

Annex I

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Janssen - Cilag Pharma GmbH Vorgartenstraße 206b A-1020 Wien Austria	Norgestimate Ethinylestradiol	Cileste - Tabletten	0,25 mg 0,035 mg	Tablet	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial - Tabletten	0,03 mg/0,125 mg 0,04 mg/0,025 mg	Tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Estradiol valerate Dienogest	Qlaira Filmtabletten	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Austria	Gynial GmbH Gablenzgasse 11/III 1150 Wien Austria	Chlormadinone Ethinylestradiol	Bilinda 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Chlormadinone Ethinylestradiol	Delia 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Chlormadinone Ethinylestradiol	Madinette 0,03 mg/2 mg mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Chlormadinone Ethinylestradiol	Mellow ratiopharm 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Chlormadinone Ethinylestradiol	Angiletta 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Balanca 0,03 mg/2 mg - Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Chlormadinone Ethinylestradiol	Beatrice 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara 0,03 mg/2 mg - Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	Bellissima 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Hexal GmbH Stella-Klein-Löw-Weg 17 1020 Wien Austria	Chlormadinone Ethinylestradiol	Ethinylestradiol/Chlormadinon Hexal 0,03 mg/2 mg - Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Desogestrel Ethinylestradiol	Desofemine 20 Mikrogramm/150 Mikrogramm Filmtabletten	0,02 mg 0,15 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Dienogest Ethinylestradiol	Bonisara 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Dienogest Ethinylestradiol	Cara 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Dermapharm GmbH Türkenstraße 25/12 1090 Wien Austria	Dienogest Ethinylestradiol	Dienovel 0,03 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Pelpharma Handels GmbH Stammhausstraße 1210 Wien Austria	Dienogest Ethinylestradiol	Peliette 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Dienogest Ethinylestradiol	Kappanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Dienogest Ethinylestradiol	Dienorette 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gynial GmbH Gablenzgasse 11/III 1150 Wien Austria	Dienogest Ethinylestradiol	Larissa 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Dienogest Ethinylestradiol	Mayra 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Dienogest Ethinylestradiol	Motion ratiopharm 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	Sibilla 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Stada Arzneimittel GmbH Muthgasse 36/2 1190 Wien Austria	Dienogest Ethinylestradiol	Stella 0,03 mg/2,0 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Dienogest Ethinylestradiol	Valette Dragees	0,03 mg 2 mg	Coated tablet	Oral use
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Dienogest Ethinylestradiol	Viola 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	Aliane 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Drospirenone Ethinylestradiol	Balancette 0,02 mg/3 mg mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Drospirenone Ethinylestradiol	Danselle 0,02 mg/3 mg 21 + 7 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Drospirenone Ethinylestradiol	Danselle 0,02 mg/3 mg 21 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Drospirenone Ethinylestradiol	Danseo 0,03 mg/3 mg 21 + 7 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Drospirenone Ethinylestradiol	Danseo 0,03 mg/3 mg 21 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	Eloine 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospironon Bayer 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospironon Sandoz 0,02 mg/3 mg 21 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospironon Sandoz 0,02 mg/3 mg 21+7 Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Sandoz GmbH Biochemiestrass 10 6250 Kundl Austria	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospironon Sandoz 0,03 mg/3 mg 21 Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Jangee 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Drospirenone Ethinylestradiol	Lamiva 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Naraya 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Naraya 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Volina 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Volina mite 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	Yasmin 0,03 mg/3 mg - Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	Yasminelle 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	YAZ 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Drospirenone Ethinylestradiol	Yirala 0,03 mg/3 mg - Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Gestodene Ethinylestradiol	Annantah 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Gestodene Ethinylestradiol	Flow 15 µg / 60 µg Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Gestodene Ethinylestradiol	Gynovin - Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Gestodene Ethinylestradiol	Harmonette - Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Gestodene Ethinylestradiol	Jamyle 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Gynial GmbH Gablenzgasse 11/III 1150 Wien Austria	Gestodene Ethinylestradiol	Lenea 20 µg/75 µg überzogene Tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Gestodene Ethinylestradiol	Meliane - Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Gestodene Ethinylestradiol	Minesse 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Pfizer Corporation Austria GmbH Floridsdorfer Hauptstraße 1 1210 Wien Austria	Gestodene Ethinylestradiol	Minulet - Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Gestodene Ethinylestradiol	Mirelle 15 Mikrogramm/60 Mikrogramm - Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Austria	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Sylgestrel 75 Mikrogramm + 30 Mikrogramm Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Sylgestrel mite 75 Mikrogramm + 20 Mikrogramm Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	Gestodene Ethinylestradiol	Triodena - Dragees	0,03 mg /0,05 mg 0,04 mg /0,07 mg 0,03 mg /0,10 mg	Coated tablet	Oral use
Austria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Varianta 15 Mikrogramm/60 Mikrogramm Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Gestodene Ethinylestradiol	Wave ratiopharm 75 Mikrogramm/20 Mikrogramm überzogene Tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Gestodene Ethinylestradiol	Yris - Dragees	0,03 mg 0,075 mg	Coated tablet	Oral use
Austria	Kwizda Pharma GmbH Effingergasse 21 1160 Wien Austria	Gestodene Ethinylestradiol	Yris mite - Dragees	0,02 mg 0,075 mg	Coated tablet	Oral use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet 0,120 mg / 0,015 mg pro 24 Stunden - Vaginalring	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Austria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 0,120 mg/0,015 mg pro 24 Stunden - Vaginalring	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Austria	Janssen - Cilag Pharma GmbH Vorgartenstraße 206b A-1020 Wien Austria	Norgestimate Ethinylestradiol	TriCilest- Tabletten	0,18 mg/0,215 mg/0,25 mg 0,035 mg/0,035 mg/0,035 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Janssen - Cilag Pharma GmbH Vorgartenstraße 206b A-1020 Wien Austria	Norgestimate Ethinylestradiol	Vivelle - Tabletten	0,18 mg/0,215 mg/0,25 mg 0,035 mg/0,035 mg/0,035 mg	Tablet	Oral use
Austria	Ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 1140 Wien Austria	Desogestrel Ethinylestradiol	Denise 20 Mikrogramm/150 Mikrogramm Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Austria	Stada Arzneimittel GmbH Muthgasse 36/2 1190 Wien Austria	Drospirenone Ethinylestradiol	Laurine 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Stada Arzneimittel GmbH Muthgasse 36/2 1190 Wien Austria	Drospirenone Ethinylestradiol	Laurine 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Stada Arzneimittel GmbH Muthgasse 36/2 1190 Wien Austria	Drospirenone Ethinylestradiol	Ethinylestradio/Drospi renon 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Austria	Ivoven Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Liladros 0,02 mg/ 3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Austria	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Lilas 0,03 mg/ 3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Austria	Famy Care Europe Ltd One Wood Street EC2V 7WS London United Kingdom	Dienogest Ethinylestradiol	Ethinylestradiol/Dienogest Famy 0,03 mg/ 2 mg Filmtabletten	0,03 mg 2 mg	film-coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertslaan 14 1831 Diegem Belgium	Estradiol valerate Dienogest	QLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELLINA	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Chlormadinone Ethinylestradiol	HELEN	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Chlormadinone Ethinylestradiol	MADINELLE	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	ORCHIDEA	0.03 mg 2.00 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	DESO 20	0.02 mg 0.15 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	DESO 30	0.03 mg 0.15 mg	Film-coated tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0.040 mg/0.025 mg 0.03 mg/0.125 mg	Tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0.03 mg 0.15 mg	Tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0.020 mg 0.150 mg	Tablet	Oral use
Belgium	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Dienogest Ethinylestradiol	LOUISE	0.03 mg 2.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Dienogest Ethinylestradiol	VEREZANA	0.03 mg 2.00 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Drospirenone Ethinylestradiol	RHONYA 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Drospirenone Ethinylestradiol	RHONYA 30	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertslaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	YASMIN	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertslaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	YAZ	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLET	2.70 mg 11.70 mg	Vaginal delivery system	Vaginal use
Belgium	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	2.70 mg 11.70 mg	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	MPCA BVBA Vrijestraat 28 9960 Assenede Belgium	Gestodene Ethinylestradiol	CAOIMHE	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Gestodene Ethinylestradiol	ESTINETTE 20	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Gestodene Ethinylestradiol	ESTINETTE 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertslaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	FEMODENE	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	MYLAN BVBA/SPRL Terhulpsesteenweg 6A 1560 Hoeilaart Belgium	Gestodene Ethinylestradiol	GESICAMYLAN	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	MYLAN BVBA/SPRL Terhulpsesteenweg 6A 1560 Hoeilaart Belgium	Gestodene Ethinylestradiol	GESICAMYLAN	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	GESTODELLE 20	0.02 mg 0.075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	L.F. WILL & CIE SA Rue du Manil 80 1301 Wavre Belgium	Gestodene Ethinylestradiol	GESTODENOL 20	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	L.F. WILL & CIE SA Rue du Manil 80 1301 Wavre Belgium	Gestodene Ethinylestradiol	GESTODENOL 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	GESTOFEME 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	MPCA BVBA Vrijestraat 28 9960 Assenede Belgium	Gestodene Ethinylestradiol	GRAINNE	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Gestodene Ethinylestradiol	HARMONET	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Gestodene Ethinylestradiol	LIOSANNE 20	0.02 mg 0.075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Gestodene Ethinylestradiol	LIOSANNE 30	0.030mg 0.075 mg	Coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	MELIANE	0.02 mg 0.075 mg	Coated tablet	Oral use
Belgium	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Gestodene Ethinylestradiol	MINULET	0.03 mg 0.07 mg	Coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	MIRELLE	0.015 mg 0.06 mg	Film-coated tablet	Oral use
Belgium	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Gestodene Ethinylestradiol	TRI- MINULET	0.03 mg 0.05 mg	Coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	TRIODENE	0.03 mg /0.05 mg 0.04 mg /0.07 mg 0.03 mg /0.10 mg	Coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	TRENDESO 30	0.03 mg 0.15 mg	Film-coated tablet	Oral use
Belgium	SANDOZ N.V. Telecom Gardens Medialaan 40 1800 Vilvoorde Belgium	Drospirenone Ethinylestradiol	BRADLEY 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	CORNELIA	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	DORINELLETEVA	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	DORINELLETEVA CONTINU	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	DORINTEVA	0.03 mg 3.00 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	DORINTEVA CONTINU	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	DROSEFIKK	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	NAIWANEL	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	REZEDIA	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	YADERE	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Belgium	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	Yvidually 0,02 mg/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Bulgaria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercillon	0,02 mg 0,15 mg	Tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Aneea	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Belusha	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Flexyess	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Drospirenone Ethinylestradiol	Jangee	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Drospirenone Ethinylestradiol	Jangee	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Jangee 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Jangee 28	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Drosetil 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Midiana	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Teenia	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Teva Pharmaceuticals Bulgaria EODD Gogol 15 Sofia 1124 Bulgaria	Drospirenone Ethinylestradiol	Veyann	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	Artizia	0,075 mg 0,02 mg	Coated tablet	Oral use
Bulgaria	Bayer Pharma AG Muellerstr. 178 13353 Berlin Germany	Gestodene Ethinylestradiol	Femoden	0,03 mg 0,075 mg	Coated tablet	Oral use
Bulgaria	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestodene Ethinylestradiol	Gestodette	0,02 mg 0,075 mg	Coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 20	0,075 mg 0,02 mg	Coated tablet	Oral use
Bulgaria	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 30	0,075 mg 0,03 mg	Coated tablet	Oral use
Bulgaria	Johnson & Johnson d.o.o. Šmartinska cesta 53 1000 Ljubljana Slovenija	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Bulgaria	Bayer Pharma AG D-13342 Berlin Germany	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Bulgaria	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 0,120 mg/0,015 mg per 24 hours, vaginal delivery system	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar 20	0,02 mg 0,15 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar 30	0,03 mg 0,15 mg	Tablet	Oral use
Bulgaria	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	Bonadea	0,03 mg 2 mg	Film-coated tablet	Oral use
Bulgaria	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Lulina	0,03 mg 3 mg	Film-coated tablet	Oral use
Cyprus	Janssen-Cilag International N.V. Turnhoutseweg 30 B 2340 Beerse Belgium	Norgestimate Ethinylestradiol	Cilest Tablets	0.25 mg 0.035 mg	Tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon Tablets	0.15 mg 0.03 mg	Tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	Yasminelle	0.02mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Cyprus	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Ethinylestradiol Drospirenone	Flexyess	0.02 mg 3 mg	Film-coated tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	Yaz	0.02mg 3mg	Film-coated tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon tablets	0.15 mg 0.02 mg	Tablet	Oral use
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial tablets	0,125 mg/0,030 mg 0,025 mg/0,040 mg	Tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg /3 mg 1 mg	Film-coated tablet	Oral use
Cyprus	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	Palandra	0.03mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Cyprus	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Nuvaring 0.120mg/0.015mg per 24 hours, vaginal delivery system	11.70 mg 2.70 mg	Vaginal delivery system	Vaginal use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Stada Arzneimittel Aktiengesellschaft Stadastrasse 2/18 61118 Bad Vilbel Germany	Chlormadinone Ethinylestradiol	BONISSA 0,03 MG/2 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	WH-Pharma s.r.o. Talafusova 970 28401 Kutná Hora Czech Republic	Chlormadinone Ethinylestradiol	CLORMETIN 2 MG/0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Chlormadinone Ethinylestradiol	ESETE 2 MG/0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Heaton k.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Chlormadinone Ethinylestradiol	FLAYA 0,030 MG/2 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Chlormadinone Ethinylestradiol	MADINELLE 0,03 MG/2 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Heaton k.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	ADELE	0,15 mg 0,03 mg	Tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Desogestrel Ethinylestradiol	ARNETTE 0,15 MG/0,03 MG	0,15 mg 0,03 mg	Tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Desogestrel Ethinylestradiol	GAIA 0,15 MG/0,02 MG	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,04 mg/0,025 mg 0,03 mg/0,125 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA	0,03 mg/0,1 mg 0,03 mg/0,15 mg 0,035 mg/0,05 mg	Film-coated tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	Heaton k.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	NATALYA	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE 150 MCG/20 MCG POTÁHOVANÉ TABLETY	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	REGISHA 0,150 MG/0,02 MG TABLETY	0,15 mg 0,02 mg	Tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	REGISHA 0,150 MG/0,03 MG TABLETY	0,15 mg 0,03 mg	Tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON 150 MCG/30 MCG POTÁHOVANÉ TABLETY	0,15 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Ethinylestradiol Gestodene	Femoden	0,03 mg 0,075 mg	Coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Estradiol valerate Dienogest	QLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Czech Republic	VIVAX EuroAsia s.r.o. Karloveske rameno 6 841 01 Bratislava Slovensko	Dienogest Ethinylestradiol	AIDEE 2 MG/0,03 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	WH-Pharma s.r.o. Talafusova 970 28401 Kutná Hora Czech Republic	Dienogest Ethinylestradiol	AYREEN	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	BONADEA	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	JEANINE	2 mg 0,03 mg	Coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	MISTRA 2 MG/0,03 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Dienogest Ethinylestradiol	VEREZANA 0,03 MG/2 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	STADA Arzneimittel AG Stadastrasse 2-18 D-61118 Bad Vilbel Germany	Dienogest Ethinylestradiol	YANELA	2 mg 0,03 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	JANGEE 0,03 MG/3 MG 28 POTAHOVANÝCH TABLET	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 3 MG/0,03 MG POTAHOVANÉ TABLETY	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Drospirenone Ethinylestradiol	RHONYA 3 MG/30 MCG	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	SIDRETA 0,03 MG/3 MG POTAHOVANÉ TABLETY	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Drospirenone Ethinylestradiol	SOFTINE 0,03 MG/3 MG POTÁHOVANÉ TABLETY	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	SYLVIANE 0,03 MG/3 MG POTÁHOVANÉ TABLETY	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	WERRCA 3 MG/0,03 MG POTÁHOVANÉ TABLETY	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YADINE	3mg 0,03mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Dienogest Ethinylestradiol	DIENILLE POTÁHOVANÁ TABLETA	0,03 mg 2 mg	Film-coated tablet	Oral use
Czech Republic	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Dienogest Ethinylestradiol	FOXINETTE 2 MG/0,03 MG	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Dienogest Ethinylestradiol	FOXINETTE NEO	0,03 mg 2 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	BELANETTE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	ELOINE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	FLEXYESS 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	MYWY 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Drospirenone Ethinylestradiol	NYSSIELA 3 MG/0,02 MG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	SIDRETELLA 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Drospirenone Ethinylestradiol	SOFTINELLE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	VELMARI 3 MG/0,02 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Teva Pharmaceuticals CR, s.r.o. Radlická 3185/1c 150 00 Praha 5 Czech Republic	Drospirenone Ethinylestradiol	VEYANNE 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YASMINELLE 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YAZ 0,02 MG/3 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	WH-Pharma s.r.o. Talafusova 970 28401 Kutná Hora Czech Republic	Drospirenone Ethinylestradiol	YOSEFINNE	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	BELUSHA 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLETTE 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLLA 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	JANGEE 0,02 MG/3 MG 28 POTÁHOVANÝCH TABLET	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KIRGA 3 MG/0,02 MG POTÁHOVANÉ TABLETY	0,02 mg 3 mg	Film-coated tablet	Oral use
Czech Republic	Sandoz s.r.o. Nagano III, U Nákladového nádraží 10 13000 Praha - 3 Czech Republic	Drospirenone Ethinylestradiol	RHONYA 3 MG/20 MCG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA 0,075 MG/0,020 MG OBALENÉ TABLETY	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	HARMONET OBALENÉ TABLETY	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Heaton k.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	KATYA	0,075 mg 0,03 mg	Coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 20	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	LOGEST	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	LUNAFEM	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	MILLIGEST OBALENÉ TABLETY	0.05 mg/0.03 mg 0.07 mg/ 0.04 mg 0.1 mg/ 0.03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	MINESSE POTAHOVANÉ TABLETY	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	MINULET OBALENÉ TABLETY	0,075 mg 0,03 mg	Coated tablet	Oral use
Czech Republic	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	MIRELLE	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Czech Republic	Heaton k.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	NELYA 0,015 MG/0,06 MG	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestodene Ethinylestradiol	STODETTE OBALENÉ TABLETY	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Heaton k.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	SUNYA	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Pfizer, spol. s r.o. Stroupežnického 17 150 00 Praha 5 Czech Republic	Gestodene Ethinylestradiol	TRI-MINULET OBALENÉ TABLETY	0,05 mg/ 0,03 mg 0,07 mg/ 0,04 mg 0,1 mg/ 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VIOLETTA 60 MIKROGRAMŰ/15 MIKROGRAMŰ POTÁHOVÁNÉ TABLETY	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Gestodene Ethinylestradiol	VONILLE 0,060 MG/0,015 MG	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA 75 MIKROGRAMŰ/ 20 MIKROGRAMŰ OBALÉNÉ TABLETY	0,075 mg 0,02 mg	Coated tablet	Oral use
Czech Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA 75 MIKROGRAMŰ/ 30 MIKROGRAMŰ OBALÉNÉ TABLETY	0,075 mg 0,03 mg	Coated tablet	Oral use
Czech Republic	Janssen-Cilag s.r.o. Karla Engliše 3201/6 150 00 Praha 5 - Smíchov Czech Republic	Norgestimate Ethinylestradiol	PRAMINO	0.18 mg /0.035 mg 0.215 mg /0.035 mg 0.25 mg /0.035 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Janssen-Cilag s.r.o. Karla Engliše 3201/6 150 00 Praha 5 - Smíchov Czech Republic	Norgestimate Ethinylestradiol	PRAMINO 28	0,18 mg/ 0,035 mg 0,215 mg/ 0,035 mg 0,25 mg/ 0,035 mg	Tablet	Oral use
Czech Republic	Janssen-Cilag s.r.o. Karla Engliše 3201/6 150 00 Praha 5 - Smíchov Czech Republic	Norgestimate Ethinylestradiol	CILEST	0,25 mg 0,035 mg	Tablet	Oral use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING 0,120 MG/0,015 MG ZA 24 HODIN, VAGINÁLNÍ INZERT	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Czech Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	2.7 mg 11.7 mg	Vaginal delivery system	Vaginal use
Czech Republic	Famy Care Europe Ltd. 1 Wood Street EC2V7WS London United Kingdom	Norgestimate Ethinylestradiol	NORGESTIMATE/ETHINYLESTRADIOL FAMYCARE 0,25 MG/0,035 MG TABLETY	0,25 mg 0,035 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Czech Republic	Famy Care Europe Ltd. 1 Wood Street EC2V7WS London United Kingdom	Dienogest Ethinylestradiol	DIENOGEST/ETHINYL ESTRADIOL FAMYCARE 2,0 MG/0,03 MG POTAHOVANÉ TABLETY	2 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Asphalia 28	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Daisynelle	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Daisynelle	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinylestradiol	Desogestrel/ethinylest radiol Actavis	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinylestradiol	Desogestrel/ethinylest radiol Actavis	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Desogestrel Ethinylestradiol	Desorelle	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Femistad	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Femistad	0,15 mg 0,02 mg	Tablet	Oral use
Denmark	Medimpex UK Ltd, 127 Shirland Road, London W9 2EP United Kingdom	Desogestrel Ethinylestradiol	Gedarel	0,15 mg 0,03 mg	Tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial	0,03 mg/0,125 mg 0,04 mg/0,025 mg	Tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Hunogidon	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Hunogidon 28	0,15 mg 0,03 mg	Film-coated tablet	Oral use

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

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

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Drospirenone Ethinylestradiol	Dretine 28	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Estron 28	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Finminette	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 28	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Palandra	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Rubira	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin 28	3mg 0,03mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Drospirenone Ethinylestradiol	Dretine	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Drospirenone Ethinylestradiol	Dretine 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Desogestrel Ethinylestradiol	Denise	0.15 mg 0.02 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Desogestrel Ethinylestradiol	Denise	0.15 mg 0.03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Drosinetta	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Drosinetta 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Midiana	0,03 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Estron 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Finminette	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Flexyess	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Perlkala	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Rubira	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Stefaminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Teva Danmark A/S, Parallelvej 10-12, DK-2800 Kongens Lyngby, Denmark	Drospirenone Ethinylestradiol	Veyann	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	11,7mg 2,7 mg	Vaginal delivery system	Vaginal use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Celia	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Dorinette	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Edesia	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Edesia	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Estinette	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Gestilla	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Gestinyl	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Gestinyl	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol 75/20 Mylan	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol 75/30 Mylan	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol Actavis	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol Actavis	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Gestoden/ethinylestradiol Gedion Richter	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gestodilat	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gestodilat	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Gestodene Ethinylestradiol	Gestonette	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Halogest	0,05 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Pfizer ApS, Lautrupvang 8, DK-2750 Ballerup, Denmark	Gestodene Ethinylestradiol	Harmonet	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Mandolina	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Melitta	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Gestodene Ethinylestradiol	Milligest	0,05 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Milna	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Milna	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Milvane	0.05 mg/0.03 mg 0.07 mg/0.04 mg 0.10 mg/0.03 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestodene Ethinylestradiol	Minero	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Pfizer ApS, Lautrupvang 8, DK-2750 Ballerup, Denmark	Gestodene Ethinylestradiol	Minulet	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestodene Ethinylestradiol	Modina	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Varianta	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	Vellena	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	Vellena	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Vendiol	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Violetta	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Zulfija	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Denmark	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Zulfija	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Denmark	Janssen-Cilag A/S, Hammerbakken 19 DK-3460 Birkerød Denmark	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Denmark	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Chlormadinone Ethinylestradiol	CLORMETIN 2 MG/0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	N.V. Organon Kloosterstraat 6 P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,125 mg/0,030 mg 0,025 mg/0,040 mg	Tablet	Oral use
Estonia	N.V. Organon Kloosterstraat 6 P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	N.V. Organon Kloosterstraat 6 P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Estonia	N.V. Organon Kloosterstraat 6 P.O. Box 20 5340 BH, Oss The Netherlands	Etonogestrel Ethinylestradiol	Nuvaring	11,7mg 2,7mg	Vaginal delivery system	Vaginal use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE PLUS	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Estradiol valerate Dienogest	QLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Orivas UAB J.Jasinskio 16B LT-01112 Vilnius Lithuania	Dienogest Ethinylestradiol	AMMILY 2 MG / 0,03 MG	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	JEANINE	2 mg 0,03 mg	Coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	SIBILLA	2 mg 0,03 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Drospirenone Ethinylestradiol	JANGEE 0,03 MG/3 MG	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	LLUVIEIGHT 0,03 MG/3 MG	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	LULINA	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MIDIANA	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	MINAYEIGHT 0,03 MG/3 MG	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YARINA	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ANEEA	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Drospirenone Ethinylestradiol	JANGEE 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	LLUVIEIGHT 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Sandoz d.d. Verovskova 57 SI-1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	MADELEINE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Sandoz d.d. Verovskova 57 SI-1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	MADELEINE	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Sandoz d.d. Verovskova 57 SI-1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	MARIONELLE	3mg 0,03mg	Film-coated tablet	Oral use
Estonia	Sandoz d.d. Verovskova 57 SI-1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	MARIONELLE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	MINAYEIGHT 0,02 MG/3 MG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	TEENIA	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Drospirenone Ethinylestradiol	VELGYN	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YASMINELLE	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YVIDUALLY	0,02 mg 3 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	EDESIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	GESYTIL 75/20 MIKROGRAMMI	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	GESYTIL 75/30 MIKROGRAMMI	0,075 mg 0,03 mg	Coated tablet	Oral use
Estonia	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 20	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 30	0,075 mg 0,03 mg	Coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	LOGEST	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Coated tablet	Oral use
Estonia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	MIRELLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VIOLETTA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Estonia	Ladee Pharma Baltics UAB Žemaitijos g.13/Šiaulių g.10, LT-01134 Vilnius Lithuania	Gestodene Ethinylestradiol	VONILLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Estonia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,02 mg	Coated tablet	Oral use
Estonia	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimate Ethinylestradiol	Cilest	0,25mg 0,035mg	Tablet	oral use
Estonia	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Desogestrel Ethinylestradiol	DESTELE	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Estonia	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Desogestrel Ethinylestradiol	DESTELE	0,15 mg 0,03 mg	Tablet	Oral use
Finland	Stragen Nordic A/S Hesselvej 41 Ganlose 3660 Stenlose Denmark	Desogestrel Ethinylestradiol	DAISYNELLE	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	DESODIOLCONT	0,15 mg 0,02 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0.03 mg/0.125 mg 0.04 mg/0.025 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA	0.035 mg/0.05 mg 0.03 mg/0.1 mg 0.03 mg/0.15 mg	Film-coated tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA 28	0.035 mg/0.05 mg 0.03 mg/0.1 mg 0.03 mg/0.15 mg	Film-coated tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLET	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	Mylan AB Box 23033 10435 Stockholm Sweden	Desogestrel Ethinylestradiol	LESTRAMYL	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Mylan AB Box 23033 10435 Stockholm Sweden	Desogestrel Ethinylestradiol	LESTRAMYL	0,15 mg 0,03 mg	Tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use
Finland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE (28)	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	RIGETRUX (28)	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	SABLONA (28)	0,15 mg 0,03 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Estradiol valerate Dienogest	QLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	FLEXYESS	0,02 mg 3 mg	Film-coated tablet	Oral use
Finland	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	DRETINE	3mg 0,03mg	Tablet	Oral use
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	ETHINYLESTRADIOL/D ROSPIRENON ORIFARM	3 mg 0.020 mg/0.030 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	MOVINELLA	3 mg/0.020 mg 3 mg/0.030 mg	Film-coated tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ETHINYLESTRADIOL/D ROSPIRENONE RICHTER	3mg 0,03mg	Tablet	Oral use
Finland	LEON FARMA C/ La Vallina s/n, Pol. Ind., Navatejera 24008 León Spain	Drospirenone Ethinylestradiol	LLUVIANE	3 mg 0.020 mg/0.030 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	PALANDRA	3mg 0,03mg	Film-coated tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	PERLITA	3mg 0,03mg	Tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	RUBIRA	3mg 0,03mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	TASMINETTA	3 mg 0.020 mg/0.030 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	YASMIN	3mg 0,03mg	Film-coated tablet	Oral use
Finland	Orifarm Oy Metsänneidonkuja 10 02130 Espoo Finland	Drospirenone Ethinylestradiol	YASMIN	3mg 0,03mg	Tablet	Oral use
Finland	Orifarm Oy Metsänneidonkuja 10 02130 Espoo Finland	Desogestrel Ethinylestradiol	MERCILON	0,15 mg/0,02 mg	Tablet	Oral use
Finland	Teva Sweden AB Järnväggsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	DRETINELLE	0,02 mg 3 mg	Tablet	Oral use
Finland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DROSINETTE	0,02 mg 3 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	LINATERA	0,02 mg 3 mg	Film-coated tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	LIOFORA	0,02 mg 3 mg	Film-coated tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	RUBIRA	0,02 mg 3 mg	Tablet	Oral use
Finland	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	STEFAMINELLE	0,02 mg 3 mg	Tablet	Oral use
Finland	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Drospirenone Ethinylestradiol	VEYANN	0,02 mg 3 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	YASMINELLE	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Drospirenone Ethinylestradiol	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use
Finland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Gestodene Ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Coated tablet	Oral use
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Desogestrel Ethinylestradiol	MARVELON	0,15 mg 0,03 mg	Tablet	Oral use
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Drospirenone Ethinylestradiol	YASMIN	3mg 0,03mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Gestodene Ethinylestradiol	MELIANE	0,075 mg 0,02 mg	Coated tablet	Oral use
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Gestodene Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Tablet	Oral use
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Tablet	Oral use
Finland	Paranova Oy Rajatorpantie 41 C 01640 Vantaa Finland	Gestodene Ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Coated tablet	Oral use
Finland	Stragen Nordic A/S Hesselvej 41 Ganlose 3660 Stenlose Denmark	Gestodene Ethinylestradiol	GESTINYL	0.075mg 0.020/0.030 mg	Tablet	Oral use
Finland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	GESTODEN/ETHINYLE STRADIOL ACTAVIS	0.075mg 0.020/0.030 mg	Tablet	Oral use
Finland	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	GESTODILAT	0.075mg 0.020/0.030 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	PFIZER Oy Tietokuja 4 00330 Helsinki Finland	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Gestodene Ethinylestradiol	MELIANE	0,075 mg 0,02 mg	Coated tablet	Oral use
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestodene Ethinylestradiol	MINERO	0,075 mg 0,02 mg	Tablet	Oral use
Finland	PFIZER Oy Tietokuja 4 00330 Helsinki Finland	Gestodene Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Tablet	Oral use
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Gestodene Ethinylestradiol	MIRELLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Finland	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Gestodene Ethinylestradiol	MODINA	0,075 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Finland	BAYER OY Pansiontie 47 PL 415 20210 Turku Finland	Gestodene Ethinylestradiol	TRI-FEMODEN	0,05 mg/0,07 mg/0,1 mg 0,03 mg/0.04 mg/0,03 mg	Coated tablet	Oral use
Finland	JANSSEN-CILAG OY Vaisalantie 2 02130 Espoo Finland	Norgestimate Ethinylestradiol	CILEST, CILEST 28	0,25 mg 0,035 mg	Tablet	Oral use
Finland	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Desogestrel Ethinylestradiol	DENISE	0,15 mg/0,02 mg	Tablet	Oral use
Finland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	BENIDETTE	0,15 mg 0,02 mg	Tablet	Oral use
Finland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	BENIFEMA	0,15 mg 0,03 mg	Tablet	Oral use
France	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Balanca	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Balancacontinu	2 mg 0,03 mg	Film-coated tablet	Oral use
France	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	2 mg 0,03 mg	Film-coated tablet	Oral use
France	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belaracontinu	2 mg 0,03 mg	Film-coated tablet	Oral use
France	Arrow génériques SAS 26 Avenue Tony Garnier 69007 Lyon France	Chlormadinone Ethinylestradiol	Chlormadinone Ethinylestradiol Actavis 2 mg/0.03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desiol 20	0,15 mg 0,02 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desiol 30	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Desogestrel Ethinylestradiol	Desobel 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Desogestrel Ethinylestradiol	Desobel 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol BIOGARAN 150/20	0,15 mg 0,02 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol BIOGARAN 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDD 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDD 150/30	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDETEC 150/20	0,15 mg 0,03 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol IDETEC 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Quill 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Quill 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol TEVA 150/20	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol TEVA 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Turner 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol Turner 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 Paris France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol ZENTIVA 150/20	0,15 mg 0,02 mg	Tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 Paris France	Desogestrel Ethinylestradiol	Desogestrel Ethinylestradiol ZENTIVA 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	Laboratoires Majorelle 12 Rue de Berri F-75008 Paris France	Desogestrel Ethinylestradiol	Desopharm 150/20	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Laboratoires Majorelle 12 Rue de Berri F-75008 Paris France	Desogestrel Ethinylestradiol	Desopharm 150/30	0,15 mg 0,03 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desyl 20	0,15 mg 0,02 mg	Tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Desogestrel Ethinylestradiol	Desyl 30	0,15 mg 0,03 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	Mirtinu 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 France	Desogestrel Ethinylestradiol	Novantica 150/20	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 PARIS Cedex 14 France	Desogestrel Ethinylestradiol	Novantica 150/30	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 Paris France	Desogestrel Ethinylestradiol	Ovulasten 20	0,15 mg 0,02 mg	Tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 Paris France	Desogestrel Ethinylestradiol	Ovulasten 30	0,15 mg 0,03 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	varnoline	0,15 mg 0,03 mg	Tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Desogestrel Ethinylestradiol	varnoline continu	0,15 mg 0,03 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Convuline	3mg 0,03mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Drospirenone Ethinylestradiol	Drospibel 0,03mg/3mg	3mg 0,03mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol BIOGARAN 3mg/30µg	3mg 0,03mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Jasmine	3mg 0,03mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Palandra 0,03mg/3mg	3mg 0,03mg	Film-coated tablet	Oral use
France	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Bellmunt	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	SANDOZ 49 avenue Georges Pompidou 92593 Levellois-Perret Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol GNR 3mg/30µg	3mg 0,03mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levellois-Perret Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol SANDOZ 3mg/30µg	3mg 0,03mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol TEVA 3mg/20µg	3 mg 0,020 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol TEVA 3mg/30µg	3 mg 0,020 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol TEVA SANTE 3mg/20µg	3 mg 0,020 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Drospirenone Ethinylestradiol	Naiwanel 0,03mg/3mg	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Belanette	0,02 mg 3 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Drospirenone Ethinylestradiol	Drospibel 0,02mg/3mg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol BIOGARAN 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol BIOGARAN CONTINU 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levallois-Perret Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol GNR 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levallois-Perret Cedex France	Drospirenone Ethinylestradiol	Drospirenone Ethinylestradiol SANDOZ 3mg/20µg	0,02 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Etonogestrel Ethinylestradiol	Circlet	11.70 mg 2.7 mg	Vaginal delivery system	Vaginal use
France	MSD France 34 avenue Léonard de Vinci 92418 Courbevoie Cedex France	Etonogestrel Ethinylestradiol	Nuvaring	11.70 mg 2.7 mg	Vaginal delivery system	Vaginal use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Gestodene Ethinylestradiol	Carlin 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Gestodene Ethinylestradiol	Carlin 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Gestodene Ethinylestradiol	Carlin 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Edenelle	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Efezial 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Mylan S.A.S 117 Allée des Parcs FR-69800 Saint Priest France	Gestodene Ethinylestradiol	Efezial 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 Paris France	Gestodene Ethinylestradiol	Elleogeste 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	Laboratoires Majorelle 12 Rue de Berri F-75008 Paris France	Gestodene Ethinylestradiol	Gespharm 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Laboratoires Majorelle 12 Rue de Berri F-75008 Paris France	Gestodene Ethinylestradiol	Gespharm 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	Arrow génériques SAS 26 Avenue Tony Garnier 69007 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Arrow génériques SAS 26 Avenue Tony Garnier 69007 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	Arrow Generiques 26 avenue Tony Garnier 69007 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ARROW 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	Arrow Generiques 26 avenue Tony Garnier 69007 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ARROW 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Arrow Generiques 26 avenue Tony Garnier 69007 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ARROW 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol BIOGARAN 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol BIOGARAN 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol BIOGARAN 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol CHIMICAL FARMA 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	CHEMICAL FARMA 3, Quai Louis Blériot 75016 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol CHIMICAL FARMA 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	LABORATOIRES CRISTERS 22, quai Galliéni 92150 Suresnes France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol CRISTERS 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	EG LABO – LABORATOIRES EUROGENERICS Le Quintet – bâtiment A 12 rue Danjou 92517 Boulogne Billancourt Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol EG 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	EG LABO – LABORATOIRES EUROGENERICS Le Quintet – bâtiment A 12 rue Danjou 92517 Boulogne Billancourt Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol EG 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	EG LABO – LABORATOIRES EUROGENERICS Le Quintet – bâtiment A 12 rue Danjou 92517 Boulogne Billancourt Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol EG 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levallois-Perret Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol GNR 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol IDETECH 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	IDD (International Drug Development) 5, rue Simonet 75013 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol IDETECH 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	RANBAXY PHARMACIE GENERIQUES 11-15 Quai Dion Bouton 92816 Puteaux Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RANBAXY 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	RANBAXY PHARMACIE GENERIQUES 11-15 Quai Dion Bouton 92816 Puteaux Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RANBAXY 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RATIOPHARM 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol RATIOPHARM 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levallois-Perret Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol SANDOZ 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levallois-Perret Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol SANDOZ 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	SANDOZ 49 avenue Georges Pompidou 92593 Levallois-Perret Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol SANDOZ 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	STRAGEN France SAS 52 rue de la République 69002 Lyon France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol STRAGEN 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol TEVA 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol TEVA 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	TEVA SANTE 110 Esplanade du Général de Gaulle 92931 Paris la Defense Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol TEVA 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZENTIVA 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	SANOFI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZENTIVA 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	SANOVI AVENTIS FRANCE 1-13 boulevard Romain Rolland 75014 Paris France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZENTIVA 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	ZYDUS FRANCE ZAC Les Hautes Patures 25 Rue des peuliers 92752 Nanterre Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZYDUS 75/20	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	ZYDUS FRANCE ZAC Les Hautes Patures 25 Rue des peuliers 92752 Nanterre Cedex France	Gestodene Ethinylestradiol	Gestodene Ethinylestradiol ZYDUS 75/30	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 Paris Cedex 14 France	Gestodene Ethinylestradiol	Harmonet	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Meliane	0,075 mg 0,02 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Melodia	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 Paris Cedex 14 France	Gestodene Ethinylestradiol	Minesse	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 Paris Cedex 14 France	Gestodene Ethinylestradiol	Minulet	0,075 mg 0,03 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Moneva	0,075 mg 0,03 mg	Coated tablet	Oral use
France	Laboratoires Majorelle 12 Rue de Berri F-75008 Paris France	Gestodene Ethinylestradiol	Optinesse 60/15	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	BIOGARAN 15 Bd Charles de Gaulle 92700 Colombes France	Gestodene Ethinylestradiol	Perleane	0.050 mg/0.030 mg 0.070 mg/0.040mg 0.100 mg/0.030 mg	Film-coated tablet	Oral use
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Phaeva	0.050 mg/0.030 mg 0.070 mg/0.040mg 0.100 mg/0.030 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Bayer Sante 220 avenue de la Recherche 59120 Loos France	Gestodene Ethinylestradiol	Sylviane	0,06 mg 0,015 mg	Film-coated tablet	Oral use
France	PFIZER HOLDING France 23-25 avenue du Docteur Lannelongue 75668 Paris Cedex 14 France	Gestodene Ethinylestradiol	Triminulet	0.050 mg/0.030 mg 0.070 mg/0.040 g 0.100 mg/0.030 mg	Film-coated tablet	Oral use
France	Janssen-Cilag 1 rue Camille Desmoulins TSA 91003 92787 Issy-les-Moulineaux cedex 9 France	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Norgestimate Ethinylestradiol	Effiprev	0,25 mg 0,035 mg	Tablet	Oral use
France	EFFIK 9-11 rue Jeanne Braconnier Bâtiment « Le Newton » 92366 Meudon la Foret cedex France	Norgestimate Ethinylestradiol	Triafemi	0.18 mg /0.035 mg 0.215 mg /0.035 mg 0.25 mg /0.035 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
France	Janssen-Cilag 1 rue Camille Desmoulins TSA 91003 92787 Issy-les-Moulineaux cedex 9 France	Norgestimate Ethinylestradiol	Tricilest	0.18 mg /0.035 mg 0.215 mg /0.035 mg 0.25 mg /0.035 mg	Tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Estradiol valerate Dienogest	Qlaira Filmtabletten	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Drospirenone Ethinylestradiol	Yvidually	0.02 mg 3 mg	Film-coated tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Chlormadinone Ethinylestradiol	Bonita AL 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Chlormadinone Ethinylestradiol	Angiletta 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Balanca	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Pfizer Pharma GmbH Linkstr. 10 10785 Berlin Germany	Chlormadinone Ethinylestradiol	beatrice 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara 21+7	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	Bellissima	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	Bellissima 0,03 mg/2 mg filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	1 A Pharma GmbH Keltenring 1 + 3 82041 Oberhaching Germany	Chlormadinone Ethinylestradiol	Bilmon - 1 A Pharma 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Chantal	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Chariva	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Chariva 21+7	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Chlormadinone Ethinylestradiol	Chloee	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Chlormadinone acetate Ethinylestradiol	Enriqa	2,0 mg 0,03 mg	Coated tablet	Oral use
Germany	Sandoz Pharmaceuticals GmbH Raiffeisenstr. 11 83607 Holzkirchen Germany	Chlormadinone Ethinylestradiol	eufem 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Chlormadinone Ethinylestradiol	LaBibiane	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Chlormadinone Ethinylestradiol	Lilia 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	Lisa	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Chlormadinone Ethinylestradiol	Lisette 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Chlormadinone Ethinylestradiol	Madinette 30	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Dr. Kade Pharmazeutische Fabrik GmbH Rigistr. 2 12277 Berlin Germany	Chlormadinone Ethinylestradiol	Minette 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Chlormadinone Ethinylestradiol	Mona HEXAL 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Neo-Eunomin	0,05 mg / 0,05 mg 1 mg / 2 mg	Film-coated tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Chlormadinone Ethinylestradiol	Pink Luna 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Hormosan Pharma GmbH Wilhelmshoeher Str. 106 60389 Frankfurt Germany	Chlormadinone Ethinylestradiol	Solera 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	Bellissima 21+7	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone Ethinylestradiol	Verana-ratiopharm 2 mg/0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Chlormadinone Ethinylestradiol	Zetdinone	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ametist Filmtabletten	0,035 mg / 0,03 mg / 0,03 mg 0,05 mg / 0,1 mg / 0,15 mg	Film-coated tablet	Oral use
Germany	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Desogestrel Ethinylestradiol	Aricia beta	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Desogestrel Ethinylestradiol	Belinda AL 0,15 mg/0,02 mg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Aliud Pharma GmbH Gottlieb-Daimler-Str. 19 89150 Laichingen Germany	Desogestrel Ethinylestradiol	Belinda AL 0,15 mg/0,03 mg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Desogestrel Ethinylestradiol	Biviol	0,04 mg/0,025 mg 0,03 mg/0,125 mg	Tablet	Oral use
Germany	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Desogestrel Ethinylestradiol	Cedia 20 20 µg/150 µg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Desogestrel Ethinylestradiol	Gabrielle-20 0,15 mg/0,02 mg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Desogestrel Ethinylestradiol	Gabrielle-30 0,15 mg/0,03 mg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Desogestrel Ethinylestradiol	Juliane 20	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Desogestrel Ethinylestradiol	Juliane 30	0,03 mg 0,15 mg	Tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Desogestrel Ethinylestradiol	Kosima STADA 0,15 mg/0,02 mg Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Germany	Stadapharm GmbH Stadastr. 2-18 61118 Bad Vilbel Germany	Desogestrel Ethinylestradiol	Kosima STADA 0,15 mg/0,03 mg Tabletten	0,03 mg 0,15 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Desogestrel Ethinylestradiol	Lamuna 20	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Desogestrel Ethinylestradiol	Lamuna 30	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Germany	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Desogestrel Ethinylestradiol	Lonicera beta	0,03 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Desogestrel Ethinylestradiol	Lovelle	0,02 mg 0,15 mg	Tablet	Oral use
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Desogestrel Ethinylestradiol	Marvelon	0,03 mg 0,15 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Desogestrel Ethinylestradiol	Novial	0,035 mg/0,05 mg 0,03 mg/0,1 mg 0,03 mg/0,15 mg	Film-coated tablet	Oral use
Germany	UCB Pharma GmbH Alfred-Nobel-Str. 10 40789 Monheim Germany	Desogestrel Ethinylestradiol	previva sanol 20 Tabletten	0,02 mg 0,15 mg	Tablet	Oral use
Germany	UCB Pharma GmbH Alfred-Nobel-Str. 10 40789 Monheim Germany	Desogestrel Ethinylestradiol	previva sanol 30 Tabletten	0,03 mg 0,15 mg	Tablet	Oral use
Germany	1 A Pharma GmbH Keltenring 1 + 3 82041 Oberhaching Germany	Dienogest Ethinylestradiol	Amelie - 1 A Pharma 0,03 mg/0,2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Dienogest Ethinylestradiol	Aristelle 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Dienogest Ethinylestradiol	BonaDea	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Dienogest Ethinylestradiol	Celimona	0,03 mg 2 mg	Coated tablet	Oral use
Germany	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	Celimone	0,03 mg 2 mg	Coated tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Dienogest Ethinylestradiol	Deltanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Pharbil Waltrop GmbH Im Wirrigen 25 45731 Waltrop Germany	Dienogest Ethinylestradiol	Diena Pharbil	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Dienogest Ethinylestradiol	Dienestra 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Dienogest Ethinylestradiol	Dienovel	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Pharbil Waltrop GmbH Im Wirrigen 25 45731 Waltrop Germany	Dienogest Ethinylestradiol	Ethinylestradiol/Dienogest Pharbil Waltrop 0,03/2,0mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Dr. Kade Pharmazeutische Fabrik GmbH Rigistr. 2 12277 Berlin Germany	Dienogest Ethinylestradiol	Finic	0,03 mg 2 mg	Tablet	Oral use
Germany	Aristo Pharma GmbH Wallenroder Straße 8-10 13435 Berlin Germany	Dienogest Ethinylestradiol	Gamonogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Dienogest Ethinylestradiol	Kappanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	UCB Pharma GmbH Alfred-Nobel-Str. 10 40789 Monheim Germany	Dienogest Ethinylestradiol	ladonna sanol 2 mg /0,03 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Dienogest Ethinylestradiol	Lamdanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Dienogest Ethinylestradiol	LaViola 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use

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

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Drospirenone Ethinylestradiol	aida	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ARTADAL 0,03 mg/3 mg Filmtablette	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	BERTELLE unterbrechungsfreie Einnahme 3 mg/0,03 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Drospirenone Ethinylestradiol	Eliza HEXAL	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Drospirenone Ethinylestradiol	Eloine 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Drospirenone Ethinylestradiol	Sidretella 20 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ESLARILA 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ESLARILA unterbrechungsfreie Einnahme 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Drospirenone Ethinylestradiol	Georgette-20 3mg/0,02mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Iren 28 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	KYLNETTA 0,03 mg/3 mg Filmtablette	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Drospirenone Ethinylestradiol	LaYaisa	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Drospirenone Ethinylestradiol	LaYanina	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Drospirenone Ethinylestradiol	LaYnes	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	TEVA GmbH Graf-Arco-Str. 3 89079 Ulm Germany	Drospirenone Ethinylestradiol	LaYanina 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	LILADROS 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	LILADROS unterbrechungsfreie Einnahme 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Drospirenone Ethinylestradiol	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 20 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 20/21+7 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 30 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 30/21+7 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MESILARA 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Zentiva Pharma GmbH Industriepark Frankfurt-Höchst, Gebäude K703 65926 Frankfurt am Main Germany	Drospirenone Ethinylestradiol	Sidretella 30 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Drospirenone Ethinylestradiol	Palandra	0,03 mg 3 mg	Coated tablet	Oral use
Germany	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Drospirenone Ethinylestradiol	Petibelle 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Mylan dura gmbH Wittstichstr. 6 64295 Darmstadt Germany	Drospirenone Ethinylestradiol	Georgette-30 3 mg/0,03 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Rosal 28 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	SELIKYNE 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Drospirenone Ethinylestradiol	YARA HEXAL 20	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Drospirenone Ethinylestradiol	YARA HEXAL 20 und Placebo	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Drospirenone Ethinylestradiol	YARA HEXAL 30	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Drospirenone Ethinylestradiol	YARA HEXAL 30 und Placebo	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Drospirenone Ethinylestradiol	Yasmin 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Drospirenone Ethinylestradiol	Yasminelle 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Drospirenone Ethinylestradiol	YAZ 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Germany	Hexal Aktiengesellschaft Industriestr. 25 83607 Holzkirchen Germany	Gestodene Ethinylestradiol	Alessia HEXAL 0,06 mg/ 0,015 mg Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	Bayer Vital GmbH Kaiser-Wilhelm-Allee 51373 Leverkusen Germany	Gestodene Ethinylestradiol	Femovan 0,03 mg/0,075 mg überzogene Tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
Germany	Velvian Germany GmbH Carl-Zeiss-Ring 9 85737 Ismaning Germany	Gestodene Ethinylestradiol	Jamyle 0,060 mg / 0,015 mg Filmtabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Germany	1 A Pharma GmbH Keltenring 1 + 3 82041 Oberhaching Germany	Gestodene Ethinylestradiol	Lenisagyn - 1 A Pharma	0,015 mg 0,06 mg	Film-coated tablet	Oral use
Germany	Pfizer Pharma GmbH Linkstr. 10 10785 Berlin Germany	Gestodene Ethinylestradiol	Minulet	0,03 mg 0,075 mg	Coated tablet	Oral use
Germany	Janssen-Cilag GmbH Johnson & Johnson Platz 1 41470 Neuss Germany	Norgestimate Ethinylestradiol	Cilest	0,035 mg 0,25 mg	Tablet	Oral use
Germany	Janssen-Cilag GmbH Johnson & Johnson Platz 1 41470 Neuss Germany	Norgestimate Ethinylestradiol	Pramino	0,035 mg /0,035 mg / 0,035 mg 0,18 mg / 0,215 mg / 0,25 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Germany	MSD Sharp & Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	Etonogestrel Ethinylestradiol	NuvaRing vaginales Freisetzungssystem	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Germany	Varipharm Arzneimittel GmbH Lindenplatz 1 85540 Haar Germany	Etonogestrel Ethinylestradiol	Circllet 0,120 mg/0,015 mg pro 24 Stunden vaginales Freisetzungssystem	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,125 mg/0,030 mg 0,025 mg/0,040 mg	Tablet	Oral use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA	0,035 mg/0,050 mg 0,030 mg/0,100 mg 0,030 mg/0,150 mg	Film-coated tablet	Oral use
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELINA	3 mg 0,02mg	Film-coated tablet	Oral use
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELINA 28	3 mg 0.02mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELLE	3mg 0,03mg	Film-coated tablet	Oral use
Greece	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	GISSELLE 28	3 mg 0.02mg	Film-coated tablet	Oral use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,02 mg 0.15 mg	Tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	VILUZOR	3 mg/0.3 mg	Film-coated tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	TREMOSAN	3 mg 0.02 mg	Film-coated tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	TREMOSAN EDT	3 mg 0.02 mg	Film-coated tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	CHIFLATON	3 mg 0.02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Greece	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	YASMIN	3mg 0.03mg	Film-coated tablet	Oral use
Greece	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	YASMINELLE	3mg 0.02mg	Film-coated tablet	Oral use
Greece	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Estradiol valerate Dienogest	QLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Greece	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	HUNOGIDON	0,02 mg 0.15 mg	Film-coated tablet	Oral use
Greece	BAYER HELLAS AG Sorou street 18-20 Maroussi Athens 15125 Greece	Drospirenone Ethinylestradiol	YAZ	0.02mg 3mg	Film-coated tablet	Oral use
Greece	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	AMETIST	0,05 mg/0,035 mg 0,10 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	CARICIA	0,05 mg/0,035 mg 0,1 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
Hungary	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	CONTROVUL	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	CONTROVUL	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	N.V. Organon P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0.04 mg/0,025 mg 0,03 mg/0,125 mg	Tablet	Oral use
Hungary	N.V. Organon P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	LAURINA	0,035 mg/0,05 mg 0,03 mg/0,1 mg 0,03 mg/0,15 mg	Film-coated tablet	Oral use
Hungary	N.V. Organon P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE CONTINUOUS	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	SAMBA	0,05 mg/0,035 mg 0,1 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
Hungary	Bayer Hungaria Ltd Alkotás street 50. Budapest 1123 Hungary	Drospirenone Ethinylestradiol	ALIANE	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	AMAROSA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	AMAROSA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Teva Hungary PLC Pallagi street 13., Debrecen 4042 Hungary	desogestrel ethinylestradiol	Sensilon	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Teva Hungary PLC Pallagi street 13., Debrecen 4042 Hungary	desogestrel ethinylestradiol	Sensilon	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43-47. Budapest 1114 Hungary	Drospirenone Ethinylestradiol	DECIORA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43-47. Budapest 1114 Hungary	Drospirenone Ethinylestradiol	DECIORA	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DEREN	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	MISTRAL Continuous	2mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DEREN CONTINUOUS	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DROSINETTA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DROSINETTA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DROSPIRENONE/ETHI NYLESTRADIOL RICHTER	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ESLARILA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ESLARILA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	EVERISSA	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	FEDERIA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	FEDERIA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	FERRANELLES	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	GYNDORA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	GYNDORA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	INKODESS	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	INKODESS CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	JANGEE 3 mg/0.02 mg	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	JANGEE 3 mg/0.03 mg	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	JANGEE NAPONTA 3 mg/0.02 mg	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	JANGEE NAPONTA 3 mg/0.03 mg	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KATUL	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KATUL CONTINUOUS	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KLEODINA	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KYLIXA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KYLNETTA	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	KYLNETTA CONTINUOUS	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	LILAS	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	LULINA	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MINKIAN	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	PERLITA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	PYRLA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	PYRLA CONTINUOUS	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	REZIA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	SEELAR	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	SELIKYNE	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	SVELTA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	SYMICIA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	TENTACIA	3 mg 0.02mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	TOLUKIM	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	VELGYN	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	VESPIREA	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	VIVIENNE	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	VOLINA	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	XINDEA	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YADINE	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YASMINELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ZEELAR CONTINUOUS	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ZEPHIRENE	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ZOA	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	gestodene ethinylestradiol	DALIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	drospirenone ethinylestradiol	Sidretella	3mg 0,02mg	Film-coated tablet	Oral use
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	drospirenone ethinylestradiol	Sidretella	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Bayer Pharma AG D-13342 Berlin Germany	gestodene ethinylestradiol	FEMODEN	0,075 mg 0,03 mg	Coated tablet	Oral use
Hungary	Aramis Pharma Kft. Mester u. 28B III/5 1095 Budapest Hungary	gestodene ethinylestradiol	GESTOMIX	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	gestodene ethinylestradiol	Gefemin	0.06 mg 0.015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Aramis Pharma Kft. Mester u. 28B III/5 1095 Budapest Hungary	gestodene ethinylestradiol	GESTOMIX	0,075 mg 0,03 mg	Coated tablet	Oral use
Hungary	Wyeth LTD. Alkotás u. 53 Budapest 1123 Hungary	gestodene ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43-47. Budapest 1114 Hungary	gestodene ethinylestradiol	IAMNA	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Sandoz Hungary LTD Bartók Béla street 43-47. Budapest 1114 Hungary	gestodene ethinylestradiol	IAMNA	0,075 mg 0,03 mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	LINDYNETTE	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	LINDYNETTE	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Bayer Pharma AG D-13342 Berlin Germany	gestodene ethinylestradiol	MELIANE	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	MILLIGEST	0,05 mg/0,03 mg 0,07 mg/0,04 mg 0,01 mg/0,03 mg	Coated tablet	Oral use
Hungary	Pfizer Hungary LTD. Alkotás street 53 Budapest 1123 Hungary	gestodene ethinylestradiol	MINULET	0,075 mg 0,03 mg	Coated tablet	Oral use
Hungary	Q Pharma Kft. Veres Pálné u. 4-6. Budapest 1053 Hungary	gestodene ethinylestradiol	MIRABELLA	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Q Pharma Kft. Veres Pálné u. 4-6. Budapest 1053 Hungary	gestodene ethinylestradiol	MIRABELLA	0,075 mg 0,03 mg	Coated tablet	Oral use
Hungary	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	gestodene ethinylestradiol	SENSONETTE	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	gestodene ethinylestradiol	SENSONETTE	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	SOLDANELLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Hungary	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	gestodene ethinylestradiol	STODETTE	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Bayer Pharma AG D-13342 Berlin Germany	gestodene ethinylestradiol	TRIODENA	0,05 mg/0,03 mg 0,07 mg/0,04 mg 0,1 mg/0,03 mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	ZULFIJA	0,075 mg 0,02 mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	gestodene ethinylestradiol	ZULFIJA	0,075 mg 0,03 mg	Coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	MISTRAL	2mg 0,03mg	Film-coated tablet	Oral use
Hungary	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Dienogest Ethinylestradiol	DIENILLE	2mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	BONADEA	2mg 0,03mg	Film-coated tablet	Oral use
Hungary	Bayer Pharma AG D-13342 Berlin Germany	Estradiol valerate Dienogest	QLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Hungary	N.V. Organon P.O. Box 20 5340 BH, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Hungary	N.V. Organon P.O. Box 20 5340 BH, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLET	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar	0.15 mg 0.02 mg	Tablet	Oral use
Hungary	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar	0.15 mg 0.03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	N.V. Organon P.O. Box 20 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0.15 mg 0.03 mg	Tablet	Oral use
Hungary	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Angeliq	3mg 0,02mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Drosetil NAPONTA 3 mg / 0,02mg filmtabletta	3mg 0,02mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Drosetil NAPONTA 3 mg / 0,03 mg filmtabletta	3mg 0,03mg	Film-coated tablet	Oral use
Hungary	Bayer Pharma AG Müllerstrasse 170-178. 13342 Berlin Germany	Drospirenone Ethinylestradiol	Flexyess	3mg 0,02mg	Film-coated tablet	Oral use
Hungary	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Hungary	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone Ethinylestradiol	Claranette-ratiopharm	2mg 0.03mg	Film-coated tablet	Oral use
Hungary	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Chlormadinone Ethinylestradiol	Clormetin	2mg 0.03mg	Film-coated tablet	Oral use
Iceland	ratiopharm GmbH Graf-Arco Strasse 3 89079 ULM Germany	Desogestrel Ethinylestradiol	Denise	0,15 mg 0,02 mg	Tablet	Oral use
Iceland	Bayer Pharma AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial	0.04 mg/0.25 mg 0.03 mg/0.125 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0.03 mg 0.15 mg	Tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0.02 mg 0.15 mg	Tablet	Oral use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Iceland	Bayer Pharma AG Müllerstrasse 178 D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin 28	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Iceland	Pfizer ApS, Lautrupvang 8, DK-2750 Ballerup, Denmark	Gestodene Ethinylestradiol	Harmonet	0.020mg + 0.075 mg	Tablet	Oral use
Iceland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Benidette	0,15 mg 0,02 mg	Tablet	Oral use
Iceland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Benifema	0,15 mg 0,03 mg	Tablet	Oral use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Flexyess	3mg 0,02 mg	Film-coated tablet	Oral use
Iceland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Iceland	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel/ Ethinylestradiol	Gracial	0.025 mg/0.04 mg 0.125 mg/0.03 mg	Tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Leticia	0.15 mg 0.03 mg	Film-coated tablet	Oral use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel/ Ethinylestradiol	Marviol	0.15 mg/ 0.03 mg	Tablet	Oral use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel/ Ethinylestradiol	Mercilon	0.15 mg/ 0.02 mg	Tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Vivides	0.15 mg 0.02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Ireland	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	Dretine	0.3mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Yaz	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	Dretinelle	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Enador	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Enador&Placebo	0.02mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Ethinylestradiol / Drospirenone Leon Farma	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Ethinylestradiol / Drospirenone Leon Farma & Placebo	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Ethinylestradiol / Drospirenone Leon Farma & Placebo	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Laboratorios Leon Farma SA Calle La Vallina S/N Poligono Industrial Navatejera Navatejera, Leon E-24008 Spain	Drospirenone Ethinylestradiol	Ethinylestradiol / Drospirenone Leon Farma & Placebo	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospi renone Gedeon Richter	0.03mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Drospirenone Ethinylestradiol	Freedo	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Drospirenone Ethinylestradiol	Freedo&Placebo	0.03mg 3.0mg	Film-coated tablet	Oral use
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Drospirenone Ethinylestradiol	Freedonel	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Rowex Ltd Bantry Co. Cork Ireland	Drospirenone Ethinylestradiol	Freedonel&Placebo	0.02mg 3.0mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Palandra	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Svelta	0.02mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Teva Pharma BV Computerweg 10 3542 DR Utrecht The Netherlands	Drospirenone Ethinylestradiol	Veyann	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Yasmin	0.03mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Yasminelle	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Liofora	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Flexyess	0.02mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Etonogestrel Ethinylestradiol	Circlet	11.7mg 2.7mg	Vaginal delivery system	Vaginal use
Ireland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Etonogestrel Ethinylestradiol	Nuvaring	11.7mg 2.7mg	Vaginal delivery system	Vaginal use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Tri-minulet	0.050mg/0.070mg /0.100mg 0.030mg/0.040mg /0.030mg	Coated tablet	Oral use
Ireland	Clonmel Healthcare Ltd Waterford Road Clonmel Co Tipperary Ireland	Gestodene Ethinylestradiol	Estelle	0.075mg 0.030mg	Coated tablet	Oral use
Ireland	Clonmel Healthcare Ltd Waterford Road Clonmel Co Tipperary Ireland	Drospirenone Ethinylestradiol	Carmen	0.03mg 3mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Clonmel Healthcare Ltd Waterford Road Clonmel Co Tipperary Ireland	Drospirenone Ethinylestradiol	Carmenelle	0.02mg 3mg	Film-coated tablet	Oral use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Harmonet	0.075mg 0.020mg	Coated tablet	Oral use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Minesse	0.060mg 0.015mg	Film-coated tablet	Oral use
Ireland	Pfizer Healthcare Ireland 9 Riverwalk National Digital Park Citywest Business Campus Dublin 24 Ireland	Gestodene Ethinylestradiol	Minulet	0.075mg 0.030mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Ireland	Janssen-Cilag Limited 50-100 Holmers Farm Way High Wycombe Buckinghamshire HP12 4EG United Kingdom	Norgestimate Ethinylestradiol	Cilest	0.25 mg 0.035 mg	Tablet	Oral use
Ireland	Laboratorios Leon Farma SA C/Roa de la Vega 15 1-24008 Leon Spain	Drospirenone Ethinylestradiol	Ethinylestradiol / Drospirenone Leon Farma	0.03mg 3mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Desogestrel Ethinylestradiol	DENISELLE	0,15 mg 0,02 mg	Tablet	Oral use
Italy	MYLAN S.P.A. Viale dell'Innovazione, 3, 20125 Milano Italy	Desogestrel Ethinylestradiol	DESOGESTREL E ETINILESTRADIOLO MYLAN GENERICS	0,15 mg 0,02 mg	Tablet	Oral use
Italy	MYLAN S.P.A. Viale dell'Innovazione, 3, 20125 Milano Italy	Desogestrel Ethinylestradiol	DESOGESTREL E ETINILESTRADIOLO MYLAN GENERICS	0,15 mg 0,03 mg	Tablet	Oral use
Italy	A. Menarini Industrie Farmaceutiche Riunite s.r.l., via Sette Santi, 3 - 50131 Florence Italy	Desogestrel Ethinylestradiol	DUEVA	0,04 mg/0,025 mg 0,03 mg/0,125 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Farmitalia Industrie Chimico Farmaceutiche Via Alcide De Gasperi, 165 B 95127 Catania Italy	Desogestrel Ethinylestradiol	ANTELA	0,02 mg 0,15 mg	Tablet	Oral use
Italy	Farmitalia Industrie Chimico Farmaceutiche Via Alcide De Gasperi, 165 B 95127 Catania Italy	Desogestrel Ethinylestradiol	ANTELA	0,03 mg 0,15 mg	Tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	GRACIAL	0,025 mg/ 0,04 mg 0,125 mg/ 0,03 mg	Tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	LUCILLE	0,035 mg/0,05 mg 0,03 mg/0,1 mg 0,03 mg/0,15 mg	Film-coated tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	MERCILON	0,15 mg 0,02 mg	Tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Desogestrel Ethinylestradiol	NOVYNETTE	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	A. Menarini Industrie Farmaceutiche Riunite s.r.l., via Sette Santi, 3 - 50131 Florence Italy	Desogestrel Ethinylestradiol	PLANUM	0,15 mg 0,03 mg	Tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	PRACTIL	0,15 mg 0,03 mg	Tablet	Oral use
Italy	A. Menarini Industrie Farmaceutiche Riunite s.r.l., via Sette Santi, 3 - 50131 Florence Italy	Desogestrel Ethinylestradiol	SECURGIN	0,15 mg 0,02 mg	Tablet	Oral use
Italy	EG S.p.A. Via D. Scarlatti, 31 20124 Milano Italy	Desogestrel Ethinylestradiol	ZAKIRA	0,15 mg 0,02 mg	Tablet	Oral use
Italy	EG S.p.A. Via D. Scarlatti, 31 20124 Milano Italy	Desogestrel Ethinylestradiol	ZAKIRA	0,15 mg 0,03 mg	Tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Dienogest Ethinylestradiol	EFFIPREV	2 mg 0,003 mg	Film-coated tablet	Oral use

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

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	ETINILESTRADIOLO E DROSPIRENONE DOC GENERICI	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Doc Generici S.R.L. Via Manuzio 7 20124 - Milano Italy	Drospirenone Ethinylestradiol	ETINILESTRADIOLO E DROSPIRENONE DOCGEN	3mg 0,03mg	Film-coated tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Drospirenone Ethinylestradiol	LERNA	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	LILADROS	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Drospirenone Ethinylestradiol	LUSINE	3mg 0,03mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Drospirenone Ethinylestradiol	LUSINELLE	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MIDIANA	3mg 0,03mg	Film-coated tablet	Oral use
Italy	Sandoz Spa Largo U. Boccioni, 1 21040 Origgio (VA) Italy	Drospirenone Ethinylestradiol	RUBIRA	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YASMIN	3mg 0,03mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YASMINELLE	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YAZ	3 mg 0,02 mg	Film-coated tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Gestodene Ethinylestradiol	ALCMENA	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	ARIANNA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	EDESIA	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	EDESIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Gestodene Ethinylestradiol	ESTINETTE	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Mylan S.p.A. Via Vittor Pisani 20 20124 Milano Italy	Desogestrel Ethinylestradiol	DESOGESTREL E ETINILESTRADIOLO MYLAN GENERICS	0,15 mg 0,02 mg	Tablet	Oral use
Italy	Mylan S.p.A. Via Vittor Pisani 20 20124 Milano Italy	Desogestrel Ethinylestradiol	DESOGESTREL E ETINILESTRADIOLO MYLAN GENERICS	0,15 mg 0,03 mg	Tablet	Oral use
Italy	Mylan S.p.A. Via Vittor Pisani 20 20124 Milano Italy	Gestodene Ethinylestradiol	ETINILESTRADIOLO E GESTODENE MYLAN GENERICS	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Mylan S.p.A. Via Vittor Pisani 20 20124 Milano Italy	Gestodene Ethinylestradiol	ETINILESTRADIOLO E GESTODENE MYLAN GENERICS	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	FEDRA	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Gestodene Ethinylestradiol	GESTODIOL	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Farmitalia Industria chimico farmaceutica S.R.L Via Alcide De Gasperi 165/B - 95100 Catania Italy	Gestodene Ethinylestradiol	GESTODIOL	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	GINODEN	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	WYETH MEDICA IRELAND Little Connell Newbridge County Kildare Ireland	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Effik Italia S.p.A. Via Lincoln 7/A, 20092 Cinisello Balsamo (MI) Italy	Gestodene Ethinylestradiol	KIPLING	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Gestodene Ethinylestradiol	LIUDA	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Gestodene Ethinylestradiol	LIUDA	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Gestodene Ethinylestradiol	MILVANE	0,05 mg/0,03 mg 0,07 mg/0,04 mg 0,1 mg/0,03 mg	Coated tablet	Oral use
Italy	Pfizer Italia S.r.l., via Isonzo, 71 04100 Latina Italy	Gestodene Ethinylestradiol	MINESSE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	WYETH MEDICA IRELAND Little Connell Newbridge County Kildare Ireland	Gestodene Ethinylestradiol	MINULET	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	WYETH MEDICA IRELAND Little Connell Newbridge County Kildare Ireland	Gestodene Ethinylestradiol	TRIMINULET	0,05 mg/0,03 mg 0,07 mg/0,04 mg 0,1 mg/0,03 mg	Coated tablet	Oral use
Italy	Sandoz Spa Largo U. Boccioni, 1 21040 Origgio (VA) Italy	Gestodene Ethinylestradiol	YVETTE	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Italy	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	ZOE	0,075 mg 0,02 mg	Coated tablet	Oral use
Italy	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	ZOE	0,075 mg 0,03 mg	Coated tablet	Oral use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING	0,120 mg/ 0,015 mg/24 hours	Vaginal delivery system	Vaginal use
Italy	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLET	0,120 mg/ 0,015 mg/24 hours	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Estradiol valerate Dienogest	KLAIRA	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Drospirenone Ethinylestradiol	LUTIZ	3 mg 0,02mg	Film-coated tablet	Oral use
Italy	Bayer S.p.A. Viale Certosa, 130 - 20156 Milano (MI) Italy	Drospirenone Ethinylestradiol	YARINA	3mg 0,03mg	Film-coated tablet	Oral use
Italy	Teva Italia S.r.l. via Messina 38 20154 Milano Italy	Chlormadinone Ethinylestradiol	TYARENA	2 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Sandoz Spa Largo U. Boccioni, 1 21040 Origgio (VA) Italy	Chlormadinone Ethinylestradiol	EVE	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Italy	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone Ethinylestradiol	CLORETINYL	2 mg 0,03 mg	Film-coated tablet	Oral use
Italy	Mylan S.p.A. Via Vittor Pisani 20 20124 Milano Italy	Chlormadinone Ethinylestradiol	CLORMADINONE ETINILESTRADIOLO MYLAN	2 mg 0,03 mg	Film-coated tablet	Oral use
Italy	EG S.p.A. Via D. Scarlatti, 31 20124 Milano Italy	Chlormadinone Ethinylestradiol	NAVEEN	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Chlormadinone Ethinylestradiol	Clormetin 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar 150/20 micrograms tablets	0,15 mg 0,02 mg	Tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar 150/30 micrograms tablets	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	N.V. Organon P.O. Box 20 Kloosterstraat 6 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial tablets	0.125 mg/0.030 mg 0.025 mg/0.040 mg	Tablet	Oral use
Latvia	N.V. Organon P.O. Box 20 Kloosterstraat 6 5340 BH, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon 150/30 micrograms tablets	0,15 mg 0,03 mg	Tablet	Oral use
Latvia	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol	Mercilon 150/20 micrograms tablets	0,15 mg 0,02 mg	Tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette 150/20 microgram film-coated tablets	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette Plus 150 micrograms/ 20 micrograms film-coated tablets	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon 150/30 micrograms film-coated tablets	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Orivas UAB J.Jasinskio 16B LT-01112 Vilinius Lithuania	Dienogest Ethinylestradiol	Ammily 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	Jeanine 2000/30 micrograms film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	Sibilla 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	Zenadea 2 mg/0,03 mg film-coated tablets	2 mg 0,03 mg	Film-coated tablet	Oral use
Latvia	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Lulina 3 mg/0,03 mg film-coated tablets	3mg 0,03mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Midiana 3mg/0,03 mg film-coated tablets	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yarina 3000/30 micrograms film- coated tablets	3mg 0,03mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Estradiol	Qlaira film-coated tablets	3 mg 2 mg/2 mg 2 mg /3 mg 1 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara 0,03 mg/2 mg film-coated tablets	0,03 mg 2 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Aneea 3 mg/0,02 mg film-coated tablets	3 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Belusha 3 mg/0,02 mg film-coated tablets	3 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette 3 mg/0,02 mg film-coated tablets	3 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Drospirenone Ethinylestradiol	Etindros 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Drospirenone Ethinylestradiol	Etindros 0,03 mg/3 mg film-coated tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	LETHE 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella 0,03 mg/3 mg film-coated tablets	0,03 mg 3 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Teenia 3 mg/0,02 mg film-coated tablets	3 mg 0,02 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Drospirenone Ethinylestradiol	Velgyn 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yasminelle 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Ethinylestradiol Drospirenone	YAZ 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yvidually 0,02 mg/3 mg film-coated tablets	0,02 mg 3 mg	Film-coated tablet	Oral use
Latvia	N.V. Organon P.O. Box 20 Kloosterstraat 6 5340 BH, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 120/15 micrograms/24 hours vaginal delivery system	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Latvia	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA 75 micrograms/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Edesia 75 micrograms/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Femoden 75/30 micrograms film-coated tablets	0,075 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gesytil 75/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gesytil 75/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Harmonet 75 micrograms/20 micrograms film- coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 75/20 micrograms coated tablets	0,075 mg 0,02 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 75/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Logest 75 micrograms/20 micrograms film- coated tablets	0,075 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Latvia	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Minulet 75 micrograms/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Mirelle 60/15 micrograms film- coated tablets	0,06 mg 0,015 mg	Coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Violetta 60 micrograms/15 micrograms film- coated tablets	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Latvia	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Gestodene Ethinylestradiol	VONILLE 60 micrograms/15 micrograms film- coated tablets	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Latvia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Zulfija 75 micrograms/30 micrograms coated tablets	0,075 mg 0,03 mg	Coated tablet	Oral use
Latvia	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimate Ethinylestradiol	Cilest 250/35 micrograms tablets	0,25 mg 0,035 mg	Tablet	Oral use
Lithuania	UAB Orivas J.Jasinskio 16B, LT-01112 Vilnius Lithuania	Dienogest Ethinylestradiol	Ammily	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	Jeanine	2 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	SIBILLA	2 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	Zenadea	2 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Espirol	3mg 0,03mg	Film-coated tablet	Oral use
Lithuania	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	LULINA	3mg 0,03mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MIDIANA	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Pirestrol	3mg 0,03mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	Zenadea	2 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella	3mg 0,03mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yarina	3mg 0,03mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yvidually	0.02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg /3 mg 1 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	0,03 mg 2 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ANEEA	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Espirol	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Drospirenone Ethinylestradiol	Etindros	0,02 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use
Lithuania	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Harmonet	0,02 mg 0,075 mg	Coated tablet	Oral use
Lithuania	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Minulet	0.03 mg 0.075 mg	Coated tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Femoden	0,075 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gesytil	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Gestodene Ethinylestradiol	Gesytil	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Logest	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Mirelle	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VIOLETTA	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Lithuania	UAB „Ladee Pharma Baltics“ Zemaitijos g.13/Siauliu g.10 Vilnius LT-01134 Lithuania	Gestodene Ethinylestradiol	VONILLE	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,03 mg	Coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,02 mg	Coated tablet	Oral use
Lithuania	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	ESTMAR	0,15 mg 0,02 mg	Tablet	Oral use
Lithuania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	ESTMAR	0,15 mg 0,03 mg	Tablet	Oral use
Lithuania	N.V. Organon P.O.Box 20 5340 BH Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial	0,04 mg/0,025 mg 0,03 mg/0,125 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	N.V. Organon P.O.Box 20 5340 BH Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use
Lithuania	N.V. Organon P.O.Box 20 5340 BH Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Lithuania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	NOVYNETTE CONTINUOUS	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Lithuania	N.V. Organon P.O.Box 20 5340 BH Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Lithuania	UAB „Johnson & Johnson“ Geležinio Vilko g. 18A LT-08104 Vilnius Lithuania	Norgestimate Ethinylestradiol	Cilest	0,25mg 0,035mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Lithuania	Teva Pharma B.V. Computerweg 10 3542 DR Utrecht The Netherlands	Desogestrel Ethinylestradiol	Destele	0,15 mg 0,03 mg	Tablet	Oral use
Lithuania	Teva Pharma B.V. Computerweg 10 3542 DR Utrecht The Netherlands	Desogestrel Ethinylestradiol	Destele	0,15 mg 0,02 mg	Tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Bellina	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Madaus GmbH Colonia Allee 15 51067 Köln Germany	Chlormadinone Ethinylestradiol	Bellissima	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Chlormadinone Ethinylestradiol	Helen	0,03 mg 2 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone Ethinylestradiol	Verana-ratiopharm	0,03 mg 2 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Deso 20	0,02 mg 0,15 mg	Coated tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial	0.04 mg /0,025 mg 0.03 mg /0,125 mg	Tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,03 mg 0,15 mg	Tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0,02 mg 0,15 mg	Tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon	0,03 mg 0,15 mg	Coated tablet	Oral use
Luxembourg	Mithra Pharmaceuticals S.A. Rue Saint Georges 5 4000 Liège Belgium	Dienogest Ethinylestradiol	Louise	0,03 mg 2 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Annabelle	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Annais	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	LaYaisa	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	LaYanina	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	LaYnes	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	Teva Pharma Belgium N.V. Laarstraat 16 2610 Wilrijk Belgium	Drospirenone Ethinylestradiol	LaYva	0,03 mg 3 mg	Coated tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertslaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	Yasmin	0,03 mg 3 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Coated tablet	Oral use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Luxembourg	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	2,7 mg 11,7 mg	Vaginal delivery system	Vaginal use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	Femodene	0,03 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	Gedeon Richter France SARL 1-3 rue Caumartin 75009 Paris France	Gestodene Ethinylestradiol	Gestodelle 20	0,02 mg 0,075 mg	Coated tablet	oral use
Luxembourg	Gedeon Richter France SARL 1-3 rue Caumartin 75009 Paris France	Gestodene Ethinylestradiol	Gestofeme 30	0,03 mg / 0,075 mg	Coated tablet	oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Gestodene Ethinylestradiol	Harmonet	0,02 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	Meliane	0,02 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Gestodene Ethinylestradiol	Minulet	0,03 mg 0,075 mg	Coated tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	Mirelle	0,015 mg 0,06 mg	Coated tablet	Oral use
Luxembourg	PFIZER S.A. 17 Boulevard de la Plaine 1050 Brussels Belgium	Gestodene Ethinylestradiol	Tri-Minulet	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Gestodene Ethinylestradiol	Triodene	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Luxembourg	JANSSEN-CILAG N.V. Antwerpseweg 15-17 2340 Beerse Belgium	Norgestimate Ethinylestradiol	Cilest	0,035 mg 0,25 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Dienogest Ethinylestradiol	Deltanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Dienogest Ethinylestradiol	Gamanogest 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Ema 0,03 mg/3 mg Filmtabletten	0,03 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Emalia 0,02 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Emanuela 0,0 mg/3 mg Filmtabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Nanami	0,02 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Nanette	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Nannina	0,03 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Pea	0,03 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Pearline	0,02 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	Helm AG Nordkanalstrasse 28 20097 Hamburg Germany	Drospirenone Ethinylestradiol	Pearly	0,03 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	CORNELIA	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Luxembourg	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	DROSEFIKK	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Luxembourg	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	DROSPIBEL 20	0.02 mg 3.00 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Luxembourg	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	DROSPIBEL 30	0.03 mg 3.00 mg	Film-coated tablet	Oral use
Luxembourg	BAYER SA-NV J.E. Mommaertsiaan 14 1831 Diegem Belgium	Drospirenone Ethinylestradiol	Flexyess	0,02 mg 3 mg	Film-coated tablet	Oral use
Luxembourg	EFFIK BENELUX Lenniksebaan 451 1070 Anderlecht Belgium	Drospirenone Ethinylestradiol	NAIWANEL	0.02 mg 3.00 mg	Film-coated tablet	Oral use
Luxembourg	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Dienogest Ethinylestradiol	Velvet-ratiopharm 0,03 mg/2 mg Filmtabletten	0,03 mg 2 mg	Film-coated tablet	Oral use
Malta	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Desogestrel Ethinylestradiol	Mercilon	0.15 mg 0.02 mg	Tablet	Oral use
Malta	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Dienogest Estradiol	Qlaira, film-coated tablets	3 mg 2 mg/2 mg 2 mg /3 mg 1 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Malta	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Drospirenone Ethinylestradiol	ELOINE 0.02 mg / 3 mg film coated tablets	0.02 mg 3 mg	Film-coated tablet	Oral use
Malta	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Drospirenone Ethinylestradiol	Palandra 0.03 mg / 3 mg film-coated tablets	0.03 mg 3mg	Film-coated tablet	Oral use
Malta	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Drospirenone Ethinylestradiol	Yasmin film-coated tablets 0.03 mg/3 mg	0.03 mg 3mg	Film-coated tablet	Oral use
Malta	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Drospirenone Ethinylestradiol	Yaz 0.02mg/3mg film-coated tablets	0.02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Malta	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Aliane 0.02 mg / 3 mg film-coated tablets	0.02 mg 3mg	Film-coated tablet	Oral use
Malta	Bayer Limited The Atrium, Blackthorn Road, Dublin 18, Ireland	Drospirenone Ethinylestradiol	Yasminelle 0.02 mg/3 mg film-coated tablets	0.02 mg 3mg	Film-coated tablet	Oral use
Malta	Pfizer Hellas S.A. 243 Messoghion Avenue, 154 51 N. Psychiko, Greece	Gestodene Ethinylestradiol	Minesse	0.06 mg 0.015 mg	Film-coated tablet	Oral use
Malta	Janssen-Cilag International N.V. Turnhoutseweg 30 B 2340 Beerse Belgium	Norgestimate Ethinylestradiol	CILEST 250/35 microgram Oral Contraceptive Tablets	0.25 mg 0.035 mg	Tablet	Oral use
Malta	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Gestodene Ethinylestradiol	Sunya 20/75	0.02 mg 0.075 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Malta	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Gestodene Ethinylestradiol	Katya 30/75	0.03 mg 0.075 mg	Film-coated tablet	Oral use
Malta	Organon Laboratories Limited, Cambridge Science Park, Milton Road, Cambridge CB4 0FL, United Kingdom	Desogestrel Ethinylestradiol	Marvelon	0.15 mg 0.03 mg	Tablet	Oral use
Malta	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Malta	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Drospirenone Ethinylestradiol	Flexyess 0.02mg/3mg film-coated tablets	0.02 mg 3mg	Film-coated tablet	Oral use
Malta	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinylestradiol	Benifema 150micrograms/30mic rograms film-coated tablets	0.15mg 0.03 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon 28	0,15 mg 0,02 mg	Tablet	Oral use
Norway	Medimpex UK Ltd, 127 Shirland Road, London W9 2EP United Kingdom	Desogestrel Ethinylestradiol	Regulon	0.03 mg 0.15 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Calima	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Calima 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Dretine	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Dretine 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Dretinelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Dretinelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Drosetil 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Drosetil 28	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Drosinetta	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Drosinetta 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Drospirenone/Ethinylestradiol Richter	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Eloine	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Elyra	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Elyra 28	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Drospirenone Ethinylestradiol	Estez	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Finminette	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Finminette	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Iradier	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Iren	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Iren 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Liofora 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 21	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 21	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Orifarm Generics A/S Postbox 69 Energivej 15 DK-5260 Odense S Denmark	Drospirenone Ethinylestradiol	Movinella 28	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Naiwanel	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Naiwanel 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Ospen	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Ospen 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Perlita	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Rosal	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Rosal 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Rubira	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Rubira	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidreta	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Varena	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Varena 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Varenelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Varenelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Yalisca	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Norway	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Nuvaring 0,120 mg/0,015 mg/ 24 timer, vaginalinlegg	0.12 mg/0.015 mg	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Norway	Janssen-Cilag AS Drammensveien 288 0283 Oslo Norway	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use
Poland	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use
Poland	Organon (Ireland) Ltd, PO Box 2857, Drynam Road, Swords, Co.Dublin, Ireland	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Desogestrel Ethinylestradiol	Ovulastan	0,15 mg 0,02 mg	Tablet	Oral use
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Desogestrel Ethinylestradiol	Ovulastan Forte	0,15 mg 0,03 mg	Tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. 5 Ks. J. Poniatowskiego Street 05-825 Grodzisk Mazowiecki Poland	Desogestrel Ethinylestradiol	Samba tabletki powlekana	0,05 mg/0,035 mg 0,1 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Drospirenone Ethinylestradiol	Asubtela	3mg 0,03mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenone Ethinylestradiol	Cortelle	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenone Ethinylestradiol	Lesine	3mg 0,03mg	Film-coated tablet	Oral use
Poland	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Lulina	3mg 0,03mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. 5 Ks. J. Poniatowskiego Street 05-825 Grodzisk Mazowiecki Poland	Drospirenone Ethinylestradiol	Midiana	3mg 0,03mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Palandra	3mg 0,03mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Flexyess	0.02 mg 3 mg	Film-coated tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella 30	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Zakłady Farmaceutyczne POLPHARMA S.A. ul. Pelplińska 19 83-200 Starogard Gdański Poland	Drospirenone Ethinylestradiol	Vibin	3mg 0,03mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Poland	Sun-Farm Sp. z o.o. Człkówka 75 05-340 Kołbiel, Poland	Chlormadinone Ethinylestradiol	Madinette	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Sun-Farm Sp. z o.o. Człkówka 75 05-340 Kołbiel, Poland	Desogestrel Ethinylestradiol	Dessette	0.02 mg 0.15 mg	Film-coated tablet	oral use
Poland	Sun-Farm Sp. z o.o. Człkówka 75 05-340 Kołbiel, Poland	Desogestrel Ethinylestradiol	Dessette Forte	0.03 mg 0.15 mg	Film-coated tablet	oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon	0,03 mg 0,15 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Cyndeia Pharma S.L. Polígono Industrial Emiliano Revilla Sanz Av. De Ágreda 31 42110 Ólvega (Soria) Spain	Dienogest Ethinylestradiol	Aidee	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Dienogest Ethinylestradiol	Atywia	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	Bonadea	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Dr. Kade Pharmazeutische Fabrik GmbH Rigistr. 2 12277 Berlin Germany	Dienogest Ethinylestradiol	Dionelle	0,03 mg 2 mg	Tablet	Oral use
Poland	Sun-Farm Sp. z o.o. Człękówka 75 05-340 Kołbiel, Poland	Dienogest Ethinylestradiol	Dorin	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Pharbil Walthrop GmbH Im Wirrigen 25 45731 Walthrop Germany	Dienogest Ethinylestradiol	Ethinylestradiol/Dienogest Pharbil	0,03 mg 2 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	Jeanine	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Aliane	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul.Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Dienogest Ethinylestradiol	Sibilla	0,03 mg 2 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul.Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Drospirenone Ethinylestradiol	Aneea	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul.Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Drospirenone Ethinylestradiol	Belusha	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenone Ethinylestradiol	Lesinelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Linatera	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Drospirenone Ethinylestradiol	Naraya	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Drospirenone Ethinylestradiol	Naraya Plus	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella 20	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Drospirenone Ethinylestradiol	Teenia	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenone Ethinylestradiol	Varenelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Teva Pharmaceuticals Polska Sp. z o.o. ul. Emilii Plater 53 00-113 Warszawa Poland	Drospirenone Ethinylestradiol	Lesiplus	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Zakłady Farmaceutyczne POLPHARMA S.A. ul. Pelplińska 19 83-200 Starogard Gdański Poland	Drospirenone Ethinylestradiol	Vibin mini	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Gestodene Ethinylestradiol	Femipol	0,03 mg 0,075 mg	Coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Femoden	0.075 mg 0.03 mg	Film-coated tablet	Oral use
Poland	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Harmonet	0,02 mg 0,075 mg	Film-coated tablet	Oral use
Poland	Pabianickie Zakłady Farmaceutyczne Polfa S.A. ul. Marszałka J. Piłsudskiego 5 95-200 Pabianice Poland	Gestodene Ethinylestradiol	Kontracept	0,02 mg 0,075 mg	Coated tablet	Oral use
Poland	SymPhar Sp. z o.o. ul. Włoska 1 00-777 Warszawa Poland	Gestodene Ethinylestradiol	Sylvie 20	0,02 mg 0,075 mg	Coated tablet	Oral use
Poland	SymPhar Sp. z o.o. ul. Włoska 1 00-777 Warszawa Poland	Gestodene Ethinylestradiol	Sylvie 30	0.03 mg 0.075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	Artilla	0,075 mg 0,02 mg	Coated tablet	Oral use
Poland	Temapharm Sp. z o.o. ul. Żwirki i Wigury 81 02-091 Warszawa Poland	Gestodene Ethinylestradiol	Gefemin	0,06 mg 0,015 mg	Coated tablet	Oral use
Poland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Gestodene/Ethinylestradiol Actavis	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Poland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Chlormadinone Ethinylestradiol	Angiletta	2 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Gestodene/Ethinylestradiol Actavis	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul. Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Gestodene Ethinylestradiol	Kostya	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Gedeon Richter Polska Sp. z o.o. ul.Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Gestodene Ethinylestradiol	Lindynette	0,075 mg 0,03 mg	Coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Logest	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Poland	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Milvane	0,05 mg/0,03 mg 0,07 mg/ 0,04 mg 0,10 mg /0,03 mg	Film-coated tablet	Oral use
Poland	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Minulet	0,075 mg 0,03 mg	Coated tablet	Oral use
Poland	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Vendiol	0,06 mg 0,015 mg	Coated tablet	Oral use
Poland	Gedeon Richter Polska Sp. z o.o. ul.Graniczna 35 05-825 Grodzisk Mazowiecki Poland	Gestodene Ethinylestradiol	Zulfija	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Poland	Janssen-Cilag International N.V. Turnhoutseweg 30 B 2340 Beerse Belgium	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar	0,15 mg 0,02 mg	Tablet	Oral use
Poland	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Estmar	0,15 mg 0,03 mg	Tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Chlormadinone Ethinylestradiol	Bonae	2 mg 0.03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Italfarmaco - Produtos Farmacêuticos, Lda. Rua Consiglieri Pedroso, 123 - Queluz de Baixo 2730-056 Barcarena Portugal	Chlormadinone Ethinylestradiol	Clarissa	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Chlormadinone Ethinylestradiol	Jeniasta	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Libeli	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Gracial	0,03 mg/0,125 mg 0,04 mg/0,025 mg	Tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinylestradiol	Benidette	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Desogestrel Ethinylestradiol	Benifema	0.15 mg 0.03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Desogestrel + Etinilestradiol Generis	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Desogestrel + Etinilestradiol Generis	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Mylan, Lda. Rua Doutor António Loureiro Borges, Edifício Arquiparque 1, R/C Esq 1499-016 Algés Portugal	Desogestrel Ethinylestradiol	Desogestrel + Etinilestradiol Mylan	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Mylan, Lda. Rua Doutor António Loureiro Borges, Edifício Arquiparque 1, R/C Esq 1499-016 Algés Portugal	Desogestrel Ethinylestradiol	Desogestrel + Etinilestradiol Mylan	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Laurina	0,035 mg/0,05mg 0,03 mg/0,10 mg 0,03 mg/0,15 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edificio Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Laurina 28	0,035 mg/0,05mg 0,03 mg/0,10 mg 0,03 mg/0,15 mg	Film-coated tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edificio Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Marvelon	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edificio Vasco da Gama 2770-192 Paço d' Arcos Portugal	Desogestrel Ethinylestradiol	Mercilon	0.15 mg 0.02 mg	Tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0.15 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Regulon	0.15 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Ydeza	0.15 mg 0.02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Desogestrel Ethinylestradiol	Ydeza	0.15 mg 0.03 mg	Tablet	Oral use
Portugal	Berlifarma, Especialidades Farmacêuticas, Lda. Rua Quinta Pinheiro, 5 2794-003 Carnaxide Portugal	Estradiol valerate Dienogest	Olaira	3 mg 2 mg/2 mg 3 mg/2 mg 1 mg	Film-coated tablet	Oral use
Portugal	Laboratórios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 2730-056 Barcarena Portugal	Dienogest Ethinylestradiol	Denille	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	Sibilla	2 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Berlifarma, Especialidades Farmacêuticas, Lda. Rua Quinta Pinheiro, 5 2794-003 Carnaxide Portugal	Dienogest Ethinylestradiol	Valette	2 mg 0.03 mg	Coated tablet	Oral use
Portugal	Lusal, Produção Químico Farmacêutica Luso Alemã, Lda. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Aliane	3 mg 0.02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Aranka	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Arankelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Arankitelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura Edifício 1, 2º Escritório 15 2710-693 Sintra Portugal	Drospirenone Ethinylestradiol	Dioz	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Sandoz Farmaceutica, Lda. Alameda da Beloura Edifício 1, 2º Escritório 15 2710-693 Sintra Portugal	Drospirenone Ethinylestradiol	Drosianne	3 mg 0,03 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Laboratórios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 2730-056 Barcarena Portugal	Drospirenone Ethinylestradiol	Drosure	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Liladros	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Berlifarma, Especialidades Farmacêuticas, Lda. Rua Quinta Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Linatera	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Nelecta	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Lusal, Produção Químico Farmacêutica Luso Alemã, Lda. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Palandra	3 mg 0.03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Lusal, Produção Químico Farmacêutica Luso Alemã, Lda. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Petibelle	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Sanofi - Produtos Farmaceuticos, Lda. Empreendimento Lagoas Park, Edifício 7 - 3º Piso - Porto Salvo 2740-244 Portugal	Drospirenone Ethinylestradiol	Sidreta	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Sanofi - Produtos Farmaceuticos, Lda. Empreendimento Lagoas Park, Edifício 7 - 3º Piso - Porto Salvo 2740-244 Portugal	Drospirenone Ethinylestradiol	Sidretella	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Tunile	3 mg 0.03 mg	Film-coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Yasmin	3 mg 0.03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Berlex Especialidades Farmacêuticas Lda. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Yasminelle	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Berlex Especialidades Farmacêuticas Lda. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Flexyess	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Berlex Especialidades Farmacêuticas Lda. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	Drospirenone Ethinylestradiol	Yaz	3 mg 0.02 mg	Film-coated tablet	Oral use
Portugal	Laboratórios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 2730-056 Barcarena Portugal	Gestodene Ethinylestradiol	Effiplen	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Laboratórios EFFIK, Sociedade Unipessoal, Lda. Rua Consiglieri Pedroso, 123 2730-056 Barcarena Portugal	Gestodene Ethinylestradiol	Estinette	0.02 mg 0.075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Sofiperla	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Juliperla	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Medimpex France, S.A 1-3, Rue Caumartin F-75009 Paris France	Gestodene Ethinylestradiol	Etinilestradiol + Gestodeno Dorinette	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Generis Farmacêutica, S.A. Rua João de Deus, 19 2700-487 Amadora Portugal	Gestodene Ethinylestradiol	Etinilestradiol + Gestodeno Generis	0.03 mg 0.075 mg	Coated tablet	Oral use
Portugal	Generis Farmacêutica, S.A. Rua João de Deus, 19 2700-487 Amadora Portugal	Gestodene Ethinylestradiol	Etinilestradiol + Gestodeno Generis	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Medimpex France, S.A 1-3, Rue Caumartin F-75009 Paris France	Gestodene Ethinylestradiol	Etinilestradiol + Gestodeno Gestilla	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Stragen Nordic A/S, Helsingørgade 8C, DK-3400 Hillerød, Denmark	Gestodene Ethinylestradiol	Etinilestradiol + Gestodeno Phagecon	0.015 mg 0.06 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Gestodene Ethinylestradiol	Gynera	0.075 mg 0.03 mg	Coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Gestodene Ethinylestradiol	Harmonet	0.02 mg 0.075 mg	Coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Gestodene Ethinylestradiol	Microgeste	0.06 mg 0.015 mg	Film-coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Gestodene Ethinylestradiol	Minesse	0.015 mg 0.06 mg	Film-coated tablet	Oral use
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Gestodene Ethinylestradiol	Minigeste	0.075 mg 0.02 mg	Coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Gestodene Ethinylestradiol	Minulet	0.03 mg 0.075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro 5 2794-003 Carnaxide Portugal	Gestodene Ethinylestradiol	Tri-Gynera	0.050 mg/0.030 mg 0.070 mg/0.040 mg 0.100 mg/0.030 mg	Coated tablet	Oral use
Portugal	Laboratórios Pfizer, Lda. Lagoas Park, Edifício 10 2740-271 Porto Salvo Portugal	Gestodene Ethinylestradiol	Tri-Minulet	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Coated tablet	Oral use
Portugal	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Varianta	0.015 mg 0.06 mg	Film-coated tablet	Oral use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Etonogestrel Ethinylestradiol	Circlet	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte 19 Edifício Vasco da Gama 2770-192 Paço d' Arcos Portugal	Etonogestrel Ethinylestradiol	NuvaRing	11.7 mg 2.7 mg	Vaginal delivery system	Vaginal use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureș România	Chlormadinone Ethinylestradiol	BELARA	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Desogestrel Ethinylestradiol	NOVYNETTE CONTINUU	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	SAMBA	0,05 mg/0,035 mg 0,1 mg/0,03 mg 0,15 mg/0,03 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Desogestrel Ethinylestradiol	SIBILLA	2 mg 0,03 mg	Film-coated tablet	Oral use
Romania	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Dienogest Ethinylestradiol	DIENILLE	2 mg 0,03 mg	Film-coated tablet	Oral use
Romania	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 07745 Jena Germany	Dienogest Ethinylestradiol	JEANINE	2 mg 0,03 mg	Coated tablet	Oral use
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	ZENADEA	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Drospirenone Ethinylestradiol	JOLINA	3mg 0,03mg	Film-coated tablet	Oral use
Romania	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	LULINA	3mg 0,03mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Drospirenone Ethinylestradiol	MIDIANA	3mg 0,03mg	Film-coated tablet	Oral use
Romania	Bayer Pharma AG Muellerstr. 178 D-13353 Berlin Germany	Drospirenone Ethinylestradiol	YASMIN 0,03 mg/ 3 mg comprimate filmate	3mg 0,03mg	Film-coated tablet	Oral use
Romania	Bayer Pharma AG Muellerstrasse 170-178 D-13353 Berlin Germany	Estradiol valerate Dienogest	QLAIRA, comprimate filmate	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Drospirenone Ethinylestradiol	ANEEA	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Drospirenone Ethinylestradiol	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureș România	Drospirenone Ethinylestradiol	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	DROSETIL	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Teva Pharmaceuticals S.R.L. Str. Domnița Ruxandra nr. 12, parter, Sector 2 București România	Drospirenone Ethinylestradiol	DROSPIR	0,03 mg/3 mg	Film-coated tablet	Oral use
Romania	S.C. SANDOZ S.R.L. Str. Livezeni nr. 7A, 540472 Târgu Mureș, România.	Drospirenone Ethinylestradiol	FELICITY	0,03 mg/3 mg	Film-coated tablet	Oral use
Romania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	JANGEE	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	MYWY	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Bayer Pharma AG Muellerstr. 178 D-13353 Berlin Germany	Drospirenone Ethinylestradiol	PALANDRA 0,03 mg/ 3 mg comprimate filmate	0,03 mg 3 mg	Film-coated tablet	Oral use
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	SIDRETELLA	0,03 mg 3 mg	Film-coated tablet	Oral use
Romania	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Drospirenone Ethinylestradiol	TAISA	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	VELGYN	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	Bayer Pharma AG Muellerstr. 178 D-13353 Berlin Germany	Drospirenone Ethinylestradiol	YAZ 0,02 mg/ 3 mg comprimate filmate	0,02 mg 3 mg	Film-coated tablet	Oral use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	CIRCLETO,120 mg/0,015 mg per 24 ore sistem cu cedare vaginală	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NUVARING 0,120 mg/0,015 mg per 24 ore sistem cu cedare vaginală	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel/ Ethinylestradiol	MARVELON 21, comprimate	0,15 mg 0,03 mg	Tablet	Oral use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel/ Ethinylestradiol	LAURINA comprimate filmate	0,05mg/0,035mg 0,035 mg/0,05mg 0,10mg/0,03mg	Film-coated tablet	Oral use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel/ Ethinylestradiol	MARVELON 28 FAMILY PLANNINGS, comprimate	0,15mg 0,03mg	Tablet	Oral use
Romania	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel/ Ethinylestradiol	MERCILON, comprimate	0,15 mg 0,02 mg	Tablet	Oral use
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestodene Ethinylestradiol	STODETTE	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	HARMONET	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	KARISSA	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureș România	Gestodene Ethinylestradiol	KOSTYA	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	LOGEST	0,075 mg 0,02 mg	Coated tablet	Oral use
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	MILLIGEST	0,03 mg/0,05 mg 0,04 mg/0,07 mg 0,03 mg/0,1 mg	Coated tablet	Oral use
Romania	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VENDIOL	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Gedeon Richter România S.A. Str. Cuza-Vodă, nr. 99-105 540306 Târgu Mureş România	Gestodene Ethinylestradiol	ZULFIJA	0,075 mg 0,03 mg	Coated tablet	Oral use
Romania	Johnson & Johnson d.o.o. Šmartinska cesta 53 1000 Ljubljana Slovenija	Norgestimate Ethinylestradiol	CILEST	0,25 mg 0,035 mg	Tablet	Oral use
Romania	Teva Pharmaceuticals S.R.L. Str. Domnița Ruxandra nr. 12, parter, Sector 2 București România	Drospirenone Ethinylestradiol	VEYANN 3 mg/0,02 mg	3 mg 0,02 mg	Coated tablet	Oral use
Romania	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Norgestimate Ethinylestradiol	NORGESTIMAT/ETINIL ESTRADIOL FAMY CARE 250 micrograme/35 micrograme	0,25 mg 0,035 mg	Tablet	Oral use
Romania	Bayer Pharma AG Muellerstrasse 170-178 Berlin D-13353 Germany	Drospirenone Ethinylestradiol	YVIDUALLY 0,02 mg/3 mg comprimate filmate	0,02 mg 3 mg	Coated tablet	Oral use
Romania	Teva Pharmaceuticals S.R.L. Str. Domnița Ruxandra nr. 12, parter, Sector 2 București România	Chlormadinone Ethinylestradiol	TYARENA 200 micrograme/30 microgrmae	0,2 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	JULIANE	0,15 mg 0,03 mg	Tablet	Oral use
Romania	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	JULIANE	0,15 mg 0,02 mg	Tablet	Oral use
Slovak Republic	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Chlormadinone Ethinylestradiol	Angiletta 2 mg / 0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vilbel, Germany	Chlormadinone Ethinylestradiol	Belissa	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Ratiopharm GmbH Graf-Arco-Strasse 3 DE-89079 Ulm Germany	Chlormadinone Ethinylestradiol	Egretta 2 mg/0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	mibe GmbH Arzneimittel Münchener Str. 15 06796 Brehna Germany	Chlormadinone Ethinylestradiol	Etinylestradiol 0,03 mg/ Chlormadinoniumacetat 2 mg mibe filmom obalene tablety	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	Adele	0,15 mg 0,03 mg	Tablet	Oral use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Laurina	0.035 mg/0,05 mg 0,03 mg/0,1 mg 0,03 mg / 0,15 mg	Film-coated tablet	Oral use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon	0,15 mg 0,03 mg	Tablet	Oral use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon	0,15 mg 0,02 mg	Tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Desogestrel Ethinylestradiol	Natalya	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Novynette	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Regisha 0,150 mg/0,02 mg	0,15 mg 0,02 mg	Tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Regisha 0,150 mg/0,03 mg	0,15 mg 0,03 mg	Tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON	0,15 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	VIVAX EuroAsia s.r.o. Karloveske rameno 6 841 01 Bratislava Slovensko	Dienogest Ethinylestradiol	AIDEE 2 mg/0,03 mg filmom obalene tablety	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozská 4D 82109 Bratislava Slovak Republic	Dienogest Ethinylestradiol	Dienorette filmom obalene tablety	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Dienogest Ethinylestradiol	Jeanine	2 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Dienogest Ethinylestradiol	Mistra	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Dienogest Ethinylestradiol	SEEGEE 2 mg/0,03 mg	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Dienogest Ethinylestradiol	ZENADEA	2 mg 0,03 mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozska 4D 82109 Bratislava Slovak Republic	Drospirenone Ethinylestradiol	KarHla	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozska 4D 82109 Bratislava Slovak Republic	Drospirenone Ethinylestradiol	KarHleight	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	MAITALON 3 mg/ 0,03 mg filmom obalene tablety	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Narayeight	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Drospirenone Ethinylestradiol	Palandra	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Drospirenone Ethinylestradiol	Flexyess 0,02 mg/3 mg filmom obalené tablety	3 mg 0.02 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Phaenya 21	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Phaenya 28	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidreta	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Teva Pharmaceuticals Slovakia s.r.o. Teslova 26 821 02 Bratislava Slovak republic	Drospirenone Ethinylestradiol	Softine 0,03 mg/3 mg filmom obalené tablety	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	WERRCA	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yadine	3mg 0,03mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Aliane	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	BELUSHA	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLETTE	0,02 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Phaenyela 21	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Sandoz Pharmaceuticals d.d. Verovškova 57 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Phaenyela 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	Sidretella	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Teva Pharmaceuticals Slovakia s.r.o. Teslova 26 821 02 Bratislava Slovak republic	Drospirenone Ethinylestradiol	Softinelle 0,02 mg/3 mg filmom obalené tablety	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovak Republic	Bayer, spol. s r.o. Digital Park II Einsteinova 25 851 01 Bratislava Slovak republic	Drospirenone Ethinylestradiol	YAZ	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circlet	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use
Slovak Republic	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	0,12 mg 0,015 mg	Vaginal delivery system	Vaginal use
Slovak Republic	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Gestodene Ethinylestradiol	ARTIZIA 0,075 mg/ 0,020 mg obalene tablety	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Femoden	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	LADEEPHARMA Slovakia s.r.o. Prievozská 4D 82109 Bratislava Slovak Republic	Gestodene Ethinylestradiol	Gefemin 0,060 mg/0,015 mg	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Slovak Republic	Medico Uno Pharma Kft. Viadukt u. 12 Biatorbágy 2051 Hungary	Gestodene Ethinylestradiol	Gestodette	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	Katya	0,075 mg 0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	KOSTYA 0,02 mg/0,075 mg obalene tablety	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	LINDYNETTE 20	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Lindynette 30	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Logest	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Mirelle	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Slovak Republic	Heaton a.s. Na Pankráci 14 14000 Praha 4 Czech Republic	Gestodene Ethinylestradiol	Sunya	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Violetta	0,06 mg 0,015 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovak Republic	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	ZULFIJA 0,03 mg/0,075 mg obalené tablety	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovak Republic	Johnson & Johnson, s. r. o. Karadžičova 12 821 08 Bratislava Slovak republic	Norgestimate Ethinylestradiol	Cilest	0,25 mg 0,035 mg	Tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	Belara 0,03 mg/2 mg filmsko obložene tablete	0,03 mg 2 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Drospirenone Ethinylestradiol	Linatera 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Estradiol valerate Dienogest	Qlaira filmsko obložene tablete	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Slovenia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Liofora 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer Pharma AG D-13342 Berlin Germany	Ethinylestradiol Drospirenone	Yarina 0,03 mg/3 mg filmsko obložene tablete	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovenia	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Drospirenone Ethinylestradiol	YAZ 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing 0,120 mg/0,015 mg na 24 ur vaginalni dostavni sistem	0.12 mg 0.015 mg	Vaginal delivery system	Vaginal use
Slovenia	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	Circllet 0,120 mg/0,015 mg na 24 ur vaginalni dostavni sistem	0.12 mg 0.015 mg	Vaginal delivery system	Vaginal use
Slovenia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Femoden 0,03 mg/0,075 mg obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovenia	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	Harmonet 75 mikrogramov/20 mikrogramov obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovenia	Chemical Works of Gedeon Richter Plc., Gyömrői ut 19-21, H-1103 Budapest, Hungary	Gestodene Ethinylestradiol	LINDYNETTE 0,075 mg/0,02 mg obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovenia	Chemical Works of Gedeon Richter Plc., Gyömrői ut 19-21, H-1103 Budapest, Hungary	Gestodene Ethinylestradiol	LINDYNETTE 0,075 mg/0,03 mg obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovenia	Bayer Pharma AG D-13342 Berlin Germany	Gestodene Ethinylestradiol	Logest 0,02 mg/0,075 mg obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovenia	Pfizer Europe MA EEIG Ramsgate Road Sandwich Kent CT13 9NJ United Kingdom	Gestodene Ethinylestradiol	MINULET 75 mikrogramov/30 mikrogramov obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovenia	Johnson & Johnson d.o.o. Šmartinska cesta 53 1000 Ljubljana Slovenija	Norgestimate Ethinylestradiol	Cilest 0,25 mg/0,035 mg tablete	0,25 mg 0,035 mg	Tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Leticia 150 mikrogramov/20 mikrogramov filmsko obložene tablete	0,15 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Rozetta 150 mikrogramov/30 mikrogramov filmsko obložene tablete	0,15 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Kostya 75 mikrogramov/20 mikrogramov obložene tablete	0,075 mg 0,02 mg	Coated tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Zulfija 75 mikrogramov/30 mikrogramov obložene tablete	0,075 mg 0,03 mg	Coated tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Aneea 3 mg/0,02 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylette 3 mg/0,02 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Daylla 3 mg/0,02 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Ethinylestradiol Drospirenone	Flexyess 0,02 mg/3 mg filmsko obložene tablete	0,02 mg 3 mg	Film-coated tablet	Oral use
Slovenia	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Hedfor 3 mg/0,02 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovenia	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	MYWY 3 mg/0,02 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	Bayer d.o.o., Bravničarjeva 13, Ljubljana, Slovenia	Ethinylestradiol Drospirenone	Palandra 0,03 mg/3 mg filmsko obložene tablete	0,03 mg 3 mg	Film-coated tablet	Oral use
Slovenia	sanofi-aventis d.o.o. Dunajska cesta 151 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Sidretella 0,02 mg/3 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	sanofi-aventis d.o.o. Dunajska cesta 151 1000 Ljubljana Slovenia	Drospirenone Ethinylestradiol	Sidretella 0,03 mg/3 mg filmsko obložene tablete	3 mg 0,03 mg	Film-coated tablet	Oral use
Slovenia	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Drospirenone Ethinylestradiol	Velgyn 3 mg/0,02 mg filmsko obložene tablete	3 mg 0,02 mg	Film-coated tablet	Oral use
Slovenia	Ivoven Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Werrca 3 mg/0,03 mg filmsko obložene tablete	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Slovenia	LadeePharma Kft Lajos utca 48-66 H-1036 Budapest Hungary	Dienogest Ethinylestradiol	Dienille 2 mg/0,03 mg filmsko obložene tablete	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Chlormadinone Ethinylestradiol	ANGILETTA 0,03 mg /2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	FAES FARMA, S.A. Maximo Aguirre, 14. 48940 Lamiaco-Lejona (Vizcaya) Spain	Chlormadinone Ethinylestradiol	BALIANCA 0,03 mg/2mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	FAES FARMA, S.A. Maximo Aguirre, 14. 48940 Lamiaco-Lejona (Vizcaya) Spain	Chlormadinone Ethinylestradiol	BALIANCA DIARIO 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELARA 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Chlormadinone Ethinylestradiol	BELARA DIARIO 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	BRILL PHARMA, S.L. Mandri 66 Escalera A despacho 2 08022 Barcelona Spain	Chlormadinone Ethinylestradiol	ELYNOR 0.03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	Pharmacia Grupo Pfizer S.L. Avda. de Europa 20 B Parque Empresarial la Moraleja 28108 Alcobendas (Madrid) Spain	Chlormadinone Ethinylestradiol	TEYDA 0,03 mg/ 2 mg comprimidos recubiertos con película EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona Spain	Chlormadinone Ethinylestradiol	ETINILESTRADIOL/CLORMADINONA STADA 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Chlormadinone Ethinylestradiol	TYARENA 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	Merck Sharp and Dohme de España, S.A c/ Josefa Valcárcel, 38 28027 Madrid España (Spain)	Ethinylestradiol Desogestrel	GRACIAL comprimidos	0,03 mg/0,125 mg 0,04 mg/0,025 mg	Tablet	Oral use
Spain	GYNEA LABORATORIOS, S.L. Colón, 5 08184 Palau-Solità i Plegamans Barcelona Spain	Desogestrel Ethinylestradiol	BEMASIVE 150 microgramos/20 microgramos comprimidos recubiertos	0,15 mg 0,02 mg	Coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	BENIDETTE 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	BENIFEMA 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use
Spain	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL FAMYCARE 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	Famy Care Europe Ltd. One Wood Street EC2V 7WS London United Kingdom	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL FAMYCARE 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL MYLAN 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL MYLAN 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use
Spain	Merck Sharp and Dohme de España, S.A c/ Josefa Valcárcel, 38 28027 Madrid España (Spain)	Desogestrel Ethinylestradiol	MICRODIOL comprimidos	0,15 mg 0,03 mg	Tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	REGULON 150 microgramos/30 microgramos comprimidos recubiertos	0,15 mg 0,03 mg	Coated tablet	Oral use
Spain	Merck Sharp and Dohme de España, S.A c/ Josefa Valcárcel, 38 28027 Madrid España (Spain)	Desogestrel Ethinylestradiol	SUAVURET comprimidos	0,15 mg 0,02 mg	Tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Estradiol valerate Dienogest	Qlaira comprimidos recubiertos con película	3 mg 2 mg/2 mg 3 mg/2 mg 1 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	BIAL INDUSTRIAL FARMACEUTICA, S.A. Parque Científico y Tecnológico de Bizkaia, Edificio 401 48170 Zamudio (Vizcaya) Spain	Dienogest Ethinylestradiol	AILYN 2 mg/0,03 mg comprimidos recubiertos con película EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	GYNEA LABORATORIOS, S.L. Colón, 5 08184 Palau-Solitá i Plegamans Barcelona Spain	Dienogest Ethinylestradiol	DANIELLE 2 mg/0,03 mg comprimidos recubiertos con película	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Dienogest Ethinylestradiol	DONABEL comprimidos recubiertos con película	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Drospirenone Ethinylestradiol	ANTIN 0,03 mg/3 mg comprimidos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Drospirenone Ethinylestradiol	ANTIN DIARIO 0,03 mg/3 mg comprimidos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ARANKA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRETINE 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRETINE 0,03 mg/3 mg 28 comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Drospirenone Ethinylestradiol	ETINILESTRADIOL/DR OSPIRENONA DIARIO CINFA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Chlormadinone Ethinylestradiol	ETINILESTRADIOL/CL ORMADINONA CINFA 0,03 mg/2 mg comprimidos recubiertos con película EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL CINFA 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA CINFA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Drospirenone Ethinylestradiol	ETINILESTRADIOL/DR OSPIRENONA CINFA 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Drospirenone Ethinylestradiol	ETINILESTRADIOL/DR OSPIRENONA CINFA 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DROSIANELLE 0,03 mg/3 mg comprimido recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DROSIANE DIARIO 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DROSURE 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA ZENTIVA 0,03 mg/3 mg comprimidos recubiertos con película EFG	3mg 0,03mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	Palandra 0,03 mg/3 mg comprimidos recubiertos con película	0,03mg 3mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	Flexyess 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	Yasmin 0,03 mg/3 mg comprimidos recubiertos con película	0,03 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	Yasmin Diario 0,03 mg/3 mg comprimidos recubiertos con película	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L. Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Ethinylestradiol Drospirenone	Yira 0,03 mg/3 mg comprimidos recubiertos con película	0,03 mg 3 mg	Film-coated tablet	Oral use
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Drospirenone Ethinylestradiol	ANTINELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	KERN PHARMA, S.L. Venus, 72 Polígono Industrial Colón II 08228 Tarrasa Barcelona Spain	Drospirenone Ethinylestradiol	ANTINELLE DIARIO 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ARANKELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	ARANKELLE DIARIO 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	DAYLETTE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DRELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRETINELLE 0,02 mg/3 mg 28 comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRETINELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS CINFA, S.A. Olaz-Chipi, 10 Polígono Industrial Areta 31620 Huarte-Pamplona (Navarra) Spain	Drospirenone Ethinylestradiol	ETINILESTRADIOL/DR OSPIRENONA DIARIO CINFA 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DROSIANELLE 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Drospirenone Ethinylestradiol	DROSIANELLE DIARIO 0,02 mg/3 mg comprimido recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DROSPIL 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DROSURELLE 0,02 mg/3 mg comprimido recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO STADA 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA STADA 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	Liofora 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	Liofora Diario 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	Yasminelle 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	Yasminelle Diario 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Drospirenone Ethinylestradiol	YAZ 0,02 mg/3 mg comprimidos recubiertos con película	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	Schering – Plough S.A. c/ Josefa Valcárcel, 38 28027 Madrid España (Spain)	Etonogestrel Ethinylestradiol	CIRCLET 0,120 mg/0,015 mg CADA 24 HORAS, SISTEMA DE LIBERACION VAGINAL	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Spain	Merck Sharp and Dohme de España, S.A c/ Josefa Valcárcel, 38 28027 Madrid España (Spain)	Etonogestrel Ethinylestradiol	NUVARING 0,120 mg/0,015 mg CADA 24 HORAS, SISTEMA DE LIBERACION VAGINAL	11,7 mg 2,7 mg	Vaginal delivery system	Vaginal use
Spain	SANDOZ FARMACEUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca Madrid Spain	Gestodene Ethinylestradiol	ETINILESTRADIOL/G ESTODENO SANDOZ 0,02 mg/0,075 mg comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Gestodene Ethinylestradiol	GESTINYL 20/75 microgramos comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	Gynovin	0,075 mg 0,03 mg	Coated tablet	Oral use
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	HARMONET 75/20 microgramos comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavíkurvegi 76-78 220 Hafnarfjörður Iceland	Gestodene Ethinylestradiol	JULIPERLA 0,02 mg/0,075 mg comprimidos recubiertos con película	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	Meliane	0,075 mg 0,02 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	Meliane Diario	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	BAYER HISPANIA, S.L Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	Melodene-15 0,06 mg /0,015 mg comprimidos recubiertos con película	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Gestodene Ethinylestradiol	MELTEVA 0,02 mg/0,075 mg comprimidos recubiertos con película	0,075 mg 0,02 mg	Film-coated tablet	Oral use
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	MINESSE 60 microgramos/15 microgramos comprimidos recubiertos	0,0618 mg 0,0154 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	MINULET 75/30 microgramos comprimidos recubiertos	0,075 mg 0,03 mg	Coated tablet	Oral use
Spain	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	SOFIPERLA 0,03 mg/0,075 mg comprimidos recubiertos con película	0,075 mg 0,03 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Gestodene Ethinylestradiol	TEVALET 0,03 mg/0,075 mg comprimidos recubiertos	0,075 mg 0,02 mg	Coated tablet	Oral use
Spain	BAYER HISPANIA, S.L. Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	Gestodene Ethinylestradiol	Trigynovin comprimidos recubiertos	0,05 mg/0,03 mg 0,07 mg/ 0,04 mg 0,10 mg/0,03 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	WYETH FARMA, S.A. Ctra. de Burgos, Km 23. Desvio Algete, Km. 1 28700 San Sebastián de los Reyes - Madrid Spain	Gestodene Ethinylestradiol	TRI-MINULET comprimidos recubiertos	0,05 mg/0,03 mg 0,07 mg/0,04 mg 0,10 mg/0,03 mg	Coated tablet	Oral use
Spain	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	VARIANTA 60 microgramos/15 microgramos comprimidos recubiertos con película	0,06 mg 0,015 mg	Film-coated tablet	Oral use
Spain	LABORATORIOS EFFIK, S.A. San Rafael, 3 28108 Alcobendas Madrid Spain	Norgestimate Ethinylestradiol	EDELSIN comprimidos	0,25 mg 0,035 mg	Tablet	Oral use
Spain	MADAUS GmbH Colonia Allee 15 51101 Colonia Germany	Chlormadinone Ethinylestradiol	ETINILESTRADIOL/CL ORMADINONA MADAUS 0,03 mg/2 mg COMPRIMIDOS RECUBIERTOS CON PELICULA EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	SANDOZ FARMACÉUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca (Madrid) Spain	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL SANDOZ 0,15 mg/0,02 mg comprimidos EFG	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	SANDOZ FARMACÉUTICA, S.A. Avda. Osa Mayor, 4 28023 Aravaca (Madrid) Spain	Desogestrel Ethinylestradiol	DESOGESTREL/ETINIL ESTRADIOL SANDOZ 0,15 mg/0,03 mg comprimidos EFG	0,15 mg 0,03 mg	Tablet	Oral use
Spain	BIAL INDUSTRIAL FARMACEUTICA, S.A. Parque Científico y Tecnológico de Bizkaia, Edificio 401 48170 Zamudio (Vizcaya) Spain	Dienogest Ethinylestradiol	AILYN 2 DIARIO 2 mg/0,03 mg comprimidos recubiertos con película EFG	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	GEDEON RICHTER, PLC Gyömroi ut 19-21 H-1103 Budapest Hungary	Dienogest Ethinylestradiol	SIBILLA 2 mg/0,03 mg comprimidos recubiertos con película	2 mg 0,03 mg	Film-coated tablet	Oral use
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA MYLAN PHARMACEUTICALS 0,03 mg/3 mg comprimidos recubiertos con película	0,03 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO MYLAN PHARMACEUTICALS 0,03 mg/3 mg comprimidos recubiertos con película EFG	0,03 mg 3 mg	Film-coated tablet	Oral use
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO QUALITEC 0,03 mg/3 mg comprimidos recubiertos con película	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO QUALITEC 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO QUASSET 0,03 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,03 mg	Film-coated tablet	Oral use
Spain	TEVA PHARMA S.L.U. C/ Anabel Segura, 11 Edificio Albatros B 1ª planta 28108 Alcobendas Madrid Spain	Drospirenone Ethinylestradiol	DRAZ 0,02 mg/3 mg 28 comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO QUALITEC 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA QUALITEC 0,02 mg/3 mg comprimidos recubiertos con película	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Spain	QUALITEC EUROPA, S.L Paseo Pintor Rosales, 42 28008 Madrid Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO QUASSET 0,02 mg/3 mg comprimidos recubiertos con película EFG	3 mg 0,02 mg	Film-coated tablet	Oral use
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA MYLAN PHARMACEUTICALS 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	MYLAN PHARMACEUTICALS S.L. Plom, 2-4, 5ª planta 08038 Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA DIARIO MYLAN PHARMACEUTICALS 0,02 mg/3 mg comprimidos recubiertos con película EFG	0,02 mg 3 mg	Film-coated tablet	Oral use
Spain	LABORATORIO STADA, S.L. Frederic Mompou, 5 08960 Sant Just Desvern Barcelona Spain	Drospirenone Ethinylestradiol	ESTINILESTRADIOL/D ROSPIRENONA STADA 0,02 mg/3 mg comprimidos recubiertos con película (24+4) EFG	3 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Estradiol valerate Dienogest	Qlaira	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Aroletta 28	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Asphalia	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Caricia	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Desodiol	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Desodiolcont	0,02 mg 0,15 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Desolett	0,03 mg 0,15 mg	Tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Desolett 28	0,03 mg 0,15 mg	Tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Docrelen 28	0,02 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Femistad	0,03 mg 0,15 mg	Tablet	Oral use
Sweden	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Femistad	0,02 mg 0,15 mg	Tablet	Oral use
Sweden	Mylan AB, Postbox 23033, Ynglingagatan 14, SE-10435 Stockholm, Sweden	Desogestrel Ethinylestradiol	Lestramyl	0,03 mg 0,15 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon 28	0,02 mg 0,15 mg	Tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Sablona 28	0,03 mg 0,15 mg	Film-coated tablet	Oral use
Sweden	Ivowen Limited 3 Anglesa St Tipperary Clonmel Ireland	Drospirenone Ethinylestradiol	Artadal	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Artadal 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Dretine	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Teva Sweden AB Järnvägsgatan 11 Box 1070 25110 Helsingborg Sweden	Drospirenone Ethinylestradiol	Dretine 28	0,03 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Sweden	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Iradier	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Liofora	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Mesilara	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Palandra	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Sandoz A/S Edward Thomsens Vej 14 DK-2300 København S Denmark	Drospirenone Ethinylestradiol	Stefaminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Valdorin	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Sweden	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Valdorin 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasmin 28	0,03 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer Pharma AG D-13342 Berlin Germany	Drospirenone Ethinylestradiol	Yasminelle 28	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	Bayer AB Postbox 606 Gustav III's Boulevard 56 SE-16926 Solna Sweden	Drospirenone Ethinylestradiol	Yaz	0,02 mg 3 mg	Film-coated tablet	Oral use
Sweden	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Etonogestrel Ethinylestradiol	NuvaRing	0,015 mg 0,12 mg	Vaginal delivery system	Vaginal use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
Sweden	Janssen-Cilag AB, Box 7073, 192 07 Sollentuna, Sweden	Norgestimate Ethinylestradiol	Cilest®	0,035 mg 0,25 mg	Tablet	Oral use
Sweden	Janssen-Cilag AB, Box 7073, 192 07 Sollentuna, Sweden	Norgestimate Ethinylestradiol	Cilest® 28	0,035 mg 0,25 mg	Tablet	Oral use
The Netherlands	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Desogestrel Ethinylestradiol	Desogestrel 150 microgram en Ethinylestradiol 20 microgram betapharm tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Desogestrel/Ethinylest radiol Actavis 150/20 microgram tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Desogestrel Ethinylestradiol	Desogestrel/Ethinylest radiol Actavis 150/30 microgram tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Centrafarm B.V. Nieuwe Donk 3 4879 AC Etten-Leur The Netherlands	Desogestrel Ethinylestradiol	Desogestrel/Ethinylest radiol CF 0,15/0,02 mg, tabletten	0,15 mg 0,02 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Centrafarm B.V. Nieuwe Donk 3 4879 AC Etten-Leur The Netherlands	Desogestrel Ethinylestradiol	Desogestrel/Ethinylest radiol CF 0,15/0,03 mg, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Desogestrel/Ethinylest radiol STADA 0,15/0,02 mg, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Desogestrel Ethinylestradiol	Desogestrel/Ethinylest radiol STADA 0,15/0,03 mg, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desog estrel 0,02/0,15 mg Teva, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	WeCare, Lagedijk 1-3; 1541 KA Koog aan de Zaan, The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/desog estrel 0,020 mg/0,150 mg WEC tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desog estrel 0,03/0,15 mg Teva, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	WeCare, Lagedijk 1-3; 1541 KA Koog aan de Zaan, The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/desog estrel 0,030 mg/0,150 mg WEC tabletten	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Mylan 0,02/0,15 mg, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Mylan 0,03/0,15 mg, tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/desogestrel Richter 0,02 mg/0,15 mg filmomhulde tabletten	0,15 mg 0,02 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/desogestrel Richter 0,03 mg/0,15 mg filmomhulde tabletten	0,15 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Richter 0.02 mg/0.15mg -28 filmomhulde tabletten	0,15 mg 0,02 mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel Richter 150 microgram/30 microgram -28 filmomhulde tabletten	0,15 mg 0,03 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Juliane 150/20 microgram tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Zentiva, k.s. U kabelovny 130 102 37 Praha 10 Dolní Měcholupy Czech Republic	Desogestrel Ethinylestradiol	Juliane 150/30 microgram tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Laurina, tabletten	0,035 mg/0,05 mg 0,03 mg/0,1 mg 0,03 mg/0,15 mg	Film-coated tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Gracial, tabletten	0,03 mg/0,125 mg 0,04 mg/0,025 mg	Tablet	Oral use
The Netherlands	betapharm Arzneimittel GmbH Kobelweg 95 86156 Augsburg Germany	Desogestrel Ethinylestradiol	Lonicera 150/30 microgram tabletten	0,15 mg 0,03 mg	Tablet	Oral use
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Marvelon, tabletten	0,15 mg 0,03 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	N.V. Organon Kloosterstraat 6 5349 AB, Oss The Netherlands	Desogestrel Ethinylestradiol	Mercilon, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Armarrok 28, filmomhulde tabletten 0,03 mg/3 mg	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Berlipharm B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Ethinylestradiol Drospirenone	Ethinylestradiol/ Drospirenon 0,03 mg/ 3 mg Berlipharm, filmomhulde tabletten 0,03/3 mg	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospi renon 0,03 mg/3 mg Teva, filmomhulde tabletten	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospi renon Richter 0,03 mg/3 mg filmomhulde tabletten 28x	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospi renon Sandoz 0,03/3 mg, filmomhulde tabletten	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Palandra, filmomhulde tabletten 0,03 mg/3 mg	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Drospirenone Ethinylestradiol	Rosal 0,03 mg/3 mg, filmomhulde tabletten	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Rosal 28, filmomhulde tabletten	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Drospirenone Ethinylestradiol	Volina 0,03 mg / 3 mg filmomhulde tabletten	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yasmin 28, filmomhulde tabletten 0,03/3 mg	3mg 0,03mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yasmin, omhulde tabletten 0,03/3 mg	3mg 0,03mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Dienogest Estradiol	Qlaira filmomhulde tabletten	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Armunia 28, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Armunia, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Belanette 28, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Belanette, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Berlipharm B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospironon 24+4 0,02 mg/3 mg Berlipharm filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yasminelle, filmomhulde tabletten 0,02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yaz 24+4 0,02 mg/3 mg filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Drospirenone Ethinylestradiol	Yvidually 0,02 mg/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Gestodene Ethinylestradiol	Annantah 0,060 mg/0,015 mg, filmomhulde tabletten	0,015 mg 0,06 mg	Film-coated tablet	Oral use
The Netherlands	Apothecon B.V. Nijverheidsweg 3 3771 ME Barneveld The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/gesto deen 0,015/0,060 A filmomhulde tabletten 0,015/0,060 mg	0,015 mg 0,06 mg	Film-coated tablet	Oral use
The Netherlands	Apothecon B.V. Nijverheidsweg 3 3771 ME Barneveld The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/gesto deen 0,02/0,075 A, omhulde tabletten 0,02 mg/0,075 mg	0,02 mg 0,075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Apothecon B.V. Nijverheidsweg 3 3771 ME Barneveld The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/gestodeen 0,03/0,075 A, omhulde tabletten 0,03 mg/0,075 mg	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/Gestodeen Mylan 0,02/0,075 mg, omhulde tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/Gestodeen Mylan 0,03/0,075 mg, omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/Gestodeen Sandoz 0,020/0,075 mg, omhulde tabletten	0,02 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Gestodene Ethinylestradiol	Ethinylestradiol/Gestodeen Sandoz 0,030/0,075 mg, omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use
The Netherlands	Bayer B.V. Pharmaceuticals Energieweg 1 3641 RT Mijdrecht The Netherlands	Gestodene Ethinylestradiol	Femodeen 0,075 mg / 0,030 mg omhulde tabletten	0,03 mg 0,075 mg	Coated tablet	Oral use

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Desogestrel Ethinylestradiol	Bryoronna 150/30 microgram, filmomhulde tabletten	0,15 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Desogestrel Ethinylestradiol	Bryoronna 28 150/30 microgram, filmomhulde tabletten	0,15 mg 0,03 mg	Film-coated tablet	Oral use
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Desogestrel Ethinylestradiol	Ethinylestradiol/Desogestrel 0,02 mg/0,15 mg Teva, tabletten	0,15 mg 0,02 mg	Tablet	Oral use
The Netherlands	Actavis Group PTC ehf Reykjavikurvegi 76-78 220 Hafnarfjordur Iceland	Gestodene Ethinylestradiol	Gestodeen/ethinylestradiol Actavis 0,060 mg/0,015 mg, filmomhulde tabletten	0,06 mg 0,015 mg	Film-coated tablet	Oral use
The Netherlands	LadeePharma Kft Lajos u 48-66 1036 Budapest Hungary	Drospirenone Ethinylestradiol	Drospirenon/Ethinylestradiol 3/0,02 mg 24+4 Ladee, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	EFFIK Bâtument le Newton 9-11, rue Jeanne Braconnier 92366 Meudon la Forêt Frankrijk	Drospirenone Ethinylestradiol	Drospirenon/Ethinylestradiol 3/0,02 mg 24+4 Effik, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Sandoz B.V. Veluwezoom 22 1327 AH Almere The Netherlands	Drospirenone Ethinylestradiol	Drospirenon/Ethinyles tradiol 3/0,02 mg 24+4 Sandoz, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Teva Nederland B.V. Swensweg 5 2031 GA Haarlem The Netherlands	Drospirenone Ethinylestradiol	Drospirinon/Ethinyles tradiol 3/0,02 mg 24+4 Teva, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	MYWY 0,02 mg / 3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Iradier 3 mg/0,02 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	DOC Generici Srl Via Turati 40 20121 Milano Italy	Drospirenone Ethinylestradiol	Drospirenon/Ethinyles tradiol 3/0,02 mg 24+4 DOC Generici, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Centrafarm B.V. Nieuwe Donk 3 4879 AC Etten-Leur The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospi renon CF 0,02 mg/3 mg, 24+4 filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Centrafarm B.V. Nieuwe Donk 3 4879 AC Etten-Leur The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospirenon CF 0,02 mg/3 mg, 24+4 filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Stada Arzneimittel AG, Stadastrasse 2-8, DE-61118 Bad Vibel, Germany	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospirenon STADA 0,02 mg/3 mg, 24+4 filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Mylan B.V. Dieselweg 25 3752 LB BUNSCHOTEN The Netherlands	Drospirenone Ethinylestradiol	Ethinylestradiol/Drospirenon Mylan 24+4 0,02/3 mg, filmomhulde tabletten	0,02 mg 3 mg	Film-coated tablet	Oral use
The Netherlands	Janssen-Cilag B.V. Dr. Paul Janssenweg 150 5026 RH Tilburg The Netherlands	Norgestimate Ethinylestradiol	Cilest, tabletten	0,25 mg 0,035 mg	Tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel 150/20 Micrograms Film-Coated Tablets	0,15 mg 0,02 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel 150/30 Micrograms Film-Coated Tablets	0,15 mg 0,03 mg	Film-coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel ED 20 micrograms/150 micrograms	0,15 mg 0,02 mg	Film-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Desogestrel Ethinylestradiol	Gedarel ED 30 micrograms/150 micrograms	0,15 mg 0,03 mg	Film-coated tablet	Oral use
United Kingdom	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Dienogest Estradiol	Qlaira, film-coated tablets	3 mg 2 mg/2 mg 2 mg/3 mg 1 mg	Film-coated tablet	Oral use
United Kingdom	Merck Sharp & Dohme Limited, Hertford Road, Hoddesdon, Hertfordshire EN11 9BU, United Kingdom	Etonogestrel Ethinylestradiol	NuvaRing	0.015 mg 0.12 mg	Vaginal delivery system	Vaginal use
United Kingdom	Morningside Healthcare Limited, 115 Narborough Road, Leicester LE3 0PA United Kingdom	Desogestrel Ethinylestradiol	Cimizt Tablets 150 mg/30 mg	0,03 mg 0,15 mg	Tablet	Oral use
United Kingdom	Generics (UK) Limited Station Close, Potters Bar Hertfordshire EN6 1TL United Kingdom	Desogestrel Ethinylestradiol	Lestramyl Tablets 150 microgram/20 microgram	0,02 mg 0,15 mg	Tablet	Oral use
United Kingdom	Generics (UK) Limited Station Close, Potters Bar Hertfordshire EN6 1TL United Kingdom	Desogestrel Ethinylestradiol	Lestramyl Tablets 150 microgram/30 microgram	0,03 mg 0,15 mg	Tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Merck Sharp & Dohme Limited, Hertford Road, Hoddesdon, Hertfordshire EN11 9BU, United Kingdom	Desogestrel Ethinylestradiol	Marvelon 150/30 Tablets	0,03 mg 0,15 mg	Tablet	Oral use
United Kingdom	Merck Sharp & Dohme Limited, Hertford Road, Hoddesdon, Hertfordshire EN11 9BU, United Kingdom	Desogestrel Ethinylestradiol	Mercilon Tablets	0.02 mg 0.15 mg	Tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Armentinar Tablets 0.02 mg/3 mg	0,02 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Bellmunt 28 Film- coated Tablets 0.03 mg/3 mg	0,03 mg 3 mg	Film-coated tablet	Oral use
United Kingdom	Laboratorios Leon Farma SA Poligono Industrial Navatejera, La Vallina s/n, 24008 Villaquilambre, Leon Spain	Drospirenone Ethinylestradiol	Bellmunt Film-coated Tablets 0.03 mg/3 mg	0,03 mg 3 mg	Film-coated tablet	Oral use

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

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

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

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

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Edesia Coated Tablets 75 micrograms / 30 micrograms	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Ethinylestradiol Gestodene	Femodene ED Tablets	0.03 mg 0.075 mg	Sugar-coated tablet	Oral use
United Kingdom	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Ethinylestradiol Gestodene	Femodene Tablets	0.03 mg 0.075 mg	Sugar-coated tablet	Oral use
United Kingdom	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Ethinylestradiol Gestodene	Femodette	0,02 mg 0,075 mg	Sugar-coated tablet	Oral use
United Kingdom	Gedeon Richter France, 1-3 Ruse Caumartin, Paris 75009, France	Gestodene Ethinylestradiol	Gestilla Coated Tablets 75 micrograms / 30 micrograms	0.03 mg 0.075 mg	Coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Gestodene Ethinylestradiol	Katya Coated Tablets 30/75	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Gedeon Richter France, 1-3 Ruse Caumartin, Paris 75009, France	Gestodene Ethinylestradiol	Millinette Coated Tablets 75 micrograms / 30 micrograms	0.03 mg 0.075 mg	Coated tablet	Oral use
United Kingdom	Gedeon Richter Plc. Gyömrői út 19-21 HU-1103 Budapest Hungary	Gestodene Ethinylestradiol	Millinette ED Micrograms Film- Coated Tablets 15 / 60	0,015 mg 0,06 mg	Film-coated tablet	Oral use
United Kingdom	Stragen UK Limited, Castle Court, 41 London Road, Reigate, Surrey RH2 9RJ United Kingdom	Gestodene Ethinylestradiol	Sunya 20/75 Coated Tablets	0,02 mg 0,075 mg	Coated tablet	Oral use
United Kingdom	Bayer PLC Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	Ethinylestradiol Gestodene	Triadene	0,03 mg / 0,05 mg 0,04 mg / 0,07 mg 0,03 mg / 0,1 mg	Sugar-coated tablet	Oral use

Member State (in EEA)	Marketing Authorisation Holder	INN	Invented name	Strength	Pharmaceutical form	Route of administration
United Kingdom	Morningside Healthcare Limited, 115 Narborough Road, Leicester LE3 0PA United Kingdom	Norgestimate Ethinylestradiol	Lizinna Tablets 250/35mcg	0.035 mg 0,25 mg	Tablet	Oral use
United Kingdom	Janssen-Cilag Limited 50-100 Holmers Farm Way High Wycombe Buckinghamshire HP12 4EG United Kingdom	Norgestimate Ethinylestradiol	Cilest Tablets	0,25 mg 0,035 mg	Tablet	Oral use