

Viartis Group Company	Jurisdiction of Incorporation	Legal Address
Pfizer Saidal Manufacturing	Algeria	Zone Industrielle, Oued Smar, Dar El Beida, Algiers, Algeria
Agila Australasia Pty Ltd	Australia	Level 1, 30 The Bond, 30-34 Hickson Road, Millers Point NSW 2000, AUSTRALIA, NSW 2000, Australia
Alphapharm Pty. Ltd.	Australia	Level 1, 30 The Bond, 30-34 Hickson Road, Millers Point NSW 2000, AUSTRALIA, NSW 2000, Australia
Mylan Australia Holding Pty Ltd	Australia	Level 1, 30 The Bond, 30-34 Hickson Road, Millers Point NSW 2000, AUSTRALIA, NSW 2000, Australia
Mylan Australia Pty Limited	Australia	Level 1, 30 The Bond, 30-34 Hickson Road, Millers Point NSW 2000, AUSTRALIA, NSW 2000, Australia
Mylan Health Pty. Ltd.	Australia	Level 1, 30 The Bond, 30-34 Hickson Road, Millers Point NSW 2000, AUSTRALIA, NSW 2000, Australia
Upjohn Australia Pty Ltd.	Australia	Level 17, 135-151 Clarence St, Sydney NSW, 2000, Australia
Arcana Arzneimittel GmbH	Austria	Huetteldorfer Strasse 299, Vienna, 1140, Austria
MEDA Austria Holding GmbH	Austria	Guglgasse 15, Vienna, 1110, Austria
Meda Pharma GmbH	Austria	Guglgasse 15, Vienna, 1110, Austria
Mylan Österreich GmbH	Austria	Guglgasse 15, Wien (Vienna), 1110, Austria
Aktuapharma NV	Belgium	Terhulpesteenweg 6A, Hoeilaart, Belgium, 1560

Docpharma BVBA	Belgium	Park Rozendal, Terhulpesteenweg 6A, Hoeilaart, B-1560, Belgium
Meda Pharma N.V.	Belgium	Terhulpesteenweg 6A, Hoeilaart, Belgium, 1560
Mylan BVBA	Belgium	Park Rozendal, Terhulpesteenweg 6A, Hoeilaart, B-1560, Belgium
Mylan EPD BVBA	Belgium	Terhulpesteenweg 6A, Hoeilaart, Belgium, 1560
Pfizer Innovative Supply Point International BVBA	Belgium	Hoge Wei 10, Zaventem, 1930, Belgium
Upjohn SRL	Belgium	Boulevard de la Plaine 17, Ixelles, 1050, Belgium
Mylan Bermuda Ltd.	Bermuda	16 Par la Ville Road, Century House, Hamilton, HM08, Bermuda
Mylan d.o.o.	Bosnia and Herzegovina	Kolodvorska 12/3, 71000, Sarajevo, Bosnia and Herzegovina
Mylan Brasil Distribuidora de Medicamentos Ltda.	Brazil	Rua Nilo Vieira 100, Duque de Caxias, 25020-270, Brazil
Mylan Laboratórios Ltda.	Brazil	Estrada Doutor Lourival Martins Beda, 1.118 Bairro Donana, Campos dos Goytacazes / Rio de Janeiro, 28110-000
Upjohn Brasil Importadora e Distribuidora de Medicamentos Ltda	Brazil	Rua Alexandre Dumas, No. 1860, ground floor, room Upjohn, Chácara Santo Antônio, São Paulo, 04717-9, Brazil
Mylan EOOD	Bulgaria	48, Sitnyakovo Blvd., Serdika Offices building, 7th floor, Sofia, 1505, Bulgaria
BGP Pharma ULC	Canada	Suite 900, Purdy's Wharf Tower One, 1959 Upper Water Street, Halifax, NS, B3J 3N2, Canada

Meda Pharmaceuticals Ltd.	Canada	44, Chipman Hill, Suite 1000, P.O. Box 7289 Stn. A, Saint John NB, E2L 4S6, Canada
Mylan Pharmaceuticals ULC	Canada	2500, 450 - 1st Street, S.W., Calgary, AB, T2P 5H1, Canada
Upjohn Canada ULC	Canada	Suite 1800 - 510 West Georgia Street, Vancouver BC, V6B 0M3, Canada
Rottapharm Chile SA	Chile	Avenida Quilin 5273, Panalolen, Santiago, Chile
Madaus GmbH	China	DE1-068, 8th Floor, Block B, No. 18, Xiaguangli, Dongsanhuanbeilu, Chaoyang District, Beijing, China
Medicine Meda Pharmaceutical Information Consultancy (Beijing) Co., Ltd.	China	1001-1004, China Resources Building 8, Jianguomenbei Avenue, Dongcheng District, Beijing, 10005, China
Mylan Pharmaceutical Science and Technology (Shanghai) Co., Ltd.	China	No. 68, Unit 1202, 12 Floor, Yuyuan Road, Jing'an District, Shanghai, China
Pfizer Pharmaceuticals Ltd	China	22 Daqing Road, Dalian Economic & Technological Development Zone, Liaoning Province, China
Pfizer Upjohn Management Co., Ltd.	China	Nominal Floor 47, No. 669 Xinzha Road, Shanghai, Jing'an District, China
ROTTAPHARM S.P.A.	China	Unit 1004A, 10th Floor, China Resources Building, No. 8 Jianguomenbeidajie, Dongcheng District, Beijing, China
Viartis Pharmaceuticals Co., Ltd	China	Room 1301, 13F, No. 5, Chaoyangmen North Street, Dongcheng District, Beijing
Viartis Pharmaceuticals Co., Ltd	China	Suite E, 7F, Asia Pacific Tower, No. 2 Hanzhong Road, Gulou District, Nanjing, Jiangsu Province
Viartis Pharmaceuticals Co., Ltd	China	Unit 4, 16F, Jietai Square, No 218-222 Zhongshan 6th Road, Yuexiu District, Guangzhou
Mylan Hrvatska d.o.o.	Croatia	Koranska, 2, Zagreb, 10 000, Croatia

Onco Laboratories Limited	Cyprus	3, Themistokli Dervis, Julia House, Nicosia, Cyprus, CY-1066, Cyprus
MEDA Pharma s.r.o.	Czech Republic	Evropská 2590/33c, 160 00 Prague 6, Dejvice, Czech Republic
MYLAN HEALTHCARE CZ s.r.o.	Czech Republic	Evropská 2590/33c, 160 00 Prague 6, Dejvice, Czech Republic
Mylan Pharmaceuticals s.r.o	Czech Republic	Evropská 2590/33c, 160 00 Prague 6, Dejvice, Czech Republic
MEDA A/S	Denmark	1, Borupvang, Ballerup, 2750, Denmark
Mylan ApS	Denmark	7, Arne Jacobsens Allé, c/o Regus Fairway House, Copenhagen, 2300, Denmark
Mylan Denmark ApS	Denmark	1, Borupvang, Ballerup, 2750, Denmark
Pfizer Africa & Middle East for Pharmaceuticals, Veterinarian Products & Chemicals S.A.E.	Egypt	6 October City, Giza, Egypt
Pfizer Egypt S.A.E	Egypt	147 El Tahrir Street, Dokki, Giza, Postal Code 12311, POB 2357, Cairo, Egypt
Pfizer Middle East for Pharmaceuticals, Animal Health & Chemicals S.A.E.	Egypt	147 El Tahrir Street, Dokki, Giza, Egypt
Meda Oy	Finland	Vaisalantie 4, Espoo, 02130, Finland
Mylan Finland Oy	Finland	2-8, Vaisalantie, Espoo, Finland, 02130
Mylan Oy	Finland	2-8, Vaisalantie, Espoo, Finland, 02130
Oy Scanmeda Ab	Finland	Vaisalantie 4, Espoo, 02130, Finland
Laboratoires Madaus S.A.S.	France	40/44, rue Washington, Paris, 75008, France
Meda Holding S.A.S.	France	40/44, rue Washington, Paris, 75008, France
Meda Manufacturing S.A.S.	France	Avenue du Président Kennedy, BP 90100, Mérignac Cedex, 33704
Meda Pharma S.A.S.	France	40/44, rue Washington, Paris, 75008, France
Mylan EMEA S.A.S.	France	117, Allee des Parcs, Saint Priest, 69800, France

Mylan Generics France Holding S.A.S.	France	117, Allee des Parcs, Saint Priest, 69800, France
Mylan Laboratories S.A.S.	France	Route de Belleville, Châtillon-sur-Chalaronne, 01400, France
Mylan Medical S.A.S.	France	40/44, rue Washington, Paris, 75008, France
Mylan S.A.S.	France	117, Allee des Parcs, Saint Priest, 69800, France
Pfizer PFE France	France	23-25 avenue du Docteur Lannelongue, Paris, 75014, France
Rottapharm S.A.S.	France	40/44, rue Washington, Paris, 75008, France
Erste Madaus Beteiligungs GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe
Galmeda GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe
KORIN Grundstücksgesellschaft mbH & Co. Projekt 31 KG	Germany	Lütticher Strasse 5, 53842 Troisdorf, Germany
Madaus GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe
MEDA Germany Beteiligungs GmbH	Germany	Benzstrasse 1, 61352 Bad Homburg v. d. Höhe, Germany
MEDA Germany Holding GmbH	Germany	Benzstrasse 1, 61352 Bad Homburg v. d. Höhe, Germany
MEDA Manufacturing GmbH	Germany	Neurather Ring 1, Koln, 51063, Germany
MEDA Pharma GmbH & Co. KG	Germany	Benzstrasse 1, 61352 Bad Homburg v. d. Höhe, Germany
MWB Pharma GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe
Mylan dura GmbH	Germany	Benzstrasse 1, 61352 Bad Homburg v. d. Höhe, Germany
Mylan Germany GmbH	Germany	Lütticher Strasse 5, 53842 Troisdorf, Germany
Mylan Healthcare GmbH	Germany	Lütticher Strasse 5, 53842 Troisdorf, Germany
Mylan Pharmaceuticals GmbH	Germany	Lütticher Strasse 5, 53842 Troisdorf, Germany
Pfizer OFG Germany GmbH	Germany	Linkstrasse 10, Berlin, 10785, Germany
Pharmazeutische Union GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe
ROTTAPHARM MADAUS GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe

Tropon U-Kasse GmbH	Germany	Neurather Ring 1, Koln, 51063, Germany
Troponwerke GmbH	Germany	Neurather Ring 1, Koln, 51063, Germany
Verwaltungsgesellschaft Neurather Ring GmbH	Germany	Lütticher Strasse 5, 53842 Troisdorf, Germany
VIATRIS GmbH	Germany	Benzstrasse 1, 61352 Bad Homburg v. d. Höhe, Germany
Zweite Madaus Beteiligungs GmbH	Germany	15, Colonia-Allee, Koln, 51067, Germany, Europe
Mylan (Gibraltar) 4 Limited	Gibraltar	57/63, Line Wall Road, PO Box 199, Gibraltar, GX111AA, Gibraltar
Mylan (Gibraltar) 5 Limited	Gibraltar	57/63, Line Wall Road, PO Box 199, Gibraltar, GX111AA, Gibraltar
Mylan (Gibraltar) 6 Limited	Gibraltar	57/63, Line Wall Road, PO Box 199, Gibraltar, GX111AA, Gibraltar
Mylan (Gibraltar) 7 Limited	Gibraltar	57/63, Line Wall Road, PO Box 199, Gibraltar, GX111AA, Gibraltar
Mylan (Gibraltar) 8 Limited	Gibraltar	57/63, Line Wall Road, PO Box 199, Gibraltar, GX111AA, Gibraltar
Mylan (Gibraltar) 9 Limited	Gibraltar	57/63, Line Wall Road, PO Box 199, Gibraltar, GX111AA, Gibraltar
BGP Pharmaceutical Products Ltd.	Greece	63, Agiou Dimitriou Street, Alimos, Attica, 17456, Greece
Generics Pharma Hellas Ltd.	Greece	63, Agiou Dimitriou Street, Alimos, Attica, 17456, Greece
Meda Pharmaceuticals S.A.	Greece	63, Agiou Dimitriou Street, Alimos, Attica, 17456, Greece
Upjohn Hellas Pharmaceutical Limited Liability Company	Greece	253-255 Mesogion Avenue, Athens, 15451, Greece
Mylan Pharmaceutical Hong Kong Limited	Hong Kong	Flat D, 36th Floor Monterey Plaza, No. 15 Chong Yip Street, Kwun Tong, Kowloon, Hong Kong
Pfizer Upjohn Hong Kong Limited	Hong Kong	Units 3-4, 7/F and 18/F Kerry Centre, 683 King's Road, Quarry Bay, Hong Kong, Hong Kong
Pfizer Upjohn Hong Kong Limited	Hong Kong	Avenida Comercial de Macau, n.s 251A-301, AIA Tower, 17/F, Sala 1702, em Macau, Hong Kong
MEDA PHARMA HUNGARY KERESKEDELMI Kft.	Hungary	150, Váci út, Budapest, Hungary, 1138

Mylan EPD Kft.	Hungary	Vaci Ut 150, Budapest, 1138, Hungary
Mylan Hungary Kft.	Hungary	H-2900 Komarom Mylan Street 1, Komarom, Hungary
Mylan Kft.	Hungary	Vaci Ut 150, Budapest, 1138, Hungary
Mylan Laboratories India Private Limited	India	Barakhamba Road, 104 Ashoha Estate, New Delhi, India
Mylan Laboratories Limited	India	Plot No 564-A-22, Road No. 92, Jubilee Hills, Hyderabad, Telangana, 500 096, India
Mylan Pharmaceuticals Private Limited	India	Plot No. 1A/2, M.I.D.C. Industrial Estate, Toloja, Panvel, Maharashtra, Panvel, 410 208, India
BGP Products Limited	Ireland	UNIT 35/36, GRANGE PARADE, BALDOYLE INDUSTRIAL ESTATE, Dublin 13, Ireland
McDermott Laboratories Limited	Ireland	35-36, Baldoyle Industrial Estate, Grange Road, Dublin, 13, Ireland
Meda Health Sales Ireland Limited	Ireland	34/35 Block A, Dunboyne Business Park, Dunboyne Co., Meath, Ireland
Mylan Investments Limited	Ireland	Inverin Co. Galway, Ireland
Mylan IRE Healthcare Limited	Ireland	UNIT 35/36, GRANGE PARADE, BALDOYLE INDUSTRIAL ESTATE, Dublin 13, Ireland
Mylan Ireland Holdings Limited	Ireland	Inverin Co. Galway, Ireland
Mylan Ireland Investment Designated Activity Company	Ireland	25, Baldoyle Industrial Estate, Grange Road, DUBLIN, DUBLIN 13
Mylan Ireland Limited	Ireland	Unit 35/36, Grange Parade, Baldoyle Industrial Estate, Dublin 13, Ireland
Mylan Pharma Acquisition Limited	Ireland	Inverin Co. Galway, Ireland
Mylan Pharma Group Limited	Ireland	Inverin Co. Galway, Ireland
Mylan Pharma Holdings Limited	Ireland	Inverin Co. Galway, Ireland
Mylan Teoranta	Ireland	Inverin Co. Galway, Ireland
Rottapharm Limited	Ireland	Damastown Industrial Park, Mulhaddart, Dublin, 15
Upjohn Manufacturing Ireland Unlimited	Ireland	Little Island, T45 F627, Cork, Ireland

Mapi-Pharma Ltd.	Israel	16 Einstein St. PO Box 4113, Ness Ziona 74140
DERMOGROUP S.r.l.	Italy	Galleria Unione 5, Milan, 20122, Italy
Meda Pharma S.p.A.	Italy	20, Via Felice Casati, Milano, 20124, Italy
Mylan Italia S.r.l.	Italy	Via Vittor Pisani 20, Milano, 20124, Italy, Europe
Mylan S.p.A.	Italy	Via Vittor Pisani 20, Milan, 20124, Italy
Rottapharm S.p.A.	Italy	Galleria Unione 5, Milan, 20122, Italy
Mylan EPD G.K.	Japan	Holland Hills Mori Tower 15 F, 5-11-2 Toranomom, Minatoku, Tokyo, 150- 0001, Japan
Mylan Seiyaku Ltd.	Japan	Holland Hills Mori Tower 15 F, 5-11-2 Toranomom, Minatoku, Tokyo, 150- 0001, Japan
Pfizer Holdings G.K.	Japan	3-22-7, Yoyogi, Shibuya-ku, Tokyo, 151-8589, Japan
Pfizer UPJ G.K.	Japan	3-22-7, Yoyogi, Shibuya-ku, Tokyo, 151-8589, Japan
Viartis Pharmaceuticals Japan Inc.	Japan	3-22-7, Yoyogi, Shibuya-ku, Tokyo, 151-8589, Japan
SIA "Meda Pharma"	Latvia	Vienibas gatve 109, Riga, 1058, Latvia, Europe
SIA "Mylan Healthcare"	Latvia	101, Mukusalas iela, Riga, 1004, Latvia
Mylan Healthcare UAB	Lithuania	90-100, Zalgirio Street, Vilnius, 09303, Lithuania
BGP Products S. à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L- 2314, Luxembourg
Integral S.A.	Luxembourg	17 rue Beaumont, Luxembourg City, L- 1219, Luxembourg
Meda Pharma S. à r.l.	Luxembourg	43, John F. Kennedy Avenue, Luxembourg City, L-1855, Luxembourg
Mylan Luxembourg 1 S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L- 2314, Luxembourg
Mylan Luxembourg 2 S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L- 2314, Luxembourg
Mylan Luxembourg 3 S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L- 2314, Luxembourg
Mylan Luxembourg 6 S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L- 2314, Luxembourg

Mylan Luxembourg 7 S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L-2314, Luxembourg
Mylan Luxembourg 9 S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L-2314, Luxembourg
Mylan Luxembourg S.à r.l.	Luxembourg	2, place de Paris, Luxembourg City, L-2314, Luxembourg
SIM S.A.	Luxembourg	17 rue Beaumont, Luxembourg City, L-1219, Luxembourg
Mylan Healthcare Sdn. Bhd.	Malaysia	Level 21, Suite 21.01 The Gardens Tower, Mid Valley City, Lingkaran Syed Putra, Kuala Lumpur, 59200, Malaysia
Mylan Malaysia Sdn. Bhd.	Malaysia	Unit 30-01 Lvl 30 TWR A Vertical Bus. Ste Ave 3 Bangsar South No.8 Jln Kerinchi Kuala Lumpur, 59200, Malaysia
Pfizer Parke Davis Sdn. Bhd.	Malaysia	Level 21, Suite 21.01 The Gardens Tower, Mid Valley City, Lingkaran Syed Putra, Kuala Lumpur, 59200, Malaysia
Upjohn (Malaysia) Sdn Bhd	Malaysia	Level 21, Suite 21.01 The Gardens Tower, Mid Valley City, Lingkaran Syed Putra, Kuala Lumpur, 59200, Malaysia
MP Laboratories (Mauritius) Ltd.	Mauritius	c/o DTOS, 10th Floor, Standard Chartered Tower, 19 Cybercity, Ebene, Mauritius
Meda Pharma Servicios, S. de R.L. de C.V.	Mexico	Avenida Santa Fe no. 440, piso 8 - A, Colonia Santa Fe Cuajimalpa, Cuajimalpa de Morelos, C.P. 05348, Ciudad de México, México.
Meda Pharma, S. de R.L. de C.V.	Mexico	Avenida Santa Fe no. 440, piso 8 - A, Colonia Santa Fe Cuajimalpa, Cuajimalpa de Morelos, C.P. 05348, Ciudad de México, México.
Upjohn Pharma México, S. de R.L. de C.V.	Mexico	Avenida Santa Fe no. 440, piso 8 - A, Colonia Santa Fe Cuajimalpa, Cuajimalpa de Morelos, C.P. 05348, Ciudad de México, México.
Mylan Pharmaceuticals S.A.S.	Morocco	201, Boulevard d' Anfa, 4 étage n° 14, Casablanca, Morocco
Dagra Medica B.V.	Netherlands	Krijgsman 20, Amstelveen, 1186 DM, Netherlands
Meda Pharma B.V.	Netherlands	Krijgsman 20, Amstelveen, 1186 DM, Netherlands
Mylan B.V.	Netherlands	Krijgsman 20, Amstelveen, 1186 DM, Netherlands

Mylan Group B.V.	Netherlands	Prins Bernhardplein 200, Amsterdam, 1097JB, Netherlands
Mylan Healthcare B.V.	Netherlands	Krijgsman 20, Amstelveen, 1186 DM, Netherlands
Mylan II B.V.	Netherlands	Krijgsman 20, Amstelveen, 1186 DM, Netherlands
PF Asia Manufacturing B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
PF OFG Ireland 1 B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
PF OFG Mexico B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
PF OFG Philippines B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
PF OFG Spain B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Pfizer Enterprise Holdings B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Pfizer PFE Ireland Pharmaceuticals Holding 1 B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Pfizer PFE Turkey Holding I B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Belgium B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn EESV	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Europe Holdings B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Export B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Finance B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Global Holdings B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Group Holdings B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Intermediate Holdings B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn International Holdings B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Netherlands B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium
Upjohn Vietnam Dutch B.V.	Netherlands	Rivium Westlaan 142, LD Capelle aan den IJssel, 2909, Belgium

BGP Products	New Zealand	2b, George Bourke Drive, Mt Wellington, Auckland, New Zealand
Mylan New Zealand Limited	New Zealand	2B, George Bourke Drive, Mt. Wellington, Auckland, 1060, New Zealand
Upjohn New Zealand ULC	New Zealand	2b, George Bourke Drive, Mt Wellington, Auckland, New Zealand
Meda AS	Norway	Hagalokkveien 26, Asker, 1383, Norway
Mylan Healthcare Norge AS	Norway	Hagalokkveien 26, Asker, 1383, Norway
Mylan Hospital AS	Norway	Hagalokkveien 26, Asker, 1383, Norway
ZpearPoint AS	Norway	Hagalokkveien 26, Asker, 1383, Norway
Mylan Philippines Inc.	Philippines	Unit 1503 MDI Corporate Center, 39th St. Cor, 10th Avenue, Bonifacio Global City, Taguig City, Metro Manila, Philippines, Philippines, International
PF OFG Philippines, Inc.	Philippines	Hidalgo Drive, 20/F 8 Rockwell Bldg. Rockwell Center, Poblacion, City of Makati, Ncr, Fourth District, Philippines
Mylan EPD Sp. z o.o.	Poland	6, Postepu str., Warsaw, 02-676, Poland
Mylan Healthcare Sp. z o.o.	Poland	ul. Postepu 21 B 02-676, Warszawa, Poland
BGP Products, Unipessoal, LDA	Portugal	nº 44 C, - 7,3 e 7.4, Av. D. João II, Edifício Atlantis, Parque das Nações, Lisbon, 1990 - 095
Laboratorios Anova - Produtos Farmaceuticos, LDA	Portugal	nº 44 C, - 7,3 e 7.4, Av. D. João II, Edifício Atlantis, Parque das Nações, Lisbon, 1990 - 095
Laboratorios Delta, S.A.	Portugal	nº 44 C, - 7,3 e 7.4, Av. D. João II, Edifício Atlantis, Parque das Nações, Lisbon, 1990 - 095
Mylan EPD Lda.	Portugal	nº 44 C, - 7,3 e 7.4, Av. D. João II, Edifício Atlantis, Parque das Nações, Lisbon, 1990 - 095
Mylan, Lda	Portugal	nº 44 C, - 7,3 e 7.4, Av. D. João II, Edifício Atlantis, Parque das Nações, Lisbon, 1990 - 095
Neo-Farmaceutica, S.A.	Portugal	nº 44 C, - 7,3 e 7.4, Av. D. João II, Edifício Atlantis, Parque das Nações, Lisbon, 1990 - 095

BGP Products S.r.l.	Romania	2, Gara Herastrau Street, Equilibrium Building, 3rd Floor, Bucharest, District 2, 020334, Romania
Mylan Pharma LLC	Russian Federation	29 embankment Serebryanicheskaya, Moscow, 109028, Russian Federation
Pfizer LLC	Russian Federation	10 Presnenskaya Embankment, 22nd floor, Moscow, 123112, Russian Federation
VIATRIS HEALTHCARE DRUŠTVO SA OGRANIČENOM ODGOVORNOŠĆU BEOGRAD	Serbia	115a, Bulevar Mihajla Pupina, Novi Beograd, 11070, Serbia
Mylan Pharmaceuticals Pte. Ltd.	Singapore	80, Robinson Road, #02-00, Singapore, 068898
Pfizer Asia Pacific Pte Ltd.	Singapore	2 Shenton Way #18-01, SGX Centre 1, Singapore, 068804, Singapore
Pfizer PFE Private Limited	Singapore	80 Pasir Panjang Road, #16-81/82 Mapletree Business City, Singapore, 117372, Singapore
Pfizer PFE Singapore Pte. Ltd.	Singapore	10 Collyer Quay, #10-01 Ocean Financial Centre, Singapore, 049315, Singapore
BGP Products s.r.o.	Slovakia	10, Karadzicova, Bratislava, 821 08, Slovakia
Meda Pharma spol. s.r.o.	Slovakia	50, Trnavská cesta, Bratislava, 821 02, Slovakia
Mylan s.r.o.	Slovakia	H Business Center, Roznavska 24, Bratislava, 82104
Mylan Healthcare, farmacevtsko podjetje, d.o.o.	Slovenia	242c, Dolenjska cesta, Ljubljana, 1000, Slovenia
MYLAN, farmacevtska družba, d.o.o.	Slovenia	Dolenjska cesta 242c, Ljubljana, 1000, Slovenia
Meda Pharma South Africa (Pty) Limited	South Africa	Building 7 Greenstone Hill Office Park, Emerald Boulevard, Modderfontein, 1609, South Africa
Mylan (Proprietary) Limited	South Africa	Building 6, Greenstone Hill Office Park, Emerald Boulevard, Modderfontein, 1645, South Africa
Mylan Pharmaceuticals (Pty) Ltd.	South Africa	4 Brewery Street, Isando, Kempton Park, Gauteng, South Africa
SCP Pharmaceuticals (Proprietary) Limited	South Africa	Building 6, Greenstone Hill Office Park, Emerald Boulevard, Modderfontein, 1645, South Africa

Upjohn South Africa Proprietary Limited	South Africa	85 Bute Lane, Sandton Gauteng, 2146, South Africa
Xixia Pharmaceuticals (Proprietary) Limited	South Africa	Building 6, Greenstone Hill Office Park, Emerald Boulevard, Modderfontein, 1645, South Africa
Pfizer Upjohn Korea Limited	South Korea	110, Toegye-ro, Jung-gu, Seoul, South Korea
Fundacion Mylan para la Salud	Spain	Calle General Aranaz 86, Madrid, 28027, Spain
Laboratorios Parke Davis, S.L.U.	Spain	Avenida de Europa 20-B, Parque Empresarial "La Moraleja", Madrid, Alcobendas, 28108, Spain
Meda Pharma, S.L.	Spain	Calle General Aranaz 86, Madrid, 28027, Spain
Mylan Pharmaceuticals S.L.U.	Spain	c/plom 2-4, 5th Floor, Barcelona, 08038, Spain
PEMB OFG Spain Holding, S.L.	Spain	Avenida de Europa 20-B, Parque Empresarial "La Moraleja", Madrid, Alcobendas, 28108, Spain
Pfizer GEP, S.L.U.	Spain	Avenida de Europa 20-B, Parque Empresarial "La Moraleja", Madrid, Alcobendas, 28108, Spain
Pfizer PFE Spain Holding, S.L.	Spain	Avenida de Europa 20-B, Parque Empresarial "La Moraleja", Madrid, Alcobendas, 28108, Spain
Abbex AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
Antula Holding AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
BGP Products AB	Sweden	Box 23033, 104 35, Sweden
Ellem Lakemedel AB	Sweden	Pipers Väg 2A, Solna, 170 09, Sweden
Ipex AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
Ipex Medical AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
Meda AB	Sweden	Pipers Vag 2 A, Box 906, Solna, 17009, Sweden
Meda OTC AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
Mylan AB	Sweden	Ynglingagatan 14, 2 tr, Box 23033, Stockholm, 10435, Sweden
Mylan Sweden Holdings AB	Sweden	Pipers Väg 2A, Solna, 170 09, Sweden

Recip AB	Sweden	Pipers Vag 2 A, Box 906, Solna, 17009, Sweden
Recip Lakemedel AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
Safe Breath International AB	Sweden	Box 906, Solna, Danderyd, 17009, Sweden
Scandinavian Pharmaceuticals-Generics AB (SE)	Sweden	Box 23033, Stockholm, 10435, Sweden
BGP Products Operations GmbH	Switzerland	24, Turmstrasse, Tower 4, Steinhausen, 6312, Switzerland
BGP Products Switzerland GmbH	Switzerland	24, Turmstrasse, Tower 4, Steinhausen, 6312, Switzerland
MEDA Pharma GmbH	Switzerland	Hegnaustrasse 60, Wangen, CH-8620, Switzerland
MEDA Pharmaceuticals Switzerland GmbH	Switzerland	Hegnaustrasse 60, Wangen, CH-8620, Switzerland
Mylan Holdings GmbH	Switzerland	Altstadstrasse 22, Meggen, 6045, Switzerland
Mylan Pharma GmbH	Switzerland	24, Turmstrasse, Tower 4, Steinhausen, 6312, Switzerland
Pfizer PFE Switzerland GmbH	Switzerland	Schärenmoosstrasse 99, Zurich, 8052, Switzerland
Mylan (Taiwan) Limited	Taiwan (Province of China)	8, #11-00, Cross Street, PWC Building, Singapore, 048424, Singapore
Pfizer Advanced Pharmaceutical Company Limited	Taiwan (Province of China)	42, 43F, Nanshan Plaza, No. 100, Songren Road, Taipei, Xinyi District, 110016, Taiwan (Province of China)
Meda Pharma (Thailand) Co., Ltd.	Thailand	Panjathani Tower, Fl. 18th Zone A, No. 127/23 Nonsee Rd., Chongnonsee Sub- District, Yannawa District, Bangkok, 10120, Thailand
Pfizer Parke Davis (Thailand) Ltd.	Thailand	323 United Center Building, Floors 36 and 37 Silom Road, Khwaeng Silom, Khet Bangrak, Bangkok, 10500, Thailand
Upjohn (Thailand) Limited	Thailand	Floor 36 and 37, United Center Building, 323 Silom Road, Bangkok, 10500, Thailand
Meda Pharma Ilac Sanayi ve Ticaret Limited Sirketi	Turkey	Masiak Mah.Buyukdere Caddesi, Noramin İş Merkezi, No: 237, Kat: 4, İç

		Kapi No: 74-75-76-77-78, Sariyer, Istanbul, Turkey
Pfizer Ilacлари Limited Sirketi	Turkey	Muallim Naci Caddesi, No. 55, Ortakoy, Istanbul, 34347, Turkey
Meda Pharmaceuticals MEA FZ-LLC	United Arab Emirates	Premises 203 & 205 Floor 2, Building 47, Dubai HealthCare City, Dubai, United Arab Emirates
Mylan FZ-LLC	United Arab Emirates	204, Building #47, Dubai Healthcare City, Dubai, United Arab Emirates
Upjohn Middle East FZ-LLC	United Arab Emirates	Atlas Business Center, Floor 3, Dubai Science Park, Dubai, PO Box 502749, United Arab Emirates
Agila Specialties Investments Ltd	United Kingdom	New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ, England
Generics (U.K.) Ltd.	United Kingdom	Station Close, Potters Bar, Hertfordshire, EN6 1TL, England
Mylan Holdings Acquisition 2 Limited	United Kingdom	Trident Place, Building 4, Mosquito Way, Hatfield Hertfordshire, AL10 9UL, England, United Kingdom
Mylan Holdings Acquisition Limited	United Kingdom	Trident Place, Building 4, Mosquito Way, Hatfield Hertfordshire, AL10 9UL, England, United Kingdom
Mylan Holdings Ltd.	United Kingdom	Trident Place, Building 4, Mosquito Way, Hatfield Hertfordshire, AL10 9UL, England, United Kingdom
Mylan Pharma UK Limited	United Kingdom	Station Close, Potters Bar, Hertfordshire, EN6 1TL, England
Mylan Products Limited	United Kingdom	Station Close, Potters Bar, Hertfordshire, EN6 1TL, England
Mylan UK Healthcare Limited	United Kingdom	Station Close, Potters Bar, Hertfordshire, EN6 1TL, England
Upjohn UK 2 Ltd.	United Kingdom	Ramsgate Road, Sandwich, Kent, CT13 9NJ, England
Upjohn UK Limited	United Kingdom	Ramsgate Road, Sandwich, Kent, CT13 9NJ, England
Acton Pharmaceuticals, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States

Agila Specialties Inc.	United States	820 Bear Tavern Road, West Trenton, NJ, 08628, United States
Alaven Pharmaceutical LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
ALVP Holdings, LLC	United States	265 Davidson Ave., Somerset, NJ, 08873-4120
American Triumvirate Insurance Company	United States	100, Bank Street, Burlington, VT, 05401, United States
Delcor Asset Corporation	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Denco Asset, LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Dey Limited Partner LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Dey, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
DPT Laboratories, Ltd.	United States	318, McCullough Ave., San Antonio, TX, 78215, United States
EMD, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Ezio Pharma, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Franklin Pharmaceutical LLC	United States	1000 Mylan Boulevard, Canonsburg, PA, 15317
G.D. Searle LLC	United States	Corporation Trust Center, 1209 Orange Street, Wilmington, DE, 19801, United States
Greenstone LLC	United States	100 Route 206 North, Peapack, NJ, 07977, United States
Madaus Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Meda Pharmaceuticals Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
MLRE LLC	United States	1000 Mylan Boulevard, Canonsburg, PA, 15317
MP AIR, INC.	United States	1627 Quarrier Street, Charleston, WV, 25311-2124, United States
Mylan API Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan API US LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan ASI LLC	United States	1821, Logan Avenue, Cheyenne, Laramie, WY, 82001, United States

Mylan Bertek Pharmaceuticals Inc.	United States	1999, Bryan Street, Dallas, TX, 75201, United States
Mylan Consumer Healthcare, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan D.T. (U.S.) Holdings, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan D.T. DPT Partner Sub, LLC	United States	1000 Mylan Boulevard, Canonsburg, PA, 15317
Mylan D.T., Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Health Management LLC	United States	160 Mine Lake Ct., Suite 200, Raleigh, NC, 27615
Mylan Holdings I LLC	United States	Corporation Trust Center, 1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Holdings II LLC	United States	Corporation Trust Center, 1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Holdings Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Holdings Sub Inc.	United States	600 N. 2nd Street, Suite 401, Harrisburg, Dauphin, PA, 17101, United States
Mylan Inc.	United States	405, Lexington Ave, 52nd floor, New York, NY, 10174, United States
Mylan Institutional Inc.	United States	208, South LaSalle Street, Chicago, IL, 60604, United States
Mylan Institutional LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan International Holdings, Inc.	United States	17 G W Tatro Drive, Jeffersonville, VT, 05464, United States
Mylan Investment Holdings 4 LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Investment Holdings 5 LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Investment Holdings 6 LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Pharmaceuticals Inc.	United States	1627 Quarrier Street, Charleston, WV, 25311-2124, United States
Mylan Securitization LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Special Investments II, LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States

Mylan Special Investments III, LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Special Investments IV, LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Special Investments LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Special Investments V, LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Special Investments VI, LLC	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Specialty L.P.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Mylan Technologies, Inc.	United States	1627 Quarrier Street, Charleston, WV, 25311-2124, United States
PFE Wyeth Holdings LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Pfizer Enterprises LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Pfizer PFE US Holdings 4 LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Pfizer PFE US Holdings 5 LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Pfizer Pharmaceuticals LLC	United States	Bo. Carmelitas, Road 689, Km. 1.9, Vega Baja, Puerto Rico
Prestium Pharma, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Somerset Pharmaceuticals, Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Synerx Pharma, LLC	United States	100, North State Street, Newtown, PA, 18940, United States
Upjohn Algeria HoldCo LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Upjohn US 1 LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Upjohn US 2 LLC	United States	235 E 42nd Street, New York, NY, 10017, United States
Upjohn US Employment Inc.	United States	235 E 42nd Street, New York, NY, 10017, United States
Upjohn US Holdings Inc.	United States	235 E 42nd Street, New York, NY, 10017, United States
Upjohn Worldwide Holdings Inc.	United States	235 E 42nd Street, New York, NY, 10017, United States
Utah Acquisition Holdco Inc.	United States	235 E 42nd Street, New York, NY, 10017, United States

Utah Acquisition Sub Inc.	United States	235 E 42nd Street, New York, NY, 10017, United States
Viartis Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Wallace Pharmaceuticals Inc.	United States	1209 Orange Street, Wilmington, DE, 19801, United States
Upjohn (Vietnam) Limited Company	Vietnam	13th Floor, TNR Tower, 180 - 192 Nguyen Cong Tru Street, Nguyen Thai Binh Ward, Ho Chi Minh City, District 1