

Agence nationale de sécurité du médicament et des produits de santé (ANSM)
143/147, boulevard Anatole France
93285 SAINT-DENIS CEDEX
France

, December 5th, 2014

**LETTER OF ACCESS TO OUR EUROPEAN DMF FOR TRAVOPROST
(Internal DMF reference number)**

Number of Active Substance Master File: Travoprost
Manufacturing site:

Active Substance Master File holder:

The aforementioned Active Substance Master File holder hereby authorizes the ANSM, to refer to and review the above mentioned Active Substance Master File in support of the following Marketing Authorization Application submitted by Laboratoire CHAUVIN for:

Travoprost Chauvin, 40 microgrammes/ml, oogdruppels, solution eye drops

DC: DK/H/2475/001/DC
MA number: -

Laboratoire CHAUVIN
416 rue Samuel Morse
CS 99535
34961 MONTPELLIER Cedex 2-
France

It is assumed that all and any information contained in this document is to be regarded as:

1. a trade secret as it contains unpublished details and results of private research proprietary to the DMF holder. the disclosure of which to its competitors could be disadvantageous; and
2. commercial or financial information that is privileged or confidential in that it contains data which is used in its business and is of a type customarily used in confidence, or regarded as privileged, and has not been disclosed to any member of the public by the DMF holder.

The DMF holder certifies that all operations, procedures, materials and specifications will be in conformance with said Master File.

The aforementioned Active Substance Master File holder commits to ensure batch to batch consistency and to inform Laboratoire CHAUVIN and the ANSM, of any change in the Active Substance Master File.

For S.A.

Technical Director

