

Parallel import (PI) licences granted in June 2017

PL Number	Grant Date	Licence Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status*
PLPI 18980/0881	06/06/2017	MEDIPOINT LIMITED	FLORINEF 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.100	MILLIGRAMMES	POM
PLPI 18980/0881	06/06/2017	MEDIPOINT LIMITED	FLUDROCORTISONE ACETATE 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.100	MILLIGRAMMES	POM
PLPI 18980/0882	06/06/2017	MEDIPOINT LIMITED	FLORINEF 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.1	MILLIGRAMMES	POM
PLPI 18980/0882	06/06/2017	MEDIPOINT LIMITED	FLUDROCORTISONE ACETATE 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.1	MILLIGRAMMES	POM
PLPI 41103/0069	06/06/2017	COMMUNITY PHARMACY SUPPLIES LIMITED	HUMULIN M3 100 IU/ML SUSPENSION FOR INJECTION IN VIAL	INSULIN HUMAN (PRB)	100.000	INTERNATIONAL UNITS PER ML	POM
PLPI 10383/2210	07/06/2017	PRIMECROWN LIMITED	LEVOTHYROXINE SODIUM PRIMECROWN 25 MICROGRAMS/5ML ORAL SOLUTION	LEVOTHYROXINE SODIUM	25.00	MICROGRAMMES	POM
PLPI 10383/2210	07/06/2017	PRIMECROWN LIMITED	LEVOTHYROXINE SODIUM TEVA 25 MICROGRAMS/5ML ORAL SOLUTION	LEVOTHYROXINE SODIUM	25.00	MICROGRAMMES	POM
PLPI 10383/2215	07/06/2017	PRIMECROWN LIMITED	CLINDAMYCIN 1% + BENZOYL PEROXIDE 5% GEL	CLINDAMYCIN PHOSPHATE	1.28	PERCENT WEIGHT IN WEIGHT	POM
PLPI 10383/2215	07/06/2017	PRIMECROWN LIMITED	CLINDAMYCIN 1% + BENZOYL PEROXIDE 5% GEL	HYDROUS BENZOYL PEROXIDE	6.67	PERCENT WEIGHT IN WEIGHT	POM
PLPI 10383/2215	07/06/2017	PRIMECROWN LIMITED	DUAC ONCE DAILY 10MG/G + 50MG/G GEL	CLINDAMYCIN PHOSPHATE	1.28	PERCENT WEIGHT IN WEIGHT	POM
PLPI 10383/2215	07/06/2017	PRIMECROWN LIMITED	DUAC ONCE DAILY 10MG/G + 50MG/G GEL	HYDROUS BENZOYL PEROXIDE	6.67	PERCENT WEIGHT IN WEIGHT	POM
PLPI 18799/2981	07/06/2017	B AND S HEALTHCARE	CARDURA XL 4MG TABLETS	DOXAZOSIN	4.0	MILLIGRAMMES	POM
PLPI 18799/2982	07/06/2017	B AND S HEALTHCARE	CARDURA XL 8MG TABLETS	DOXAZOSIN MESILATE	9.7	MILLIGRAMMES	POM
PLPI 20492/0549	07/06/2017	CD PHARMA LIMITED	OXYCONTIN 15MG PROLONGED RELEASE TABLETS	OXYCODONE HYDROCHLORIDE	15.00	MILLIGRAMMES	POM
PLPI 20492/0550	07/06/2017	CD PHARMA LIMITED	OXYCONTIN 30MG PROLONGED RELEASE TABLETS	OXYCODONE HYDROCHLORIDE	30.00	MILLIGRAMMES	POM
PLPI 20492/0551	07/06/2017	CD PHARMA LIMITED	OXYCONTIN 60MG PROLONGED RELEASE TABLETS	OXYCODONE HYDROCHLORIDE	60.00	MILLIGRAMMES	POM
PLPI 20492/0552	07/06/2017	CD PHARMA LIMITED	OXYCONTIN 120MG PROLONGED RELEASE TABLETS	OXYCODONE HYDROCHLORIDE	120.00	MILLIGRAMMES	POM
PLPI 20636/2978	07/06/2017	STAR PHARMACEUTICALS LIMITED	DICLOFENAC SODIUM 3% W/W GEL	DICLOFENAC SODIUM	30.00	MILLIGRAMMES PER GRAM	POM
PLPI 20636/2978	07/06/2017	STAR PHARMACEUTICALS LIMITED	SOLARAZE 3% GEL	DICLOFENAC SODIUM	30.00	MILLIGRAMMES PER GRAM	POM
PLPI 33532/0772	07/06/2017	MPT PHARMA LIMITED	HALF SECURON SR 120MG MODIFIED RELEASE TABLETS	VERAPAMIL HYDROCHLORIDE	120.000	MILLIGRAMMES	POM
PLPI 33532/0773	07/06/2017	MPT PHARMA LIMITED	SERETIDE 125 EVOHALER	FLUTICASONE PROPIONATE	125.00	MICROGRAMMES	POM
PLPI 33532/0773	07/06/2017	MPT PHARMA LIMITED	SERETIDE 125 EVOHALER	SALMETEROL XINAFOATE	36.3	MICROGRAMMES	POM
PLPI 33532/0784	07/06/2017	MPT PHARMA LIMITED	GANCICLOVIR 0.15% W/W EYE GEL	GANCICLOVIR	1.5	MILLIGRAMMES PER GRAM	POM
PLPI 33532/0784	07/06/2017	MPT PHARMA LIMITED	VIRGAN 0.15% W/W EYE GEL	GANCICLOVIR	1.5	MILLIGRAMMES PER GRAM	POM
PLPI 46420/0010	07/06/2017	SUERTE PHARMA LIMITED	TILDIEM LA 200MG PROLONGED RELEASE CAPSULES, HARD	DILTIAZEM HYDROCHLORIDE	200	MILLIGRAMMES	POM
PLPI 10383/2212	09/06/2017	PRIMECROWN LIMITED	FLUMETASONE PIVALATE/CLIOQUINOL 0.02% W/V/1% W/V EAR DROPS SOLUTION	CLIOQUINOL	1.000	PERCENT WEIGHT IN VOLUME	POM
PLPI 10383/2212	09/06/2017	PRIMECROWN LIMITED	FLUMETASONE PIVALATE/CLIOQUINOL 0.02% W/V/1% W/V EAR DROPS SOLUTION	FLUMETHASONE PIVALATE	0.020	PERCENT WEIGHT IN VOLUME	POM
PLPI 10383/2212	09/06/2017	PRIMECROWN LIMITED	LOCORTEN-VIOFORM EAR DROPS	CLIOQUINOL	1.000	PERCENT WEIGHT IN VOLUME	POM
PLPI 10383/2212	09/06/2017	PRIMECROWN LIMITED	LOCORTEN-VIOFORM EAR DROPS	FLUMETHASONE PIVALATE	0.020	PERCENT WEIGHT IN VOLUME	POM
PLPI 10383/2223	09/06/2017	PRIMECROWN LIMITED	NASONEX 50 MICROGRAMS/ACTUATION NASAL SPRAY, SUSPENSION	MOMETASONE FUROATE	50	MILLIGRAMMES PER SPRAY	POM
PLPI 10383/2225	09/06/2017	PRIMECROWN LIMITED	TROSPIMUM CHLORIDE 20MG FILM-COATED TABLETS	TROSPIMUM CHLORIDE	20	MILLIGRAMMES	POM
PLPI 16378/0593	09/06/2017	BEACHCOURSE LIMITED	NEXIUM 10MG GRANULES	ESOMEPRAZOLE	10.00	MILLIGRAMMES	POM
PLPI 16378/0599	09/06/2017	BEACHCOURSE LIMITED	IMIGRAN INJECTION	SUMATRIPTAN	6	MILLIGRAMMES	POM
PLPI 22961/0169	09/06/2017	EXONO LIMITED	CLINDAMYCIN 150 MG CAPSULES	CLINDAMYCIN	150.00	MILLIGRAMMES	POM

* POM = Prescription Only Medicine
P = Pharmacy
G = General Sale List

Parallel import (PI) licences granted in June 2017

PL Number	Grant Date	Licence Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status*
PLPI 22961/0169	09/06/2017	EXPO NO LIMITED	CLINDAMYCIN 150 MG CAPSULES	CLINDAMYCIN HYDROCHLORIDE	177.515	MILLIGRAMMES	POM
PLPI 22961/0169	09/06/2017	EXPO NO LIMITED	DALACIN C 150 MG CAPSULES	CLINDAMYCIN	150.00	MILLIGRAMMES	POM
PLPI 22961/0169	09/06/2017	EXPO NO LIMITED	DALACIN C 150 MG CAPSULES	CLINDAMYCIN HYDROCHLORIDE	177.515	MILLIGRAMMES	POM
PLPI 33948/0055	09/06/2017	SUMMER HEALTHCARE LIMITED	DALACIN C 150MG HARD CAPSULES	CLINDAMYCIN	150.000	MILLIGRAMMES	POM
PLPI 39467/0306	09/06/2017	PILSCO LIMITED	ACNECIDE 5% W/W GEL	BENZOYL PEROXIDE	5.000	PERCENT WEIGHT IN WEIGHT	P
PLPI 46420/0008	09/06/2017	SUERTE PHARMA LIMITED	LONITEN 10MG TABLETS	MINOXIDIL	10	MILLIGRAMMES	POM
PLPI 46420/0008	09/06/2017	SUERTE PHARMA LIMITED	MINOXIDIL 10MG TABLETS	MINOXIDIL	10	MILLIGRAMMES	POM
PLPI 08811/0055	12/06/2017	MR RJ MILLS & MRS J MILLS	KEMADRIN 5MG TABLETS	PROCYCLIDINE HYDROCHLORIDE	5	MILLIGRAMMES	POM
PLPI 08811/0055	12/06/2017	MR RJ MILLS & MRS J MILLS	PROCYCLIDINE HYDROCHLORIDE 5MG TABLETS	PROCYCLIDINE HYDROCHLORIDE	5	MILLIGRAMMES	POM
PLPI 16378/0595	12/06/2017	BEACHCOURSE LIMITED	FLUTIFORM 250 MICROGRAM/10 MICROGRAM PER ACTUATION PRESSURISED INHALATION, SUSPENSION	FLUTICASONE PROPIONATE	250.000	MICROGRAMMES	POM
PLPI 16378/0595	12/06/2017	BEACHCOURSE LIMITED	FLUTIFORM 250 MICROGRAM/10 MICROGRAM PER ACTUATION PRESSURISED INHALATION, SUSPENSION	FORMOTEROL FUMARATE DIHYDRATE	10.000	MICROGRAMMES	POM
PLPI 10383/2222	13/06/2017	PRIMECROWN LIMITED	FLORINEF 0.1MG TABLETS	FLUDROCORTISONE ACETATE	0.10	MILLIGRAMMES	POM
PLPI 10383/2222	13/06/2017	PRIMECROWN LIMITED	FLUDROCORTISONE ACETATE 0.1MG TABLETS	FLUDROCORTISONE ACETATE	0.10	MILLIGRAMMES	POM
PLPI 46927/0011	13/06/2017	ORIFARM A-S	FLORINEF 0.1 MG TABLETS, FLUDROCORTISONE ACETATE 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.1	MILLIGRAMMES	POM
PLPI 15184/1690	14/06/2017	LEXON (UK) LIMITED	REQUIP XL 8MG PROLONGED-RELEASE TABLETS	ROPINIROLE	8.00	MILLIGRAMMES	POM
PLPI 20492/0564	14/06/2017	CD PHARMA LIMITED	GENTISONE HC 0.3% W/V & 1.0% W/V, EAR DROPS, SUSPENSION	GENTAMICIN	0.3	PERCENT WEIGHT IN VOLUME	POM
PLPI 20492/0564	14/06/2017	CD PHARMA LIMITED	GENTISONE HC 0.3% W/V & 1.0% W/V, EAR DROPS, SUSPENSION	HYDROCORTISONE ACETATE	0.1	PERCENT WEIGHT IN VOLUME	POM
PLPI 16369/1718	15/06/2017	G-PHARMA LIMITED	CALMURID 10%/5% W/W CREAM	LACTIC ACID	5	PERCENT WEIGHT IN WEIGHT	P
PLPI 16369/1718	15/06/2017	G-PHARMA LIMITED	CALMURID 10%/5% W/W CREAM	UREA	10	PERCENT WEIGHT IN WEIGHT	P
PLPI 33532/0797	15/06/2017	MPT PHARMA LIMITED	MEDROXYPROGESTERONE ACETATE 10MG TABLETS	MEDROXYPROGESTERONE ACETATE	10.000	MILLIGRAMMES	POM
PLPI 33532/0797	15/06/2017	MPT PHARMA LIMITED	PROVERA 10MG TABLETS	MEDROXYPROGESTERONE ACETATE	10.000	MILLIGRAMMES	POM
PLPI 10383/2224	16/06/2017	PRIMECROWN LIMITED	BETAMETHASONE 500 MICROGRAMS SOLUBLE TABLETS	BETAMETHASONE	500.00	MICROGRAMMES	POM
PLPI 10383/2224	16/06/2017	PRIMECROWN LIMITED	BETNESOL 500 MICROGRAMS SOLUBLE TABLETS	BETAMETHASONE	500.00	MICROGRAMMES	POM
PLPI 16378/0594	16/06/2017	BEACHCOURSE LIMITED	DOVOBET GEL APPLICATOR	BETAMETHASONE DIPROPIONATE	0.500	MILLIGRAMMES	POM
PLPI 16378/0594	16/06/2017	BEACHCOURSE LIMITED	DOVOBET GEL APPLICATOR	CALCIPOTRIOL	50.00	MICROGRAMMES	POM
PLPI 19065/0525	16/06/2017	ECOSSE PHARMACEUTICALS LIMITED	FLORINEF 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.1000	MILLIGRAMMES	POM
PLPI 19065/0525	16/06/2017	ECOSSE PHARMACEUTICALS LIMITED	FLUDROCORTISONE ACETATE 0.1 MG TABLETS	FLUDROCORTISONE ACETATE	0.1000	MILLIGRAMMES	POM
PLPI 20636/2943	16/06/2017	STAR PHARMACEUTICALS LIMITED	AMIODARONE HYDROCHLORIDE 50MG/ML SOLUTION FOR INJECTION	AMIODARONE HYDROCHLORIDE	50	MILLIGRAMMES PER MILLILITRE	POM
PLPI 20636/2943	16/06/2017	STAR PHARMACEUTICALS LIMITED	CORDARONE X 150MG/3ML SOLUTION FOR INJECTION	AMIODARONE HYDROCHLORIDE	50	MILLIGRAMMES PER MILLILITRE	POM
PLPI 22961/0164	16/06/2017	EXPO NO LIMITED	FLUTIFORM 250 MICROGRAM/10 MICROGRAM INHALER	FLUTICASONE PROPIONATE	250.00	MICROGRAMMES	POM
PLPI 22961/0164	16/06/2017	EXPO NO LIMITED	FLUTIFORM 250 MICROGRAM/10 MICROGRAM INHALER	FORMOTEROL FUMARATE DIHYDRATE	10.00	MICROGRAMMES	POM
PLPI 33532/0689	16/06/2017	MPT PHARMA LIMITED	REQUIP XL 8 MG PROLONGED-RELEASE TABLETS	ROPINIROLE HYDROCHLORIDE	9.12	MILLIGRAMMES	POM
PLPI 33532/0786	16/06/2017	MPT PHARMA LIMITED	DETRUNORM 15 MG COATED TABLETS	PROPIVERINE HYDROCHLORIDE	15.000	MILLIGRAMMES	POM
PLPI 33532/0786	16/06/2017	MPT PHARMA LIMITED	PROPIVERINE HYDROCHLORIDE 15 MG COATED TABLETS	PROPIVERINE HYDROCHLORIDE	15.000	MILLIGRAMMES	POM

* POM = Prescription Only Medicine
P = Pharmacy
G = General Sale List

Parallel import (PI) licences granted in June 2017

PL Number	Grant Date	Licence Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status*
PLPI 39352/0373	16/06/2017	KOSEI PHARMA UK LIMITED	COMBODART 0.5MG/0.4MG HARD CAPSULES	DUTASTERIDE	0.5	MILLIGRAMMES	POM
PLPI 39352/0373	16/06/2017	KOSEI PHARMA UK LIMITED	COMBODART 0.5MG/0.4MG HARD CAPSULES	TAMSULOSIN HYDROCHLORIDE	0.4	MILLIGRAMMES	POM
PLPI 46420/0011	16/06/2017	SUERTE PHARMA LIMITED	TILDIEM LA 300MG PROLONGED RELEASE CAPSULES, HARD	DILTIAZEM HYDROCHLORIDE	300	MILLIGRAMMES	POM
PLPI 10383/2197	23/06/2017	PRIMECROWN LIMITED	TRANDOLAPRIL 4MG CAPSULES	TRANDOLAPRIL	4	MILLIGRAMMES	POM
PLPI 10383/2218	23/06/2017	PRIMECROWN LIMITED	COLIXIL XL 4MG PROLONGED-RELEASE TABLETS	DOXAZOSIN	4.00	MILLIGRAMMES	POM
PLPI 15814/1310	23/06/2017	OPD LABORATORIES LIMITED	PREDNISOLONE 10MG/ML ORAL SOLUTION	PREDNISOLONE SODIUM PHOSPHATE	10.000	MILLIGRAMMES PER LITRE	POM
PLPI 20492/0560	23/06/2017	CD PHARMA LIMITED	METRONIDAZOLE 500 MG TABLETS	METRONIDAZOLE	500	MILLIGRAMMES	POM
PLPI 20636/2970	23/06/2017	STAR PHARMACEUTICALS LIMITED	CARNITOR 1 G ORAL SOLUTION	LEVOCARNITINE	100.000	MILLIGRAMMES PER MILLILITRE	POM
PLPI 20636/2970	23/06/2017	STAR PHARMACEUTICALS LIMITED	LEVOCARNITINE 1 G ORAL SOLUTION	LEVOCARNITINE	100.000	MILLIGRAMMES PER MILLILITRE	POM
PLPI 20636/2971	23/06/2017	STAR PHARMACEUTICALS LIMITED	BUDENOFALK 9MG GASTRO-RESISTANT GRANULES	BUDESONIDE	9	MILLIGRAMMES	POM
PLPI 20636/3012	23/06/2017	STAR PHARMACEUTICALS LIMITED	VOLTAROL OPHTHA 0.1 % W/V EYE DROPS / DICLOFENAC SODIUM 0.1 % W/V PRESERVATIVE FREE EYE DROPS	DICLOFENAC SODIUM	1	MILLIGRAMMES PER MILLILITRE	POM
PLPI 33532/0780	23/06/2017	MPT PHARMA LIMITED	PREGABALIN KRKA 300 MG HARD CAPSULES	PREGABALIN	300.00	MILLIGRAMMES	POM
PLPI 33532/0780	23/06/2017	MPT PHARMA LIMITED	PREGABALIN MPT PHARMA 300 MG HARD CAPSULES	PREGABALIN	300.00	MILLIGRAMMES	POM
PLPI 33532/0780	23/06/2017	MPT PHARMA LIMITED	REWISCA 300 MG HARD CAPSULES	PREGABALIN	300.00	MILLIGRAMMES	POM