PRAC Member Comments on Rapporteurs' Reports

	4 -

- Free text comments or short comments can be sent to CHMP/CAT/PRAC using secure e-mail.
- Use this template only if you wish to provide additional, more extensive comments.

This Document is Sent By

Name of Committee Member (FR) Names of Assessors..... Date of comments..... 28/08/2018

This report concerns

Product name/No	Fluoroquinolones
Procedure Number	Not applicable
Title of Report	EPITT 18651

General comments

FR supports the rapporteur's assessment report and has additional comments.

We strongly support and recommend to have a combined DHPC (PRAC signal and Art. 31) in order to avoid multiple communications to HCPs at a short interval.

specific confinents (including confinents to draft questions)
Quality Aspects
Non-clinical Aspects
Clinical Pharmacology
Clinical Efficacy
Clinical Safety
Periodic Safety Update Report
Risk Management Plan/ Post-authorisation Safety Studies/ Conditions
Benefit-Risk Assessment
Summary of Product Characteristics, Package Leaflet and Labelling

Other Aspects		