

Agenzia Italiana del Farmaco

AIFA

Ufficio Qualità dei Prodotti e Contraffazione

Roma,

Alla **BGP Products S.r.l.**
S.R. 148 Pontina km 52 s.n.c.
04011 Campoverde di Aprilia (LT)
Fax 06 928922597

e

**Agli Assessorati alla Sanità presso
le Regioni e le Province Autonome
LORO SEDI**

**OGGETTO: PROROGA DEI TERMINI DI DISTRIBUZIONE DEI LOTTI IMPORTATI CON
DETERMINAZIONE AIFA/DG N.325 DEL 02.03.2016 - AUTORIZZAZIONE ALL'IMPORTAZIONE DEL
MEDICINALE "PROPYCIL (PROPILTIOURACILE) 50MG/60CPR"**

Si trasmette in copia la determinazione AIFA/DG prot. n. 1118/2016 del 05/08/2016, con la quale la **BGP Products S.r.l.** è stata autorizzata ad importare il medicinale in oggetto.

Ai fini del monitoraggio della distribuzione del medicinale, la **BGP Products S.r.l.** e gli Assessorati alla Sanità dovranno trasmettere in formato Excel ad AIFA, all'indirizzo PEC qualita.prodotti@aifa.mailcert.it, come da fac-simile allegato, i dati riepilogativi delle confezioni del medicinale rispettivamente fornite e acquistate, come indicato nella Determinazione.

Si invita a darne massima diffusione alle strutture interessate

Il Dirigente

Domenico Di Giorgio

Si richiama l'attenzione alla sezione del portale AIFA relativa alle carenze dei medicinali, nella quale sono fornite le informazioni relative ai medicinali carenti ed a quelli revocati a partire dal 1 gennaio 2008. Tale sezione è consultabile all'indirizzo: <http://www.agenziafarmaco.gov.it/it/content/carenze-dei-medicinali>. **NB: le future domande di autorizzazione dovranno essere inviate per PEC al seguente indirizzo: qualita.prodotti@aifa.mailcert.it**

Agenzia Italiana del Farmaco

AIFA

**PROROGA DEI TERMINI DI DISTRIBUZIONE DEI LOTTI IMPORTATI CON DETERMINAZIONE
AIFA/DG N.325 DEL 02.03.2016 - AUTORIZZAZIONE ALL'IMPORTAZIONE DEL MEDICINALE
"PROPYCIL (PROPILTIOURACILE) 50MG/60CPR"**

IL DIRETTORE GENERALE

Visti gli articoli 8 e 9 del D.L.vo 30 luglio 1999, n. 300 e s.m.i.;

Visto l'art. 48 del D.L. 30 settembre 2003, n. 269, convertito nella Legge 24 novembre 2003, n. 326, con il quale è stata istituita l'Agenzia Italiana del Farmaco – di seguito "AIFA";

Visto il D.L.vo 30 marzo 2001, n. 165 e s.m.i.;

Visto il Regolamento di organizzazione, di amministrazione, dell'ordinamento del personale dell'Agenzia Italiana del Farmaco reso pubblico con avviso sulla Gazzetta Ufficiale n. 22 del 28/01/2015;

Visto il Decreto del Ministro della Salute dell'8 novembre 2011, registrato dall'Ufficio Centrale del Bilancio al Registro "Visti Semplici", Foglio n. 1282, in data 14 novembre 2011, con cui è stato nominato Direttore Generale dell'AIFA il Prof. Luca Pani, a decorrere dal 16/11/2011;

Visto il R.D. 27 luglio 1934, n. 1265, recante il Testo Unico delle leggi sanitarie;

Visto il D.M. 11 febbraio 1997, concernente modalità di importazione di specialità registrate all'estero e s.m. i. , fatto salvo dall'art. 158, comma 6, del D.L.vo 24 aprile 2006, n. 219 e s.m.i.;

Visto il Decreto del Ministro della Salute dell'11 maggio 2001;

Visto il D.L.vo 24 aprile 2006, n. 219 e s.m.i.;

Visto il verbale n°18 della Commissione Tecnico Scientifica, relativo alla seduta del 11-12 ottobre 2005, che vincolava la ditta Solvay Pharma S.p.A. a provvedere alla fornitura ai centri regionali di 100.000 confezioni/anno di propiltiouracile 50mg/60cpr al costo di 1€ ex-factory/confezione;

Considerato che la Abbott Products S.p.A. è stata incorporata nella **BGP Products S.r.l.** con contratto di scissione avente decorrenza 01/01/2015.

Viste le precedenti Determinazioni AIFA rilasciate dal 21/02/2006 al 02/03/2016 con le quali sono state già autorizzate e prorogate l'importazione dello stesso, per il mantenimento della continuità terapeutica;

Tenuto conto dei gravi motivi di necessità per i quali deve essere garantita la disponibilità, a tutela della salute pubblica, del medicinale **PROPYCIL (propiltiouracile) 50mg/60 cpr**, non autorizzato né commercializzato in Italia, non essendo disponibili valide alternative terapeutiche nel normale circuito distributivo.

Vista l'istanza presentata dalla **BGP Products S.r.l.**, prot. AIFA **82641** del **04/08/2016**, con la quale è stata richiesta alla scrivente Agenzia l'autorizzazione distribuire, le confezioni del medicinale **PROPYCIL (propiltiouracile) 50mg/60 cpr** in confezionamento e in lingua **portoghese**, ai fini della fornitura alle strutture sanitarie che ne facciano richiesta;

adotta la seguente

DETERMINAZIONE

la **BGP Products S.r.l.** è autorizzata distribuire il medicinale:

PROPYCIL (propiltiouracile) 50MG/60CPR

- n. confezioni **20.556** n. lotto **1505P** con scadenza **31 Ottobre 2018**
- n. confezioni **4.334** n. lotto **1506P** con scadenza **31 Ottobre 2018**.

in confezionamento e in lingua **portoghese**.

Prodotto da: **Haupt Pharma Berlin GmbH – Gradestrasse 13 – 12347 Berlino (Germania)**.

La **BGP Products S.r.l.** dovrà far pervenire almeno un foglietto illustrativo in lingua italiana a ciascuna struttura ricevente il farmaco.

Il medicinale deve essere preparato secondo quanto previsto dalla Farmacopea Europea presso la suddetta officina regolarmente autorizzata alla produzione in conformità alle Norme di Buona Fabbricazione.

Il medicinale dovrà essere fornito alle strutture sanitarie ed ospedaliere richiedenti, al prezzo ex - factory di **€ 1,00** a confezione (IVA esclusa).

Il trasporto deve essere effettuato nel rispetto delle norme di conservazione dei medicinali.

Il medicinale potrà essere depositato in Italia unicamente presso i seguenti magazzini:

- **SILVANO CHIAPPAROLI LOGISTICA - Via Delle Industrie Snc - 26814 Livraga (LO)**

- **DHL Supply Chain (Italy) S.p.A., Viale delle Industrie, 2 – 20090 Settala (MI).**

L'autorizzazione all'importazione viene rilasciata a condizione che siano soddisfatti i requisiti di qualità, sicurezza ed efficacia analoghi a quelli dei medicinali registrati in Italia.

La richiesta da parte delle strutture sanitarie, dovrà essere elaborata da parte del personale sanitario in servizio presso le strutture stesse, sulla base del modulo allegato alla presente determinazione, che ne costituisce parte integrante, e trasmessa direttamente alla **BGP Products S.r.l.**

Le Strutture Sanitarie e i Servizi Farmaceutici delle Aziende Sanitarie Locali che hanno richiesto la fornitura dovranno verificare la corrispondenza del lotto autorizzato.

Ai sensi dell'art. 5 del D.M. del 11 maggio 2001, agli Assessorati alla Sanità presso le Regioni e le Province Autonome è consentita, fino a diverse indicazioni in tal senso, "temporanea autorizzazione" ad acquistare, per il tramite delle Strutture Sanitarie e dei Servizi di Farmacia Territoriale che ne necessitano, il medicinale **PROPYCIL (propiltiouracile) 50mg/60cpr** in confezionamento e in lingua **portoghese**, importato dalla **BGP Products S.r.l.**, allo scopo di assicurare la prosecuzione dei programmi di trattamento a beneficio dei propri pazienti.

Ai fini del monitoraggio della distribuzione del medicinale, la **BGP Products S.r.l.** e gli Assessorati alla Sanità dovranno trasmettere ad AIFA, all'indirizzo PEC qualita.prodotti@aifa.mailcert.it, come da fac-simile allegato, i dati riepilogativi delle confezioni del medicinale rispettivamente acquistate e fornite al **30 giugno** e al **31 dicembre**.

I dati dovranno essere trasmessi entro i 30 giorni successivi al compimento dei termini indicati.

La presente autorizzazione all'importazione, che consente la fornitura del prodotto importato, ha validità di mesi **DODICI**, rinnovabili, e potrà essere revocata in qualsiasi momento per motivazioni, circostanze e fattori diversi dagli attuali, che potrebbero determinarsi per variazioni dello stato di carenza o che potrebbero risultare in contrasto con gli interessi della collettività e la tutela della salute pubblica.

Roma, 05/08/2016

X Il Direttore Generale
(Luca Fani)

ALLEGATO

Modulo di richiesta fornitura di medicinale importato

Alla **BGP Products S.r.l.**
S.R. 148 Pontina km 52 s.n.c.
04011 Campoverde di Aprilia (LT)
Tel. 800 863 221
Fax 06/9282140

Il sottoscritto medico Dott. _____
in servizio presso _____

CHIEDE

alla **BGP Products S.r.l.** la fornitura
del medicinale **PROPYCIL (PROPILTIOURACILE) 50MG/60 CPR**
nella quantità di _____
per la cura del paziente* _____ affetto da _____.

Tale medicinale verrà utilizzato sotto la diretta responsabilità dello scrivente Medico curante, previo ottenimento, ai sensi del D.M. 1 settembre 1995, del consenso informato del paziente o, in caso di minori o incapaci, di chi esercita la tutela o curatela.

Data _____

Il Medico curante (firma per esteso e timbro)

per gli aspetti di propria competenza:

Il Responsabile della struttura sanitaria/Dirigente della Farmacia Ospedaliera
(firma per esteso e timbro).

Indirizzo della Farmacia Ospedaliera presso la quale deve essere effettuata la fornitura:

* Nel rispetto della normativa sulla protezione dei dati personali indicare unicamente le iniziali del paziente.

DATI RIEPILOGATIVI DELLE CONFEZIONI DI MEDICINALE:
PROPYCIL (PROPILTIOURACILE) 50 MG 60 COMPRESSE

AGGIORNATI AL

Regione	A.S.L./A.O.	Struttura sanitaria	Descrizione prodotto	quantità	costo

