

CERTIFIED TRANSLATION FROM SERBIAN INTO ENGLISH

(Crest)

Republic of Serbia

MINISTRY OF HEALTH

DEPARTMENT OF INSPECTION

No.: 515-04-03004/2017-11

Date: 14 July 2017

Novi Beograd

Omladinskih brigada no. 1

Tel: +381 011 311 1647

BB

Pursuant to Article 29 of the Law on General Administrative Procedure (Official Gazette RS no. 18/16) and acting upon the application of Preduzeće za proizvodnju, promet i usluge SB Trade d.o.o. Beograd (Company for Production, Trade and Services SB Trade Ltd Belgrade) for the issue of a new certificate of this company's registration in the Register of Manufacturers of Active Substances in accordance with the Law on Medicines and Medical Devices (Official Gazette RS nos. 30/10 and 107/12), the Ministry of Health of the Republic of Serbia issues the following

CERTIFICATE

Preduzeće za proizvodnju, promet i usluge SB Trade d.o.o. Beograd submitted on 25 April 2017 an application to the Ministry of Health for the issue of a new certificate of this company's registration in the Register of Manufacturers of Active Substances due to change of company name, which was approved by decision BD 31253/2017 of the Business Registers Agency, whereby the following name was deleted: Trgovinsko preduzeće SB Trade d.o.o. Beograd (Čukarica) (Trade Company SB Trade Ltd. Belgrade (Čukarica)), and the following was registered: **Preduzeće za proizvodnju, promet i usluge SB Trade d.o.o. Beograd.**

According to the records kept by the Ministry of Health in accordance with Article 97, Par. 4 of the Law on Medicines and Medical Devices (Official Gazette RS nos. 30/10 and 107/12), Trgovinsko preduzeće SB Trade d.o.o. Beograd (Čukarica), Bitoljska no. 20, pursuant to Article 97, Par. 3 and 5 of the Law on Medicines and Medical Devices and the Rules on the Manner and Process of Registration, Application Content, and Costs of Registration in the Register of Manufacturers of Active Substances (Official Gazette RS no. 4/11) reported its activity of manufacturing active substances, following which the said company was entered in the Register of Manufacturers of Active Substances, based on application for registration no. 515-04-06051/2012-08 of 21 December 2012.

Due to the change of name of the said company, the said manufacturer's name was changed in the Register of Manufacturers of Active Substances, based on application no. 515-04-03004/2017-11 of 25 April 2017, and it will therefore be given a new certificate of registration of the manufacture (secondary packaging) of active substances:

Name of finished product	Packaging
1. Acyclovir	10 g; 25 g
2. Adapalene	5 g; 25 g; 200 g
3. Atenolol	5 g
4. Atropine Sulfate	10 g
5. Benzyl Benzoate	1 kg
6. Benzocaine	100 g; 500 g
7. Betamethasone Dipropionate, Micronized	5 g
8. Bifonazole	25 g; 100 g; 250 g; 1 kg
9. Bismuth subgallate	100 g; 1 kg; 5 kg
10. Bismuth subnitrate	100 g; 250 g; 500 g
11. Boric acid	1 kg
12. Cyclopentolate Hydrochloride	100 g
13. Zinc oxide	1 kg
14. Ciprofloxacin Hydrochloride	10 g
15. Dexamethasone Sodium Phosphate	5 g
16. Dexpanthenol	250 g; 5 kg
17. Ephedrine Hydrochloride	1 kg
18. Erythromycin, base	25 g; 100 g; 500 g; 1 kg
19. Erythromycin Lactobionate	10 g; 100 g; 250 g
20. Ethacridine Lactate	50 g; 100 g; 500 g
21. Phenazone	250 g
22. Phenylephrine Hydrochloride	25 g; 100 g
23. Fluocinolone Acetonide, Micronized	5 g
24. Fluocinonide, Micronized	5 g
25. Gentamicin Sulfate	25 g; 100 g
26. Anhydrous glucose	1 kg
27. Glucose Monohydrate	1 kg
28. Hydrocortisone Acetate, Micronized	10 g; 100 g; 250 g
29. Chloramphenicol	50 g; 250 g; 500 g; 1 kg
30. Homatropine Hydrobromide	10 g; 25 g
31. Ichthammol	100 g; 500 g; 1 kg; 5 kg
32. Clobetasol dipropionate, Micronized	5 g
33. Calcium Lactate, Pentahydrate	250 g; 500 g
34. Potassium Citrate	500 g
35. Potassium Chloride	1 kg
36. Potassium Iodide	250 g; 500 g; 1 kg
37. Potassium Permanganate	100 g; 500 g; 1 kg
38. Racemic Camphor	500 g; 1 kg
39. Captopril	25 g
40. Ketoconazole	100 g
41. Clindamycin Hydrochloride	100 g; 250 g; 500 g; 1 kg
42. Clindamycin Phosphate	100 g
43. Xylometazoline Hydrochloride	25 g; 50 g; 200 g
44. Levomenthol	100 g; 500 g; 1 kg
45. Lidocaine Hydrochloride	50 g; 1 kg
46. Magnesium Chloride, Hexahydrate	1 kg

47. Magnesium Sulphate, Heptahydrate	1 kg
48. Methyl Salicylate	1 kg
49. Metronidazole	50 g; 100 g; 500 g; 1 kg
50. Minoxidil	100 g; 250 g; 500 g; 1 kg; 5 kg
51. Naphazoline Hydrochloride	50 g; 100 g
52. Sodium Chloride	250 g; 1 kg
53. Nystatin, Micronized	25 g; 50 g; 100 g
54. Pilocarpine Hydrochloride	10 g; 100 g
55. Procaine Hydrochloride	100 g; 250 g; 500 g
56. Resorcinol	100 g; 500 g
57. Fish oil	920 g; 4 kg
58. Salicylic Acid	500 g; 1 kg
59. Spironolactone	5 g; 100 g
60. Sulfacetamide Sodium	50 g; 1 kg; 5 kg
61. Sulfur, external use	250 g; 1 kg; 5 kg
62. Targazin (Silver protein acetyl tannate)	25 g
63. Tetracaine Hydrochloride	25 g
64. All-rac-alpha-tocopheryl acetate	100 g; 300 g
65. Tropicamide	5 g; 10 g
66. Hydrogen Peroxide (30%, m/m)	1 l; 10 kg

Cc:

- SB Trade d.o.o. Beograd, Belgrade, Bitoljska no. 20
- Archive

STATE SECRETARY

(Signature)

Prof. Dr. Berislav Vekić

(Seal: Republic of Serbia, Belgrade, Ministry of Health)

END OF TRANSLATION

I hereby certify that this is a true and correct translation into English of the original made out in the Serbian language. In testimony thereof I affix hereunto my signature and seal of office.

Belgrade, 07 February 2019
Cert. 62/2019

Vesna Kordić-Lazić
Sworn Court Interpreter for the English Language
License No. 740-02-00059/93-01 of 03 June 1993 issued by
the Ministry of Justice of the Republic of Serbia
Address: Vojislava Ilića 25, 11050 Belgrade, Serbia
Mob: +381 65 6311260
E-mail: vesnakordiclazic@gmail.com

Vesna Kordić-Lazić

