

2.3.R REGIONAL INFORMATION/ FOR EU

- Process Validation Scheme for the Drug Product

Process validation protocol for Travoprost-Timolol/Pharmathen (40 micrograms/mL + 5 mg/ml) preservative free eye drops, solution in multi dose container is enclosed in *section 32r-reg-info*.

- Medical Device

Not applicable

- Certificates of Suitability

Please refer to *dossier section 32-reg-info* for the current Certificate of Suitability of Timolol maleate.

- Medicinal Products containing or using in the manufacturing process materials of animal and/or human origin

Not applicable