Template requesting an exemption:

 Type of exemption requested:

 FORMCHECKBOX
 Category 2(
 FORMCHECKBOX
 Category 3(
 FORMCHECKBOX
 Certain information is not mentioned on the packaging.

 FORMCHECKBOX
 minimum available data are conform to QRD template for containers or QRD template for blister packs

 FORMCHECKBOX
 The primary and/or secondary packaging is not submitted in the 3 national languages.

 FORMCHECKBOX
 Braille is not put on the outer packaging (and if there is no outer packaging, on the primary packaging).

 FORMCHECKBOX
 For herbal medicines: abbreviation of the active substance on the packaging.
 FORMCHECKBOX
 Category 4(
 FORMCHECKBOX
 Certain information is not mentioned on the leaflet.
 FORMCHECKBOX
 The leaflet includes several sections / statements of the SPC or is the same as the SPC.

 FORMCHECKBOX
 The leaflet is not submitted in the 3 national languages.
Reason:

(see document “Exemptions: procedure to be followed for medicines for human use“.

Version 22/11/13
Page 1

