

ANHANG I

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Österreich	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Österreich	Riemser Pharma GmbH	Vancomycin Enterocaps 250 Mg KAPSEL	VANCOMYCIN HYDROCHLORID KAPSEL 250MG	HARTKAPSEL	ORALE ANWENDUNG
Österreich	Hikma Farmacéutica (Portugal), Lda.	Vancomycin Hikma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Hikma Farmacéutica (Portugal), Lda.	Vancomycin Hikma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Hikma Farmacéutica (Portugal), Lda.	Vancomycin Hikma	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	MIP Pharma Austria GmbH	Vancomycin Mip	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Österreich	MIP Pharma Austria GmbH	Vancomycin Mip	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Österreich	Arcana Arzneimittel GmbH	Vancomycin Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Österreich	Noridem Enterprises Ltd	Vancomycin Noridem	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Noridem Enterprises Ltd	Vancomycin Noridem	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Pfizer Corporation	Vancomycin Pfizer	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
	Austria Gesellschaft M.B.H.		DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Österreich	Pfizer Corporation Austria Gesellschaft M.B.H.	Vancomycin Pfizer	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Österreich	Xellia Pharma Aps	Vancomycin-Xellia	VANCOMYCIN HYDROCHLORID 513MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Österreich	Xellia Pharmaceuticals Aps	Vancomycin-Xellia	VANCOMYCIN HYDROCHLORID 1026MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Österreich	Hospira Deutschland Gmbh	Vanycin	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Belgien	Teva Pharma Belgien N.V.-S.A	Vamycin	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Belgien	Teva Pharma Belgien N.V.-S.A	Vamycin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Belgien	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Hospira Benelux Bvba	Vancomycin Hospira	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Belgien	Hospira Benelux Bvba	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Belgien	Hospira Benelux Bvba	Vancomycin Hospira	VANCOMYCIN	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE UND

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			HYDROCHLORID 50MG/ML	INFUSIONSLÖSUNGSKONZENTRATS	ORALE ANWENDUNG
Belgien	Mylan Bvba-Sprl	Vancomycin Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Mylan Bvba-Sprl	Vancomycin Mylan	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Mylan Bvba-Sprl	Vancomycin Mylan	VANCOMYCIN 500MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Fresenius Kabi Nv-Sa	Vancomycine Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Belgien	Fresenius Kabi Nv-Sa	Vancomycine Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Belgien	Mylan Bvba-Sprl	Vancomycin Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Sandoz N.V.	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Sandoz N.V.	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Teva Pharma Belgien N.V.-S.A	Vancomycin Teva	VANCOMYCIN HYDROCHLORID 1G	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Teva Pharma Belgien N.V.-S.A	Vancomycin Teva	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Belgien	Mylan Bvba-Sprl	Vancomylan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Belgien	Mylan Bvba-Sprl	Vancomylan	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINES	DIREKTE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE INJEKTION
Belgien	Mylan Bvba-Sprl	Vancomylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Bulgarien	Lek Pharmaceuticals D.D. Ljubljana	Edicin	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Bulgarien	Tchaikapharma High Quality Medicines, Inc.	Vancocin Cp	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Bulgarien	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Bulgarien	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Bulgarien	Sandoz Pharmaceuticals D.D.	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	ZUR INHALATION
Bulgarien	Actavis Group Ptc Ehf.	Аквисцин	VANCOMYCIN HYDROCHLORID 1000000 I.E. DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Bulgarien	Actavis Group Ptc Ehf.	Аквисцин	VANCOMYCIN HYDROCHLORID 500000 I.E. DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Bulgarien	Mip Pharma GmbH	Ванкомицин Mip	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Bulgarien	Mip Pharma GmbH	Ванкомицин Mip	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE UND

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ORALE ANWENDUNG
Bulgarien	Fresenius Kabi Bulgarien Eood	Ванкомицин каби	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Bulgarien	Fresenius Kabi Bulgarien Eood	Ванкомицин каби	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Bulgarien	Fresenius Kabi Bulgarien Eood	Ванкомицин каби	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Bulgarien	Hospira Uk Ltd	Ванкомицин хоспира	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Bulgarien	Hospira Uk Ltd	Ванкомицин хоспира	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Kroatien	Pliva Hrvatska D.O.O.	Adimicin	VANCOMYCIN HYDROCHLORIDE 1000MG / 1000 MG	Pulver zur Herstellung einer Injektionslösung	INTRAVENÖSE ANWENDUNG
Kroatien	Pliva Hrvatska D.O.O.	Adimicin	VANCOMYCIN HYDROCHLORIDE 500MG / 500 MG	PULVER FÜR INJEKTION	INTRAVENÖSE ANWENDUNG
Kroatien	Sandoz D.O.O.	Edicin	VANCOMYCIN HYDROCHLORID 0.5G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Kroatien	Sandoz D.O.O.	Edicin	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Kroatien	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Kroatien	Fresenius Kabi D.O.O.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Kroatien	Fresenius Kabi D.O.O.	Vancomycin Kabi	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Kroatien	Cnp Pharma GmbH	Vankomicin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Kroatien	Cnp Pharma GmbH	Vankomicin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Kroatien	Pharmaswiss D.O.O.	Vankomicin Pharmaswiss	VANCOMYCIN HYDROCHLORID 1025.14MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Kroatien	Pharmaswiss D.O.O.	Vankomicin Pharmaswiss	VANCOMYCIN HYDROCHLORID 512.57MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Zypern	Sapiens Pharmaceuticals Ltd	Vanco	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Zypern	Pharmaceutical Trading Co Ltd	Vancomycin Hydrochloride Pharmaceutical Trading	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Zypern	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Zypern	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Tschechien	Lek Pharmaceuticals D.D.	Edicin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Tschechien	Lek Pharmaceuticals D.D.	Edicin	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Tschechien	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Tschechien	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Tschechien	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Tschechien	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Tschechien	Hikma Farmacéutica (Portugal), S.A.	Vancomycin Hikma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Tschechien	Hikma Farmacéutica (Portugal), S.A.	Vancomycin Hikma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Tschechien	Fresenius Kabi S.R.O	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Tschechien	Fresenius Kabi S.R.O	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Tschechien	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Tschechien	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Tschechien	Hospira Uk Ltd	Vanmicira	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Dänemark	Mip Pharma GmbH	Bactocin	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Mip Pharma GmbH	Bactocin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Strides Arcolab International Limited	Vancocin	VANCOMYCIN HYDROCHLORID	HARTKAPSEL	ORALE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			KAPSEL 125MG		
Dänemark	Strides Arcolab International Limited	Vancocin	VANCOMYCIN HYDROCHLORID 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Dänemark	Cnp Pharma GmbH	Vancomycin "cnp"	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Cnp Pharma GmbH	Vancomycin "cnp"	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Farmaplus A.S.	Vancomycin "farmaplus"	VANCOMYCIN HYDROCHLORID 0.5G FLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Farmaplus A.S.	Vancomycin "farmaplus"	VANCOMYCIN HYDROCHLORID 1G FLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Dänemark	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Dänemark	Fresenius Kabi Ab	Vancomycin Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Fresenius Kabi Ab	Vancomycin Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			HYDROCHLORID 1G DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ANWENDUNG
Dänemark	Orion Corporation	Vancomycin Orion	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Orion Corporation	Vancomycin Orion	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Sandoz A-S	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Sandoz A-S	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Dänemark	Teva Denmark A-S	Vancomycin Teva	VANCOMYCIN HYDROCHLORID 1000MG / 1000 G	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG AUF DER HAUT
Dänemark	Teva Denmark A-S	Vancomycin Teva	VANCOMYCIN HYDROCHLORID 500MG / MG	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG AUF DER HAUT
Dänemark	Xellia Pharmaceuticals Aps	Vancomycin-Xellia	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Dänemark	Xellia Pharmaceuticals Aps	Vancomycin-Xellia	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Dänemark	Xellia Pharmaceuticals Aps	Vancomycin-Xellia	VANCOMYCIN HYDROCHLORID 1026MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Dänemark	Xellia Pharmaceuticals	Vancomycin-Xellia	VANCOMYCIN	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
	Aps		HYDROCHLORID 513MG DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Estland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Estland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Estland	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Estland	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Estland	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	ORALE ANWENDUNG
Estland	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Estland	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Estland	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Estland	Sandoz Pharmaceuticals D.D.	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Estland	Sandoz Pharmaceuticals D.D.	Vancomycin Sandoz	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Estland	Mip Pharma GmbH	Vancosan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
Estland	Mip Pharma GmbH	Vancosan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Finnland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Finnland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Finnland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Finnland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Finnland	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Orion Corporation	Vancomycin Orion	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Finnland	Orion Corporation	Vancomycin Orion	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Finnland	Sandoz A-S	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
Finnland	Sandoz A-S	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Xellia Pharmaceuticals Aps	Vancomycin-Xellia	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Xellia Pharmaceuticals Aps	Vancomycin-Xellia	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Finnland	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Finnland	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Mip Pharma Gmbh	Vancosan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Finnland	Mip Pharma Gmbh	Vancosan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Fresenius Kabi France S.A.S.	Vancomycine Kabi	VANCOMYCIN HYDROCHLORID 1000MG	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Fresenius Kabi France S.A.S.	Vancomycine Kabi	VANCOMYCIN HYDROCHLORID 500MG	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Mip Pharma Gmbh	Vancomycin Mip	VANCOMYCIN HYDROCHLORID 1020MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Mip Pharma Gmbh	Vancomycin Mip	VANCOMYCIN HYDROCHLORID 510MG	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			DURCHSTECHFLASCHE		
Frankreich	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 1.025G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 128.25MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 256.5MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Sandoz	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Sandoz	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Sandoz	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 125.18MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Frankreich	Sandoz	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 256.3MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
Frankreich	Sandoz	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Ratiopharm GmbH	Vanco	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Ratiopharm GmbH	Vanco	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Cell Pharm GmbH	Vanco-Cell	VANCOMYCIN HYDROCHLORIDE 1025MG/1025 MG	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG/PULVER FÜR ORALE LÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Cell Pharm GmbH	Vanco-Cell	VANCOMYCIN HYDROCHLORIDE 512.5MG/512,5 MG	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG/PULVER FÜR ORALE LÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Riemser Pharma GmbH	Vancomycin "lederle" 1000	VANCOMYCIN HYDROCHLORID 1000MG	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Riemser Pharma GmbH	Vancomycin "lederle" 500	VANCOMYCIN HYDROCHLORID 500MG	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN HYDROCHLORID 512.6MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Hikma Farmacéutica	Vancomycin Cp	VANCOMYCIN	PULVER FÜR ORALE LÖSUNG UND	INTRAVENÖSE UND

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
	(Portugal), S.A.		HYDROCHLORIDE 1025.2 - 1040.2MG VIAL	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	ORALE ANWENDUNG
Deutschland	Hikma Farmacêutica (Portugal), S.A.	Vancomycin Cp	VANCOMYCIN HYDROCHLORIDE 512.6 - 520.1MG VIAL	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Dr. Friedrich Eberth Arzneimittel GmbH	Vancomycin Dr. Eberth	VANCOMYCIN HYDROCHLORID 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Deutschland	Dr. Friedrich Eberth Arzneimittel GmbH	Vancomycin Dr. Eberth	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Deutschland	Riemser Pharma GmbH	Vancomycin Enterocaps 250mg	VANCOMYCIN HYDROCHLORID 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Deutschland	Hexal Ag	Vancomycin Hexal	VANCOMYCIN HYDROCHLORID 0.5G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Hexal Ag	Vancomycin Hexal	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Hospira Deutschland GmbH	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 952.38MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Hospira Deutschland GmbH	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 476.19MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Fresenius Kabi	Vancomycin Kabi	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
	Deutschland GmbH		DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Deutschland	Fresenius Kabi Deutschland GmbH	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Deutschland	Lyomark Pharma GmbH	Vancomycin Lyomark	VANCOMYCIN HYDROCHLORID 1025MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONS-/INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Lyomark Pharma GmbH	Vancomycin Lyomark	VANCOMYCIN HYDROCHLORID 512.5MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Mip Pharma GmbH	Vancomycin Mip Pharma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Mip Pharma GmbH	Vancomycin Mip Pharma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Mylan Dura GmbH	Vancomycin Mylan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	DIREKTE INTRAVENÖSE INJEKTION
Deutschland	Mylan Dura GmbH	Vancomycin Mylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	DIREKTE INTRAVENÖSE INJEKTION
Deutschland	Noridem Enterprises Ltd	Vancomycin Noridem	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Deutschland	Noridem Enterprises Ltd	Vancomycin Noridem	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Deutschland	Ratiopharm GmbH	Vancomycin Ratiopharm	VANCOMYCIN HYDROCHLORID 512.5MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Deutschland	Xellia Pharmaceuticals Aps	Vanco-Ratiopharm	VANCOMYCIN HYDROCHLORID 1026MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Xellia Pharmaceuticals Aps	Vanco-Ratiopharm	VANCOMYCIN HYDROCHLORID 513MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Mip Pharma GmbH	Vanco-Saar	VANCOMYCIN HYDROCHLORID 1020MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Mip Pharma GmbH	Vanco-Saar	VANCOMYCIN HYDROCHLORID 510MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Deutschland	Cnp Pharma GmbH	Vancosan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Cnp Pharma GmbH	Vancosan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Deutschland	Mip Pharma GmbH	Vancosan Oral	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG	ORALE ANWENDUNG
Griechenland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Farmaplus A.S.	Vancomycin Farmaplus 1000 Mg	VANCOMYCIN HYDROCHLORIDE 1025.2MG EINHEITEN	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Griechenland	Farmaplus A.S.	Vancomycin Farmaplus 500 Mg	VANCOMYCIN HYDROCHLORIDE 512.571MG EINHEITEN	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Generika Pharma Hellas Ltd	Vancomycin Generika	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Griechenland	Generika Pharma Hellas Ltd	Vancomycin Generika	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Hospira Uk Ltd	Vancomycin Hydrochloride Hospira	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Griechenland	Fresenius Kabi Hellas A.E.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Griechenland	Fresenius Kabi Hellas A.E.	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Griechenland	Noridem Enterprises Ltd	Vancomycin Noridem	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Griechenland	Noridem Enterprises Ltd	Vancomycin Noridem	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Griechenland	Norma Hellas S.A.	Vancomycin Norma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Vocate φαρμακευτική αε	Vancomycin Vocate	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Vocate φαρμακευτική αε	Vancomycin Vocate	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Finixfarm Ltd	Vancomycin φοινιξφαρμ	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Pharmaserve-Lilly Saci	Voncon	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Demo Abee	Vondem	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ANWENDUNG
Griechenland	Demo Abee	Vondem	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Vianex S.A.	Voxin® 1g/Durchstechflasche	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Griechenland	Vianex S.A.	Voxin® 500mg/Durchstechflasche	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Ungarn	Actavis Group Ptc Ehf.	Selamat	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Ungarn	Actavis Group Ptc Ehf.	Selamat	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Ungarn	Pharmacologic Kft	Vancocin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Ungarn	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Ungarn	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Ungarn	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Ungarn	Fresenius Kabi Hungary Kft.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Ungarn	Fresenius Kabi Hungary Kft.	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Ungarn	Pharmaswiss česká Republika S.R.O.	Vancomycin Pharmaswiss	VANCOMYCIN HYDROCHLORID 1025.14MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Ungarn	Pharmaswiss česká	Vancomycin Pharmaswiss	VANCOMYCIN	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE UND

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
	Republika S.R.O.		HYDROCHLORID 512.57MG DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ORALE ANWENDUNG
Ungarn	Teva Gyógyszergyár Zrt	Vancomycin-Human Teva Gyógyszergyár	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Ungarn	Teva Gyógyszergyár Zrt	Vancomycin-Human Teva Gyógyszergyár	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Island	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Island	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Island	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Island	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Island	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	KONZENTRAT ZÜR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Island	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Island	Fresenius Kabi Ab	Vancomycin Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Island	Fresenius Kabi Ab	Vancomycin Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Island	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Island	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Island	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Island	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Island	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Island	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Irland	Flynn Pharma Ltd.	Vancocin	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Irland	Flynn Pharma Limited	Vancocin	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG UND PULVER FÜR ORALE LÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Irland	Flynn Pharma Limited	Vancocin Matrigel	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Irland	Flynn Pharma Ltd.	Vancocin Matrigel	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Irland	Flynn Pharma Limited	Vancocin Matrigel	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Irland	Flynn Pharma Ltd.	Vancocin Matrigel	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Irland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	KONZENTRAT ZÜR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Irland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	KONZENTRAT ZÜR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Irland	Actavis Group Ptc Ehf.	Vancomycin Actavis Gruppe	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
Irland	Actavis Group Ptc Ehf.	Vancomycin Actavis Gruppe	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Fresenius Kabi Limited	Vancomycin Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Fresenius Kabi Limited	Vancomycin Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Hikma Farmacêutica (Portugal), S.A.	Vancomycin Hikma Farmacêutica (Portugal), S.A.	VANCOMYCIN 50MG/ML	INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Irland	Hospira Uk Ltd	Vancomycin Hydrochloride Hospira Uk	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Irland	Hospira Uk Ltd	Vancomycin Hydrochloride Hospira Uk	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Irland	Generics [uk] Limited	Vancomycin Mylan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Generics [uk] Limited	Vancomycin Mylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Mcdermott Laboratories Ltd	Vancomycin Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Irland	Noridem Enterprises Ltd	Vancomycin Noridem Enterprises	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Noridem Enterprises Ltd	Vancomycin Noridem Enterprises Ltd.	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Pfizer Healthcare Ireland	Vancomycin Pfizer Healthcare Ireland	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Irland	Pfizer Healthcare Ireland	Vancomycin Pfizer	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
		Healthcare Ireland	DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Italien	Genetic Spa	Levovanox	VANCOMYCIN 1G DURCHSTECHFLASCHE	ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Genetic Spa	Levovanox	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Italien	Genetic Spa	Levovanox	VANCOMYCIN 500MG DURCHSTECHFLASCHE	ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Genetic Spa	Maxivanil	VANCOMYCIN HYDROCHLORID 1025.14MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Genetic Spa	Maxivanil	VANCOMYCIN HYDROCHLORID 256MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Italien	Genetic Spa	Maxivanil	VANCOMYCIN HYDROCHLORID 512.57MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Eli Lilly Italia S.P.A.	Vancocina A.P.	VANCOMYCIN HYDROCHLORID 512.57MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Hikma Italia S.P.A.	Vancomicina	VANCOMYCIN HYDROCHLORID 1025.14MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Hikma Italia S.P.A.	Vancomicina Hikma	VANCOMYCIN	PULVER FÜR ORALE LÖSUNG UND	INTRAVENÖSE UND

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			HYDROCHLORID 1025.14MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	ORALE ANWENDUNG
Italien	Hikma Italia S.P.A.	Vancomicina Hikma	VANCOMYCIN HYDROCHLORID 512.57MG FLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Hospira Spa	Vancomicina Hospira	VANCOMYCIN HYDROCHLORID 1.025G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Hospira Spa	Vancomicina Hospira	VANCOMYCIN HYDROCHLORID 512.5MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Fresenius Kabi Italia S.R.L.	Vancomicina Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Italien	Fresenius Kabi Italia S.R.L.	Vancomicina Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Italien	Mylan S.P.A.	Vancomicina Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Farmaplus As	Vancomycin Farmaplus	VANCOMYCIN 50MG/ML	INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Italien	Pharmatex Italia Srl	Vancotex	VANCOMYCIN HYDROCHLORID 512.57MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Pharmatex Italia Srl	Vancotex	VANCOMYCIN HYDROCHLORID 1025.14MG	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE		
Italien	Fisiopharma Srl	Zengac	VANCOMYCIN HYDROCHLORID 1025.14MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Italien	Fisiopharma Srl	Zengac	VANCOMYCIN HYDROCHLORID 512.57MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Lettland	Lek Pharmaceuticals D.D. Ljubljana	Edicin	VANCOMYCIN HYDROCHLORID 1000000 I.E. G	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Lettland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Lettland	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Lettland	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Lettland	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Lettland	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Lettland	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Lettland	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Lettland	Pfizer Europe Ma Eeig	Vancomycin Pfizer	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Lettland	Pfizer Europe Ma Eeig	Vancomycin Pfizer	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Lettland	Sandoz Pharmaceuticals D.D.	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Lettland	Sandoz Pharmaceuticals D.D.	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Lettland	Mip Pharma Gmbh	Vancosan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Lettland	Mip Pharma Gmbh	Vancosan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Litauen	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Litauen	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Litauen	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Litauen	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Litauen	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Litauen	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Litauen	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Litauen	Teva Pharma B.V.	Vancomycin Teva	VANCOMYCIN 1000 I.E. / MG	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Litauen	Mip Pharma GmbH	Vancosan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Litauen	Mip Pharma GmbH	Vancosan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Luxemburg	Teva Pharma Belgien N.V.-S.A	Vamycin	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Luxemburg	Teva Pharma Belgien N.V.-S.A	Vamycin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Luxemburg	Fresenius Kabi Deutschland GmbH	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Luxemburg	Fresenius Kabi Deutschland GmbH	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Luxemburg	Sandoz N.V.	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Luxemburg	Sandoz N.V.	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Luxemburg	Teva Pharma Belgien N.V.-S.A	Vancomycin Teva	VANCOMYCIN 1000MG/20 ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Luxemburg	Teva Pharma Belgien N.V.-S.A	Vancomycine Teva	VANCOMYCIN 500MG/10 ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Malta	Hospira Uk Ltd	Vancomycin Hydrochloride Hospira Uk	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Malta	Norma Hellas S.A.	Vancomycin Norma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Malta	Wockhardt Uk Ltd	Vancomycin Wockhardt	VANCOMYCIN 500MG	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE UND

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
		Uk Ltd	DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ORALE ANWENDUNG
Niederlande	Eurocept B.V.	Vancocin Cp	VANCOMYCIN 500MG und 1000MG	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Eurocept B.V.	Vancocin Cp	VANCOMYCIN 250MG KAPSEL	KAPSEL	ORALE ANWENDUNG
Niederlande	Hospira Benelux Bvba	Vancomycin Hospira	VANCOMYCIN 1000MG und 500 MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Niederlande	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Fresenius Kabi Nederland B.V.	Vancomycine Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Fresenius Kabi Nederland B.V.	Vancomycine Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Hikma Farmacéutica (Portugal), S.A.	Vancomycin Hikma	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Hikma Farmacéutica (Portugal), S.A.	Vancomycin Hikma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Mylan B.V.	Vancomycin Mylan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Mylan B.V.	Vancomycin Mylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Pfizer B.V.	Vancomycine Pfizer	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Pfizer B.V.	Vancomycine Pfizer	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Pharma Regulatory	Vancomycine Pharma	VANCOMYCIN 500 mg	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
	Solutions Ltd.	Regulatory	pro Durchstechflasche	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Niederlande	Pharma Regulatory Solutions Ltd.	Vancomycine Pharma Regulatory	VANCOMYCIN 1000 mg pro Durchstechflasche	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Sandoz B.V.	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Sandoz B.V.	Vancomycine Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Teva Nederland B.V.	Vancomycine Teva	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Teva Nederland B.V.	Vancomycine Teva	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Niederlande	Xellia Pharmaceuticals Aps	Vancomycine Xellia	VANCOMYCIN HYDROCHLORID 1026MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Niederlande	Xellia Pharmaceuticals Aps	Vancomycine Xellia	VANCOMYCIN HYDROCHLORID 513MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Actavis Group Ptc Ehf.	Vancomycin Actavis Group Ptc Ehf.	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Actavis Group Ptc Ehf.	Vancomycin Actavis Group Ptc Ehf.	VANCOMYCIN 500MG DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ANWENDUNG
Norwegen	Cnp Pharma GmbH	Vancomycin Cnp Pharma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Fresenius Kabi Norge As	Vancomycin Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Norwegen	Fresenius Kabi Norge As	Vancomycin Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Norwegen	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Mip Pharma GmbH	Vancomycin Mip	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Mip Pharma GmbH	Vancomycin Mip	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Norwegen	Farmaplus A.S.	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 1G FLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Norwegen	Farmaplus A.S.	Vancomycin Mylan	VANCOMYCIN HYDROCHLORID 0.5G FLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Norwegen	Pfizer As	Vancomycin Pfizer	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Norwegen	Pfizer As	Vancomycin Pfizer	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Norwegen	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Norwegen	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN HYDROCHLORID	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			500MG DURCHSTECHFLASCHE		
Polen	Sandoz GmbH	Edicin	VANCOMYCIN HYDROCHLORID 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Polen	Sandoz GmbH	Edicin	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Polen	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Polen	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Polen	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Polen	Fresenius Kabi Polska Sp. Z O.O.	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Polen	Mip Pharma Polska Sp. Z O.O.	Vancomycin Mip	VANCOMYCIN HYDROCHLORID 1020MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Polen	Mip Pharma Polska Sp. Z O.O.	Vancomycin Mip	VANCOMYCIN HYDROCHLORID 510MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Polen	Sandoz GmbH	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Polen	Sandoz GmbH	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Axellia Pharmaceuticals ApS	Vancomicina Axelia	Vancomycin Hydrochlorid 1000 Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	Intravenöse Anwendung
Portugal	Axellia Pharmaceuticals ApS	Vancomicina Axelia	Vancomycin Hydrochlorid 500 Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	Intravenöse Anwendung
Portugal	Laboratórios Azevedos - Indústria Farmacêutica, S.A.	Vancomicina Azevedos	VANCOMYCIN Hydrochloride1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Laboratórios Azevedos - Indústria Farmacêutica, S.A.	Vancomicina Azevedos	VANCOMYCIN Hydrochlorid 500MG VIAL	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Accord Healthcare Limited	Vancomicina Combino	VANCOMYCIN HYDROCHLORIDE 1000 mg Flasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Accord Healthcare Limited	Vancomicina Combino	VANCOMYCIN Hydrochlorid 500MG Flasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Generis Farmacêutica, S.A.	Vancomicina Generis	VANCOMYCIN HYDROCHLORID 1000 mg	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Generis Farmacêutica, S.A.	Vancomicina Generis	VANCOMYCIN HYDROCHLORID 500 mg DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
Portugal	Hikma Farmacêutica (Portugal), S.A.	Vancomicina Hikma	VANCOMYCIN Hydrochlorid 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Portugal	Hikma Farmacêutica (Portugal), S.A.	Vancomicina Hikma	VANCOMYCIN HYDROCHLORID 1000 mg DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Hikma Farmacêutica (Portugal), S.A.	Vancomicina Hikma	VANCOMYCIN Hydrochlorid 500 mg Durchstechflasche	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Portugal	Hikma Farmacêutica (Portugal), S.A.	Vancomicina Hikma	VANCOMYCIN HYDROCHLORID 500 mg Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Fresenius Kabi Pharma Portugal Lda.	Vancomicina Kabi	VANCOMYCIN Hydrochlorid 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Portugal	Fresenius Kabi Pharma Portugal Lda.	Vancomicina Kabi	VANCOMYCIN Hydrochlorid 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Portugal	Labesfal Laboratorios Almiro, S.A.	Vancomicina Labesfal	VANCOMYCIN Hydrochlorid1000MG Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Labesfal Laboratorios Almiro, S.A.	Vancomicina Labesfal	VANCOMYCIN Hydrochlorid 500MG Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Laboratórios Normon, S.A.	Vancomicina Normon	VANCOMYCIN HYDROCHLORID 1026MG Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG, orale Anwendung

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
Portugal	Laboratórios Normon, S.A.	Vancomicina Normon	VANCOMYCIN HYDROCHLORID 513MG Durchstechflasche	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG, orale Anwendung
Portugal	Quimedical Produtos Farmacêuticos, Lda	Vancomicina Quimedical	VANCOMYCIN HYDROCHLORID 1025MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Quimedical Produtos Farmacêuticos, Lda	Vancomicina Quimedical	VANCOMYCIN HYDROCHLORID 512MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Portugal	Hospira Portugal Lda	Vancomycin Hospira	VANCOMYCIN HYDROCHLORIDE 1000MG Durchstechflasche	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Portugal	Hospira Portugal Lda	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 500MG Durchstechflasche	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Portugal	Anfarm Hellas, S.A	Vangrotin	Vancomycin Hydrochlorid 500 Durchstechflasche	Pulver zur Herstellung einer Infusionslösung	intravenöse Anwendung
Rumänien	Lek Pharmaceuticals D.D. Ljubljana	Edicin	VANCOMYCIN HYDROCHLORID 1MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Rumänien	Lek Pharmaceuticals D.D. Ljubljana	Edicin	VANCOMYCIN HYDROCHLORID 500MG	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE		
Rumänien	Mylan S.A.S	Vancomicina Farmaplus	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	DIREKTE INTRAVENÖSE INJEKTION
Rumänien	Mylan S.A.S	Vancomicina Farmaplus	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	DIREKTE INTRAVENÖSE INJEKTION
Rumänien	Hospira Uk Ltd	Vancomicină Hospira	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Rumänien	Fresenius Kabi Romania S.R.L.	Vancomicina Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Rumänien	Fresenius Kabi Romania S.R.L.	Vancomicina Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Rumänien	Pharmaswiss česká Republika S.R.O.	Vancomicină Pharmaswiss	VANCOMYCIN HYDROCHLORID 1025.14MG/20 ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Rumänien	Pharmaswiss česká Republika S.R.O.	Vancomicină Pharmaswiss	VANCOMYCIN HYDROCHLORID 512.57MG/10 ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Rumänien	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Rumänien	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Rumänien	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN HYDROCHLORID 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Slowakei	Sandoz Pharmaceuticals D.D.	Edicin	VANCOMYCIN HYDROCHLORID 500MG	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			DURCHSTECHFLASCHE		
Slowakei	Sandoz Pharmaceuticals D.D.	Edicin	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowakei	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowakei	Cnp Pharma Gmbh	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowakei	Mylan S.A.S.	Vancomycin FarmaPlus	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowakei	Hospira Uk Ltd	Vancomycin Hospira	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Slowakei	Fresenius Kabi S.R.O	Vancomycin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowakei	Fresenius Kabi S.R.O	Vancomycin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowakei	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Slowakei	Hikma Farmacéutica (Portugal), S.A.	Vancomycin Pharmaswiss	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Slowenien	Lek Pharmaceuticals D.D. Ljubljana	Edicin	VANCOMYCIN 1MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowenien	Lek Pharmaceuticals D.D. Ljubljana	Edicin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowenien	Mylan S.A.S	Vancomycin Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Slowenien	Actavis Group Ptc Ehf.	Vankomicin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	Actavis Group Ptc Ehf.	Vankomicin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	FarmaPlus AS	Vankomicin FarmaPlus	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	FarmaPlus AS	Vankomicin FarmaPlus	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	Fresenius Kabi Deutschland GmbH	Vankomicin Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	Fresenius Kabi Deutschland GmbH	Vankomicin Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	Lek Pharmaceuticals D.D. Ljubljana	Vankomicin Lek	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowenien	Lek Pharmaceuticals D.D. Ljubljana	Vankomicin Lek	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Slowenien	Pfizer Luxembourg Sarl	Vankomicin Pfizer	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Slowenien	Pfizer Luxembourg Sarl	Vankomicin Pfizer	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Cnp Pharma Gmbh	Vancomicina CNP	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Cnp Pharma Gmbh	Vancomicina CNP	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Hospira Productos Farmacéuticos Y Hospitalarios, S.L.	Vancomicina Hospira	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Spanien	Hospira Productos Farmacéuticos Y	Vancomicina Hospira	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
	Hospitalarios, S.L.				
Spanien	Accord Healthcare S.L.U.	Vancomicina IV Accord	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Accord Healthcare S.L.U.	Vancomicina IV Accord	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Fresenius Kabi España S.A.U.	Vancomicina Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Fresenius Kabi España S.A.U.	Vancomicina Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Kern Pharma, S.L.	Vancomicina Kern Pharma	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Kern Pharma, S.L.	Vancomicina Kern Pharma	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Mylan Pharmaceuticals, S.L.	Vancomicina Mylan	VANCOMYCIN 50MG/ML	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Laboratorios Normon, S.A.	Vancomicina Normon	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Laboratorios Normon, S.A.	Vancomicina Normon	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Pfizer, S.L.	Vancomicina Pfizer	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Pfizer, S.L.	Vancomicina Pfizer	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Spanien	Laboratorio Ramon Sala, S.L	Vancomicina Sala	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Spanien	Laboratorio Ramon Sala, S.L	Vancomicina Sala	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
Schweden	Pharmacodane Aps	Vancocin	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Schweden	Farmaplus A.S.	Vancomycin	VANCOMYCIN HYDROCHLORID 1G FLASCHE	PULVER FÜR INFUSION	INTRAVENÖSE ANWENDUNG
Schweden	Farmaplus A.S.	Vancomycin	VANCOMYCIN HYDROCHLORID 500MG FLASCHE	PULVER FÜR INFUSION	INTRAVENÖSE ANWENDUNG
Schweden	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Schweden	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Schweden	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Schweden	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Schweden	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Cnp Pharma GmbH	Vancomycin Cnp	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Farmaplus As	Vancomycin Farmaplus	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Hospira Enterprise Bv	Vancomycin Hospira	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Mip Pharma GmbH	Vancomycin Mip	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR			DURCHSTECHFLASCHE	INFUSIONSLÖSUNG	ANWENDUNG
Schweden	Mip Pharma GmbH	Vancomycin Mip	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Mylan Hospital As	Vancomycin Mylan	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Schweden	Mylan Hospital As	Vancomycin Mylan	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Schweden	Orion Corporation	Vancomycin Orion	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Schweden	Orion Corporation	Vancomycin Orion	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Schweden	Sandoz A-S	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Sandoz A-S	Vancomycin Sandoz	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Schweden	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Schweden	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Schweden	Xellia Pharmaceuticals Aps	Vancomycin Xellia	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Großbritannien	Flynn Pharma Ltd.	Vancocin	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER	INTRAVENÖSE UND ORALE ANWENDUNG

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR				INFUSIONSLÖSUNG	
Großbritannien	Flynn Pharma Ltd.	Vancocin	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Flynn Pharma Limited	Vancocin Matrikel	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Flynn Pharma Ltd.	Vancocin Matrikel	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Actavis Group Ptc Ehf.	Vancomycin Actavis	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Co-Pharma Limited	Vancomycin Co-Pharma	VANCOMYCIN 125MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Co-Pharma Limited	Vancomycin Co-Pharma	VANCOMYCIN 250MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Fresenius Kabi Limited	Vancomycin Fresenius Kabi	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Fresenius Kabi Limited	Vancomycin Fresenius Kabi	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Hikma Farmacéutica (Portugal), S.A.	Vancomycin Hikma Farmacéutica (Portugal), S.A.	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Hikma Farmacéutica	Vancomycin Hikma	VANCOMYCIN	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
EU/EWR					
	(Portugal), S.A.	Farmacêutica (Portugal), S.A.	HYDROCHLORID 500MG DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZTRATS	ANWENDUNG
Großbritannien	Hospira Uk Ltd	Vancomycin Hydrochloride Hospira Uk	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Hospira Uk Ltd	Vancomycin Hydrochloride Hospira Uk	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Laboratorio Reig Jofre, S.A.	Vancomycin Laboratorio Reig Jofré	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Laboratorio Reig Jofre, S.A.	Vancomycin Laboratorio Reig Jofré	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER FÜR ORALE LÖSUNG UND PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Mip Pharma GmbH	Vancomycin Mip Pharma GmbH	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Großbritannien	Mip Pharma GmbH	Vancomycin Mip Pharma GmbH	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Großbritannien	Morningside Healthcare Ltd	Vancomycin Morningside Healthcare	VANCOMYCIN HYDROCHLORID 128.15MG KAPSEL	HARTKAPSEL	ORALE ANWENDUNG
Großbritannien	Noridem Enterprises Ltd	Vancomycin Noridem Enterprises	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Noridem Enterprises Ltd	Vancomycin Noridem Enterprises	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Nrim Limited	Vancomycin Nrim	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Nrim Limited	Vancomycin Nrim	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Pfizer Limited	Vancomycin Pfizer	VANCOMYCIN 1000MG	PULVER ZUR HERSTELLUNG EINES	INTRAVENÖSE

Mitgliedstaat EU/EWR	Genehmigungsinhaber	Ausgewählter Name	INN + Stärke	Arzneiform	Verabreichungsweg
			DURCHSTECHFLASCHE	INFUSIONSLÖSUNGSKONZENTRATS	ANWENDUNG
Großbritannien	Pfizer Limited	Vancomycin Pfizer	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Sandoz Ltd	Vancomycin Sandoz Ltd	VANCOMYCIN HYDROCHLORID 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Großbritannien	Sandoz Ltd	Vancomycin Sandoz Ltd	VANCOMYCIN HYDROCHLORID 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INJEKTIONSLÖSUNG	INTRAVENÖSE ANWENDUNG
Großbritannien	Teva Uk Limited	Vancomycin Teva Uk	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Teva Uk Limited	Vancomycin Teva Uk	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Wockhardt Uk Ltd	Vancomycin Wockhardt Uk Ltd	VANCOMYCIN 1G DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Wockhardt Uk Ltd	Vancomycin Wockhardt Uk Ltd	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINER INFUSIONSLÖSUNG	INTRAVENÖSE UND ORALE ANWENDUNG
Großbritannien	Xellia Pharmaceuticals Aps	Vancomycin Xellia Pharmaceuticals	VANCOMYCIN 250MG KAPSEL	KAPSEL	ORALE ANWENDUNG
Großbritannien	Xellia Pharmaceuticals Aps	Vancomycin Xellia Pharmazeutika Aps	VANCOMYCIN 125MG KAPSEL	KAPSEL	ORALE ANWENDUNG
Großbritannien	Xellia Pharmaceuticals Aps	Vancomycin Xellia Pharmazeutika Aps	VANCOMYCIN 1000MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG
Großbritannien	Xellia Pharmaceuticals Aps	Vancomycin Xellia Pharmazeutika Aps	VANCOMYCIN 500MG DURCHSTECHFLASCHE	PULVER ZUR HERSTELLUNG EINES INFUSIONSLÖSUNGSKONZENTRATS	INTRAVENÖSE ANWENDUNG