


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

July 2008
EMA/CPMP/ICH/1840/2001
Committee for medicinal products for human use (CHMP)

ICH guideline M2 EWG Electronic Common Technical Document (e-CTD) Step 5

Initial Step 4 Document (Version 3.0)	October 2003
Incorporated approved change requests (Version 3.1)	November 2003
Editorial corrections and changes to align with M4 Organisation document (Version 3.2)	February 2004
Incorporated approved change requests (Version 3.2.1)	June 2008
Minor editorial corrections after Step 4 approval and sign-off (Version 3.2.2)	July 2008

This specification has been developed by the ICH M2 Expert Working Group and maintained by the eCTD Implementation Working Group in accordance with the ICH Process as pertains to the M2 EWG and eCTD change control as it pertains to the eCTD IWG.

The specification document has been published on the web-site: <http://www.ich.org/>

For further explanations please contact Tim Buxton (tim.buxton@ema.europa.eu tel. +44 20 7418 8631) at the European Medicines Agency. Any comments on the specification document should be forwarded to the EU Topic Leader, Stan van Belkum (ca.v.belkum@cbg-meb.nl), with copy to Tim Buxton at the Agency (tim.buxton@ema.europa.eu).

