

The Norwegian Pharmaceutical Product Compendium

FELLESKATALOGEN

The Norwegian Pharmaceutical Product Compendium (Felleskatalogen AS) is a private company owned by the Association of Pharmaceutical Industry in Norway (LMI). The company was established in 1958.

The mission of Felleskatalogen is to provide healthcare personnel with structured, updated and easily available information about pharmaceutical products on the Norwegian market. Healthcare personnel describe Felleskatalogen as an “essential source for product information”. We believe that knowledge about pharmaceutical products is critical for safe prescription and use of medicines.

You should consider to participate because Felleskatalogen

- is the “number one” information source for healthcare personnel
- is the only source for electronic package leaflets
- is the only source for photos of capsules, tablets and medical devices
- is a well established company with good reputation

In this brochure you will find information about our information elements, information platforms, cooperators and practical information about participation in our compendium.

Please contact me for further information or questions.

I hope to hear from you soon.

Kind regards

Bente Jansen

Bente Jansen

Managing director and Chief editor

The Norwegian Pharmaceutical Product Compendium

Bente.jansen@felleskatalogen.no

Information elements

The information we provide consists of package leaflets (PIL), photos of tablets/capsules, prescription texts (Felleskatalog texts) mainly based on the approved summaries of product characteristics (SPCs), instruction videos and educational material.

We also give information about other topics like human diseases, poisoning (both human and veterinary), drug interactions, HTA decisions and more.

Platforms

Information from Felleskatalogen is available on two different platforms: Website and apps for smartphones/tablets.

Website

Please visit our website at felleskatalogen.no

The website includes all available information from Felleskatalogen and is free to use. Our six editors (all with a master's degree) update the website on a daily basis. The website had more than 125 million page views in 2024.

Be aware that we also offer the website for downloading and as an integrated service in the Norwegian Health Network (nhn.no). The use of these are not included in 125 million page views.

Apps for smartphones and tablets

Information from Felleskatalogen is available in offline mobile applications for Android, Windows and iOS. These offline applications are automatically updated on a daily basis.

The mobile applications are free to download and use.

7ccdYfUcfig

- You find Felleskatalogen integrated in both Farmapro (used by pharmacies) and the different electronic patient journal systems (used by doctors).
- You will also find our information centrally situated on helsebiblioteket.no
- Our information is also available by e-resept⁶ and Mine resepter, administered by The Norwegian Directorate of Health.
- From the website legemiddelsok.no, administered by The Norwegian Medicines Agency, you find links to ePILs published on felleskatalogen.no
- Leading pharmacy chains in Norway use photos of capsules/tablets in their internal systems.

Participation in Felleskatalogen

When you participate in our compendium, you ensure that updated information about your pharmaceutical products is easily available for both healthcare personnel and the public. If you decide to participate, you will pay an annual fee in February. This fee covers all costs; publishing of Felleskatalog texts, package leaflets, photos of capsules/ tablets, instruction videos and educational material.

Annual fee

The annual fee is based on the number of lines, calculated from the number of characters in the Felleskatalog database for your Felleskatalog texts. The charge per line is 96 NOK in 2025. The cost for an average Felleskatalog text will typically be 13 000 NOK per year.

For generic products, you may use short factual texts instead of Felleskatalog texts. The company may use factual texts when it is possible to refer to other products with complete Felleskatalog texts. The complete Felleskatalog text must give information about the same substance, with the same pharmaceutical form, strength and indication. If there is no original product with a complete Felleskatalog text, the company with the highest percentage share of factual texts should prepare the long Felleskatalog text.

The annual fee per factual text is 1000 NOK. If the company uses factual texts for all products, the annual fee per text is 2000 NOK for text 1-5, and 1000 NOK for text 6 and up. Companies using factual texts have, of course, all rights concerning publishing ePILs, photos of capsules/tablets, instruction videos and educational material.

Note! We give exemption from charge for products mentioned on this list:
<http://ec.europa.eu/health/documents/community-register/html/orphreg.htm>

If you decide to participate, the participation will continue until you eventually inform us to withdraw your products from the compendium.

100:100
DIN In 20°C ± 0,50 ml
ml
100

90

80

70

60

50

40

30

20

10

Ex +15s 20°C

25 ml
20°C ± 0,1

—250

—200

—150

—100

PROX. VOL.

APPROX.

FELLESKATALOGEN