


CHMP statistics: June 2016

Positive opinions on new medicines


37
Total
2016

Negative opinions on new medicines

Negative opinions 0

2
Total
2016

Positive opinions on extensions of therapeutic indications

Extension of existing indication 7

34
Total
2016

Withdrawn applications

Withdrawn applications 4

7
Total
2016