vancomycin Hospira	AT/H/0551/001	20150113	Hospira Uk Ltd	Bulgaria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Hospira	AT/H/0551/001	5633854	Hospira Portugal Lda	Portugal
Vancomycin Hospira	AT/H/0551/002	1-22022	Hospira Deutschland Gmbh	Austria
Vancomycin Hospira	AT/H/0551/002	5633862	Hospira Portugal Lda	Portugal
Vancomycin Hydrochloride Hospira		62520	Hospira Productos Farmacéuticos Y Hospitalarios, S.L.	Spain
Vancomycin Hydrochloride Hospira		62521	Hospira Productos Farmacéuticos Y Hospitalarios, S.L.	Spain

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Kabi		UP/I-530-09/12-01/459	Fresenius Kabi D.O.O., Croatia	Croatia
Vancomycin Kabi		UP/I-530-09/12-01/460	Fresenius Kabi D.O.O., Croatia	Croatia
Vancomycin Kabi	UK/ H/3638/01/DC	11-0222	Fresenius Kabi Polska Sp. Z O.O.	Latvia
Vancomycin Kabi	UK/ H/3638/01/DC	15/0324/11-S	Fresenius Kabi S.R.O Czech Republic	Slovakia
Vancomycin Kabi	UK/ H/3638/01/DC	15/373/11-C	Fresenius Kabi S.R.O Czech Republic	Czech Republic

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Kabi	UK/ H/3638/01/DC	18690	Fresenius Kabi Polska Sp. Z O.O.	Poland
Vancomycin Kabi	UK/ H/3638/01/DC	2012100183	Fresenius Kabi Deutschland Gmbh Bad Homburg	Luxembourg
Vancomycin Kabi	UK/ H/3638/01/DC	733111	Fresenius Kabi Polska Sp. Z O.O.	Estonia
Vancomycin Kabi	UK/ H/3638/01/DC	75872	Fresenius Kabi España S.A.U.	Spain
Vancomycin Kabi	UK/ H/3638/01/DC	78731.00.00	Fresenius Kabi Deutschland Gmbh Bad Homburg	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Kabi	UK/ H/3638/01/DC	86729/6-12-2012	Fresenius Kabi Hellas A.E.	Greece
Vancomycin Kabi	UK/ H/3638/01/DC	LT/1/11/2505/001 \$ LT/1/11/2505/003	Fresenius Kabi Polska Sp. Z O.O.	Lithuania
Vancomycin Kabi	UK/ H/3638/01/DC	OGYI-T-21953/01,03 \$ OGYI-T- 21953/03	Fresenius Kabi Hungary Kft.	Hungary
Vancomycin Kabi	UK/ H/3638/02/DC	11-0221	Fresenius Kabi Polska Sp. Z O.O.	Latvia
Vancomycin Kabi	UK/ H/3638/02/DC	15/0325/11-S	Fresenius Kabi S.R.O Czech Republic	Slovakia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Kabi	UK/ H/3638/02/DC	15/374/11-C	Fresenius Kabi S.R.O Czech Republic	Czech Republic
Vancomycin Kabi	UK/ H/3638/02/DC	18691	Fresenius Kabi Polska Sp. Z O.O.	Poland
Vancomycin Kabi	UK/ H/3638/02/DC	2012100184	Fresenius Kabi Deutschland Gmbh Bad Homburg	Luxembourg
Vancomycin Kabi	UK/ H/3638/02/DC	733211	Fresenius Kabi Polska Sp. Z O.O.	Estonia
Vancomycin Kabi	UK/ H/3638/02/DC	78732.00.00	Fresenius Kabi Deutschland Gmbh Bad Homburg	Germany

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Kabi	UK/ H/3638/02/DC	86730/6-12-2012	Fresenius Kabi Hellas A.E.	Greece
Vancomycin Kabi	UK/ H/3638/02/DC	LT/1/11/2505/003 \$ LT/1/11/2505/004	Fresenius Kabi Polska Sp. Z O.O.	Lithuania
Vancomycin Kabi	UK/ H/3638/02/DC	OGYI-T-21953/02 \$ OGYI-T- 21953/04	Fresenius Kabi Hungary Kft.	Hungary
Vancomycin Laboratorio Reig Jofré		PL25174/0013	Laboratorio Reig Jofre, S.A.	United Kingdom
Vancomycin Laboratorio Reig Jofré		PL25174/0014	Laboratorio Reig Jofre, S.A.	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Lederle		36654.00.00	Riemser Pharma Gmbh	Germany
Vancomycin Lederle		36654.01.00	Riemser Pharma Gmbh	Germany
Vancomycin Mip		10213	Mip Pharma Polska Sp. Z O.O.	Poland
Vancomycin Mip		10214	Mip Pharma Polska Sp. Z O.O.	Poland
Vancomycin Mip	DE/H/0368/001/MR	04-2718	Mip Pharma Gmbh	Norway

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Mip	DE/H/0368/001/MR	1-26309	Mip Pharma Austria Gmbh	Austria
Vancomycin Mip	DE/H/0368/001/MR	21111	Mip Pharma Gmbh	Sweden
Vancomycin Mip	DE/H/0368/002/MR	04-2720	Mip Pharma Gmbh	Norway
Vancomycin Mip	DE/H/0368/002/MR	1-26310	Mip Pharma Austria Gmbh	Austria
Vancomycin Mip	DE/H/0368/002/MR	21112	Mip Pharma Gmbh	Sweden

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Mip Pharma Gmbh	DE/H/0368/001/MR	42565.00.00	Mip Pharma Gmbh	Germany
Vancomycin Mip Pharma Gmbh	DE/H/0368/002/MR	39981.01.00	Mip Pharma Gmbh	Germany
Vancomycin Mylan	CZ/H/0351/001	15/354/11-C	Mylan S.A.S	Czech Republic
Vancomycin Mylan	CZ/H/0351/001	21307	Mylan S.A.S	Cyprus
Vancomycin Mylan	CZ/H/0351/001 \$ CZ/H/0351/002	041220017/M \$ 041220029/M \$ 041220031/M \$ 041220043/M \$ 041220068/M \$ 041220070/M \$ 041220082/M \$ 41220056/M	Mylan S.P.A.	Italy

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Mylan	CZ/H/0351/001 \$ CZ/H/0351/002	1-30401 \$ 1-30402	Arcana Arzneimittel Gmbh	Austria
Vancomycin Mylan	CZ/H/0351/001 \$ CZ/H/0351/002	15/0364/11-S \$ 15/0365/11-S	Mylan S.A.S	Slovakia
Vancomycin Mylan	CZ/H/0351/001 \$ CZ/H/0351/002	20197 \$ 20198	Mylan S.A.S	Poland
Vancomycin Mylan	CZ/H/0351/001 \$ CZ/H/0351/002	BE395421 \$ PA 577/163/002	Mcdermott Laboratories Ltd	Ireland
Vancomycin Mylan	CZ/H/0351/002	15/355/11-C	Mylan S.A.S	Czech Republic

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Mylan	CZ/H/0351/002	21308	Mylan S.A.S	Cyprus
Vancomycin Mylan	CZ/H/0351/002	5363-I-1409/11 \$ 5363-I-1411/11 \$ 5363-I-1412/11	Mylan S.A.S	Slovenia
Vancomycin Noridem	UK/H/2032/001	73935.00.00	Noridem Enterprises Ltd	Germany
Vancomycin Noridem	UK/H/2032/001/DC	1-30789	Noridem Enterprises Ltd	Austria
Vancomycin Noridem	UK/H/2032/001/DC	14576/27-2-14	Noridem Enterprises Ltd	Greece

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Noridem	UK/H/2032/002	73936.00.00	Noridem Enterprises Ltd	Germany
Vancomycin Noridem	UK/H/2032/002/DC	1-30790	Noridem Enterprises Ltd	Austria
Vancomycin Noridem	UK/H/2032/002/DC	14577/27-2-14	Noridem Enterprises Ltd	Greece
Vancomycin Noridem Enterprises Ltd.	UK/H/2032/001/DC	PA 1122/008/001	Noridem Enterprises Ltd	Ireland
Vancomycin Noridem Enterprises Ltd.	UK/H/2032/001/DC	PL 24598/0015	Noridem Enterprises Ltd	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Noridem Enterprises Ltd.	UK/H/2032/002/DC	PA 1122/008/002	Noridem Enterprises Ltd	Ireland
Vancomycin Noridem Enterprises Ltd.	UK/H/2032/002/DC	PL 24598/0016	Noridem Enterprises Ltd	United Kingdom
Vancomycin Pfizer	UK/H/3639/001	09-6843	Pfizer As	Norway
Vancomycin Pfizer	UK/H/3639/001	1-30924	Pfizer Corporation Austria Gesellschaft M.B.H.	Austria
Vancomycin Pfizer	UK/H/3639/001	11-0171	Pfizer Europe Ma Eeig	Latvia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Pfizer	UK/H/3639/001	733911	Pfizer Europe Ma Eeig	Estonia
Vancomycin Pfizer	UK/H/3639/001	PL 00057/1168	Pfizer Limited	United Kingdom
Vancomycin Pfizer	UK/H/3639/002	09-6844	Pfizer As	Norway
Vancomycin Pfizer	UK/H/3639/002	1-30925	Pfizer Corporation Austria Gesellschaft M.B.H.	Austria
Vancomycin Pfizer	UK/H/3639/002	11-0170	Pfizer Europe Ma Eeig	Latvia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Pfizer	UK/H/3639/002	734011	Pfizer Europe Ma Eeig	Estonia
Vancomycin Pfizer	UK/H/3639/002	PL 00057/1169	Pfizer Limited	United Kingdom
Vancomycin Pfizer Healthcare Ireland	UK/H/3639/001	PA 822/104/001	Pfizer Healthcare Ireland	Ireland
Vancomycin Pfizer Healthcare Ireland	UK/H/3639/002	PA 822/104/002	Pfizer Healthcare Ireland	Ireland
Vancomycin Pharmaswiss	PT/H/0339/001/MR	706010	Pharmaswiss česká Republika S.R.O.	Estonia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Pharmaswiss	PT/H/0339/001/MR \$ PT/H/0339/002/MR	15/0735/10-S \$ 15/0736/10-S	Pharmaswiss česká Republika S.R.O.	Slovakia
Vancomycin Pharmaswiss	PT/H/0339/001/MRP \$ PT/H/0339/002/MRP	OGYI-T-21716/01 \$ OGYI-T-21716/02 \$ OGYI-T-21716/03 \$ OGYI-T-21716/04	Pharmaswiss česká Republika S.R.O.	Hungary
Vancomycin Pharmaswiss	PT/H/0339/002/MR	705910	Pharmaswiss česká Republika S.R.O.	Estonia
Vancomycin Sandoz	UK/H/1383/001	17020	Sandoz Gmbh	Poland
Vancomycin Sandoz	UK/H/1383/001	24471	Sandoz A/S	Finland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Sandoz	UK/H/1383/001	26365	Sandoz A/S	Sweden
Vancomycin Sandoz	UK/H/1383/001	42478	Sandoz A/S	Denmark
Vancomycin Sandoz	UK/H/1383/002	09-0505	Sandoz Pharmaceuticals D.D.	Latvia
Vancomycin Sandoz	UK/H/1383/002	17021	Sandoz Gmbh	Poland
Vancomycin Sandoz	UK/H/1383/002	20100578	Sandoz Pharmaceuticals D.D.	Bulgaria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Sandoz	UK/H/1383/002	24472	Sandoz A/S	Finland
Vancomycin Sandoz	UK/H/1383/002	26366	Sandoz A/S	Sweden
Vancomycin Sandoz	UK/H/1383/002	42479	Sandoz A/S	Denmark
Vancomycin Sandoz	UK/H/1383/002	658609	Sandoz Pharmaceuticals D.D.	Estonia
Vancomycin Sandoz Ltd	UK/H/1383/001	PL 04416/1204	Sandoz Ltd	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Sandoz Ltd	UK/H/1383/002	PL 04416/1205	Sandoz Ltd	United Kingdom
Vancomycin Teva		6989/2006/01	Teva Pharmaceutical Works Private Limited Company	Romania
Vancomycin Teva 1 G		6990/2006/01	Teva Pharmaceutical Works Private Limited Company	Romania
Vancomycin Wockhardt Uk Ltd		29831/0319	Wockhardt Uk Ltd	United Kingdom
Vancomycin Wockhardt Uk Ltd		29831/0322	Wockhardt Uk Ltd	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Wockhardt Uk Ltd		AA154/07001	Wockhardt Uk Ltd	Malta
Vancomycin Xellia		11660	Xellia Pharmaceuticals Aps	Finland
Vancomycin Xellia		11661	Xellia Pharmaceuticals Aps	Finland
Vancomycin Xellia		12235	Xellia Pharmaceuticals Aps	Finland
Vancomycin Xellia		12243	Xellia Pharmaceuticals Aps	Sweden

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Xellia		12244	Xellia Pharmaceuticals Aps	Sweden
Vancomycin Xellia		12868	Xellia Pharmaceuticals Aps	Sweden
Vancomycin Xellia		12869	Xellia Pharmaceuticals Aps	Sweden
Vancomycin Xellia		16665	Xellia Pharmaceuticals Aps	Denmark
Vancomycin Xellia		16666	Xellia Pharmaceuticals Aps	Denmark

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Xellia		94-1817	Xellia Pharmaceuticals Aps	Norway
Vancomycin Xellia		940198	Xellia Pharmaceuticals Aps	Iceland
Vancomycin Xellia		940199	Xellia Pharmaceuticals Aps	Iceland
Vancomycin Xellia		95-3222	Xellia Pharmaceuticals Aps	Norway
Vancomycin Xellia		960048	Xellia Pharmaceuticals Aps	Iceland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Xellia		960049	Xellia Pharmaceuticals Aps	Iceland
Vancomycin Xellia	DK/H/0181/001	1-24172	Xellia Pharmaceuticals Aps	Austria
Vancomycin Xellia	DK/H/0181/001	17816	Xellia Pharmaceuticals Aps	Denmark
Vancomycin Xellia	DK/H/0181/002	1-24173	Xellia Pharmaceuticals Aps	Austria
Vancomycin Xellia	DK/H/0181/002	17817	Xellia Pharmaceuticals Aps	Denmark

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Xellia	DK/H/0181/002	RVG 26389	Xellia Pharmaceuticals Aps	Netherlands
Vancomycin Xellia Pharmaceuticals Aps		PL 17815/0041	Xellia Pharmaceuticals Aps	United Kingdom
Vancomycin Xellia Pharmaceuticals Aps		PL 17815/0042	Xellia Pharmaceuticals Aps	United Kingdom
Vancomycin Xellia Pharmaceuticals Aps		PL 17815/0043	Xellia Pharmaceuticals Aps	United Kingdom
Vancomycin Xellia Pharmaceuticals Aps		PL 17815/0044	Xellia Pharmaceuticals Aps	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin φοινιξφαρμ		18136/21-12-2011	Finixfarm Ltd	Greece
Vancomycin-Human		OGYI-T-7807/01 \$ OGYI-T-7807/02	Teva Gyógyszergyár Zrt	Hungary
Vancomycin-Human		OGYI-T-7807/03 \$ OGYI-T-7807/04	Teva Gyógyszergyár Zrt	Hungary
Vancomycin/Norma		5824/04_10_11	Norma Hellas S.A.	Greece
Vancomycin/Vocate		16523/31-10-11	Vocate φαρμακευτική αε	Greece

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin/Vocate		43869/12/25-02-2013	Vocate φαρμακευτική αε	Greece
Vancomycine 1000 Pch		RVG 22837	Pharmachemie B.V.	Netherlands
Vancomycine Cnp	FI/H/0889/001/E01	RVG 114471	Cnp Pharma Gmbh	Netherlands
Vancomycine Cnp	FI/H/0889/002/E01	RVG 114472	Cnp Pharma Gmbh	Netherlands
Vancomycine Fresenius Kabi	UK/ H/3638/01/DC	BE398517	Fresenius Kabi Nv/Sa	Belgium

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Fresenius Kabi	UK/ H/3638/01/DC	RVG107976	Fresenius Kabi Nederland B.V.	Netherlands
Vancomycine Fresenius Kabi	UK/ H/3638/02/DC	BE398526	Fresenius Kabi Nv/Sa	Belgium
Vancomycine Fresenius Kabi	UK/ H/3638/02/DC	RVG107977	Fresenius Kabi Nederland B.V.	Netherlands
Vancomycine Hikma	PT/H/0771/001/DC	RVG 110475	Hikma Farmacêutica (Portugal), S.A.	Netherlands
Vancomycine Hikma	PT/H/0771/002/DC	RVG 110476	Hikma Farmacêutica (Portugal), S.A.	Netherlands

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Kabi		NL26547	Fresenius Kabi France S.A.S.	France
Vancomycine Kabi		NL26548	Fresenius Kabi France S.A.S.	France
Vancomycine Mip		NL 39082, CIS : 6 862 482 1	Mip Pharma Gmbh	France
Vancomycine Mip		NL 39083, CIS : 6 500 547 9	Mip Pharma Gmbh	France
Vancomycine Mylan		NL 17 209	Mylan S.A.S	France

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Mylan		NL 20 620	Mylan S.A.S	France
Vancomycine Mylan		NL 20 621	Mylan S.A.S	France
Vancomycine Mylan		NL 22 242	Mylan S.A.S	France
Vancomycine Mylan	CZ/H/0351/001	BE395421	Mylan Bvba/Sprl	Belgium
Vancomycine Pch		RVG 57603	Pharmachemie B.V.	Netherlands

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Pfizer	UK/H/3639/001	RVG 105369	Pfizer B.V.	Netherlands
Vancomycine Pfizer	UK/H/3639/002	RVG 105372	Pfizer B.V.	Netherlands
Vancomycine Sandoz	NL 15656	556 527-3 \$ 566 133-8	Sandoz	France
Vancomycine Sandoz	NL 20223	559 334-1 \$ 566 131-5	Sandoz	France
Vancomycine Sandoz	NL 20224	559 332-9 \$ 566 132-1	Sandoz	France

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Sandoz	NL 20225	559 330-6 \$ 560 804-8 \$ 563 234-8 \$ 563 235-4 \$ 566 134-4 \$ 566 140-4	Sandoz	France
Vancomycine Sandoz	NL 20225	560 803-1	Sandoz	France
Vancomycine Sandoz	UK/H/1383/001	BE 361654	Sandoz N.V.	Belgium
Vancomycine Sandoz	UK/H/1383/001	RVG 101505	Sandoz B.V.	Netherlands
Vancomycine Sandoz	UK/H/1383/002	BE 361663	Sandoz N.V.	Belgium

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Sandoz	UK/H/1383/002	RVG 101509	Sandoz B.V.	Netherlands
Vancomycine Teva		2003098018	Teva Pharma Belgium N.V.	Luxembourg
Vancomycine Teva		2011010184	Teva Pharma Belgium N.V.	Luxembourg
Vancomycine Teva		BE184563	Teva Pharma Belgium N.V.	Belgium
Vancomycine Teva		BE200085	Teva Pharma Belgium N.V.	Belgium

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Teva	UK-H-4491-01-DC	RVG 107888	Teva Nederland B.V.	Netherlands
Vancomycine Teva	UK-H-4491-02-DC	RVG 107889	Teva Nederland B.V.	Netherlands
Vancomycine Xellia	DK/H/0181/001	RVG 26388	Xellia Pharmaceuticals Aps	Netherlands
Vancosan	FI/H/0882/001/DC	11-0191	Mip Pharma Gmbh	Latvia
Vancosan	FI/H/0882/001/DC	28525	Mip Pharma Gmbh	Finland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancosan	FI/H/0882/001/DC	740111	Mip Pharma Gmbh	Estonia
Vancosan	FI/H/0882/001/DC	81574.00.00	Cnp Pharma Gmbh	Germany
Vancosan	FI/H/0882/001/DC	LT/1/11/2499/001,002,005	Mip Pharma Gmbh	Lithuania
Vancosan	FI/H/0882/002/DC	11-0190	Mip Pharma Gmbh	Latvia
Vancosan	FI/H/0882/002/DC	28526	Mip Pharma Gmbh	Finland

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancosan	FI/H/0882/002/DC	740011	Mip Pharma Gmbh	Estonia
Vancosan	FI/H/0882/002/DC	81575.00.00	Cnp Pharma Gmbh	Germany
Vancosan	FI/H/0882/002/DC	LT/1/11/2499/003,004,006	Mip Pharma Gmbh	Lithuania
Vancosan Oral		49101.00.00	Mip Pharma Gmbh	Germany
Vankomicin Cnp	FI/H/0889/001/E01	HR-H-949322881	Cnp Pharma Gmbh	Croatia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vankomicin Cnp	FI/H/0889/002/E01	HR-H-126592758	Cnp Pharma Gmbh	Croatia
Vankomicin Kabi	UK/ H/3638/01/DC	5363-I-1362/13 \$ 5363-I-2250/11	Fresenius Kabi Deutschland Gmbh Bad Homburg	Slovenia
Vankomicin Kabi	UK/ H/3638/02/DC	5363-I-1363/13 \$ 5363-I-2251/11	Fresenius Kabi Deutschland Gmbh Bad Homburg	Slovenia
Vankomicin Lek	UK/H/1383/001	5363-I-2154/11	Lek Pharmaceuticals D.D. Ljubljana	Slovenia
Vankomicin Lek	UK/H/1383/002	5363-I-2155/11	Lek Pharmaceuticals D.D. Ljubljana	Slovenia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vankomicin Pfizer	UK/H/3639/001	5363-I-1901/11	Pfizer Luxembourg Sarl	Slovenia
Vankomicin Pfizer	UK/H/3639/002	5363-I-1902/11	Pfizer Luxembourg Sarl	Slovenia
Vankomicin Pharmaswiss		UP/I-530-09/09-01/146	Pharmaswiss D.O.O.	Croatia
Vankomicin Pharmaswiss		UP/I-530-09/09-01/147	Pharmaswiss D.O.O.	Croatia
Vankomycin Pfizer	UK/H/3639/001	15/510/11-C	Pfizer, Spol. S R.O.	Czech Republic

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vankomycin Pfizer	UK/H/3639/002	15/511/11-C	Pfizer, Spol. S R.O.	Czech Republic
Voncon (βανκομικίνη Cp, χρωματογραφικά κεκαθαρμένη βανκομικίνη) Lilly		58858/13/21-11-2014	Pharmaserve-Lilly Saci	Greece
Vondem		30727/21-05-2010	Demo Abee	Greece
Vondem		38055/10	Demo Abee	Greece
Voxin® 1g/Vial		18135	Vianex S.A.	Greece

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Voxin® 500mg/Vial		66245/11	Vianex S.A.	Greece
ванкомицин Мip		20060706	Mip Pharma Gmbh	Bulgaria
ванкомицин Мip		20060707	Mip Pharma Gmbh	Bulgaria
ванкомицин каби	UK/ H/3638/01/DC	20130137	Fresenius Kabi Bulgaria	Bulgaria
ванкомицин каби	UK/ H/3638/02/DC	20130138	Fresenius Kabi Bulgaria	Bulgaria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin		S00643	Wockhardt Uk Ltd	Cyprus
Vancomycin CNP	FI/H/0889/001-002/E01		Cnp Pharma Gmbh	Hungary
Vancomycin Pharma	FI/H/0889/001-002/E01		Cnp Pharma Gmbh	Slovakia
Vancomycin Pharma	FI/H/0889/001-002/E01		Cnp Pharma Gmbh	Spain
Vancomycin FarmaPlus	SE/H/1158/001-002	BE434131, BE434147	Farmaplus AS	Belgium

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin FarmaPlus	SE/H/1158/001-002	87676.00.00, 87677.00.00	Mylan Dura GmbH	Germany
Vancomycin FarmaPlus	SE/H/1158/001-002	30627, 30628	Farmaplus AS	Finland
Vancomycin FarmaPlus	SE/H/1158/001-002	PA1790/001/001, PA1790/001/002	Farmaplus AS	Ireland
Vancomicina Farmaplus	SE/H/1158/001-002	5563/2013/01, 5564/2013/01	Mylan S.A.S.	Romania
Vankomicin FarmaPlus	SE/H/1158/001-002	5363-I-701/13, 5363-I-702/13	Farmaplus AS	Slovenia

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin FarmaPlus	SE/H/1158/001-002	15/0176/14-S, 15/0177/14-S	Mylan S.A.S.	Slovakia
Vancomycin FarmaPlus	SE/H/1158/001-002	LY/1/13/3204/001, LT/1/13/3204/002	Farmaplus AS	Lithuania
Vancomycin FarmaPlus	SE/H/1158/001-002	13-0041, 13-0042	Farmaplus AS	Latvia
Vancomycin FarmaPlus	SE/H/1158/001-002	21084, 21085	Farmaplus AS	Poland
Vancomycin	SE/H/1158/001-002	PL 04569/1602-03	Generics UK Ltd. Mylan	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycine Kabi	UK/H/3638/002/DC	NL38232	Fresenius Kabi France S.A.S.	France
Vancomycin/Norma		AA1025/01201	Norma Hellas S.A.	Malta
Vancomycin Teva	UK/H/4491/01-02/DC	NL40248	Nrim Limited	France
Vancomycine Sandoz		0634709,712-726-743-693-676-662	Sandoz N.N.	Luxembourg
Vancomycin SFIP	584386-1, 584387-8		SFIP (Societe Financiere d'Investissements Pharmaceutiques)	France

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomicina Actavis	DK/H2192/001-002	5294665-4673-4640-4657	Actavis Group PTC ehf.	Portugal
Vancomycine Actavis	DK/H2192/001-002	RVG 102586	Actavis Group PTC ehf.	Netherlands
Vancomycine Actavis	DK/H2192/001-002	RVG 102584	Actavis Group PTC ehf.	Netherlands
Vancomycin Actavis	UK/H/5402/001-002/DC	1-36069	Actavis ehf.	Austria
Vancomycin Actavis	UK/H/5402/001-002/DC	52388-52387	Actavis ehf.	Denmark

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin Actavis	UK/H/5402/001-002/DC	31491-31492	Actavis ehf.	Finland
Vancomycin Actavis	UK/H/5402/001-002/DC	866515-866415	Actavis ehf.	Estonia
Vancomycin Hydrochloride		13816	Pharmaceutical Trading Co. Ltd	Cyprus
Vancocin		17126	AstroPharma GmbH	Austria
Vancocin		1-194-87	AstroPharma GmbH	Austria

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Vancomycin		6614009.00.00	Lyomark Pharma Gmbh	Germany
Vancocin		12076	Strides Arcolab International Limited.	Denmark
Vancocin		30087	Strides Arcolab International Limited.	Denmark