

GIUNTA REGIONALE DEL LAZIO

ESTRATTO DAL PROCESSO VERBALE DELLA SEDUTA DEL 20/03/2007

NELLE SEDE DELLA REGIONE LAZIO, VIA CRISTOFORO COLOMBO 212 ROMA, SI E' RIUNITA LA GIUNTA REGIONALE COSI' COMPOSTA:

MARRAZZO	Pietro	Presidente	MANDARINI	Alessandra	Assessore
		Vice			
POMPELLI	Massimo	Presidente	MICHELANGELI	Vario	"
ASINERRA	Bruno	Assessore	NIERI	Luigi	"
BATTAGLIA	Augusto	"	RANUCCI	Raffaele	"
BRACHETTI	Regino	"	RODANO	Giulia	"
CIANI	Paolo	"	TIBALDI	Alessandra	"
COSTA	Silvia	"	VALENTINI	Daniela	"
DE ANGELIS	Francoesco	"	ZARATTI	Gilberto	"
D' STEFANO	Marco	"			

ASSISTE IL SEGRETARIO: Domenico Antonio CUZZUPI

***** OMISSIS

ASSENTE: POMPELLI - CIANI - DE ANGELIS - RANUCCI - RODANO

DELIBERAZIONE N. 197

Oggetto:

Integrazione e modifica della JGR del 27 febbraio 2007, n.124. - inerente il Piano di Rientro approvato dalla Giunta Regionale nella seduta del 12 febbraio 2007; prime misure applicative dell'Obiettivo specifico 2.3 "Politica del Farmaco" e della DGR del 14 luglio 2006, n.425.

197 20 MAR. 2007 *ly*

Oggetto: Integrazione e modifica della DGR del 27 febbraio 2007, n.124. – inerente il *Piano di Rientro approvato dalla Giunta Regionale nella seduta del 12 febbraio 2007 ; prime misure applicative dell'Obiettivo specifico 2.3 "Politica del Farmaco"* e della DGR del 14 luglio 2006, n.425.

LA GIUNTA REGIONALE

Su proposta dell'Assessore alla Sanità;

VISTO l'art. 2 del Decreto legislativo 30 dicembre 1992, n. 502 e le successive modifiche ed integrazioni, che attribuisce alle Regioni le funzioni amministrative in materia di assistenza sanitaria ed ospedaliera anche in relazione al controllo di gestione ed alla valutazione della qualità delle prestazioni sanitarie;

VISTA la Legge 16 novembre 2001, n. 405 di conversione del decreto legge 18 settembre 2001, n. 347 recante " Interventi urgenti in materia di spesa sanitaria" che consente l'adozione di misure di compartecipazione alla spesa sanitaria;

VISTA la Legge 24 novembre 2003, n.326 "Conversione in legge, con modificazioni, del decreto-legge 30 settembre 2003, n. 269, recante disposizioni urgenti per favorire lo sviluppo e per la correzione dell'andamento dei conti pubblici";

VISTA la Legge 30 dicembre 2004, n.311 che all'articolo 1 comma 181 stabilisce che il riconoscimento alle regioni del finanziamento integrativo al fondo sanitario resta condizionato anche al rispetto da parte delle regioni medesime dell'obiettivo per la quota a loro carico sulla spesa farmaceutica previsto dall'art.48 del decreto-legge 30 settembre 2003, n. 269;

VISTA la Determinazione 30 dicembre 2005 dell'Agenzia Italiana del Farmaco "Misure di ripiano della spesa farmaceutica convenzionata e non convenzionata per l'anno 2005" pubblicata sulla Gazzetta Ufficiale n.2 del 3 gennaio 2006;

VISTA la Determinazione 25 luglio 2005 dell'Agenzia Italiana del Farmaco "Elenco aggiornato dei medicinali rimborsabili dal Servizio sanitario nazionale (SSN), con indicazione del regime di fornitura";

VISTA la Determinazione AIFA del 3 luglio 2006 "Elenco dei medicinali di classe a) rimborsabili dal Servizio sanitario nazionale (SSN) ai sensi dell'art.48, comma 5, lettera c)

197 20 MAR. 2007 *ly*

del decreto-legge 30 settembre 2003, n.269, convertito con modificazioni nella legge 24 novembre 2003, n.326”;

VISTA la Deliberazione della Giunta Regionale 14 luglio 2006, n.425 –Ratifica dell’Accordo per la distribuzione tramite le farmacie convenzionate di farmaci di cui al PHT *Prontuario della distribuzione diretta* (Determinazione AIFA del 29 ottobre 2004 S.O. n.162 alla G.U. n.259 del 4 novembre 2004), stipulato tra Regione Lazio, Federfarma Lazio, le Farmacie comunali e Farmacap, in data 2 maggio 2006;

VISTA la Deliberazione della Giunta Regionale 14 luglio 2006, n.426 “ Ratifica degli accordi tra la Regione Lazio e le aziende farmaceutiche produttrici e licenziatarie per la definizione dei prezzi di alcuni farmaci del PHT, di cui alla determinazione AIFA del 29 ottobre 2004”;

VISTA la Deliberazione della Giunta Regionale 24 ottobre 2006, n.691 “Integrazione e modifica della DGR del 14 luglio 2006, n. 426 - Ratifica degli accordi tra la Regione Lazio e le aziende farmaceutiche produttrici e licenziatarie per la definizione dei prezzi di alcuni farmaci del PHT, di cui alla determinazione AIFA del 29 ottobre 2004”;

VISTA la Deliberazione della Giunta Regionale 31 ottobre 2006, n. 760 inerente -Ratifica del Regolamento Attuativo e Disciplinare Tecnico. Modifica della DGR del 14 luglio 2006, n. 425, con sostituzione del “Regolamento Attuativo”;

VISTA la Determinazione 4 gennaio 2007 dell’Agenzia Italiana del Farmaco “Note AIFA 2006-2007 per l’uso appropriato dei farmaci”;

PRESO ATTO del Piano di Rientro “Accordo ai sensi dell’articolo 1 comma 180 della Legge 30 dicembre 2004, n.311” approvato dalla Giunta Regionale nella seduta del 12 febbraio 2007 e in particolare l’obiettivo specifico 2.3 –Politica del Farmaco;

VISTA la Deliberazione del 27 febbraio 2007, n.124 concernente il Piano di Rientro approvato dalla Giunta Regionale nella seduta del 12 febbraio 2007; prime misure applicative dell’Obiettivo specifico 2.3 “Politica del Farmaco”;

TENUTO CONTO che nel punto 7 della Deliberazione del 22 febbraio 2007, n.124 sono indicati i farmaci soggetti alla monoprescrizione, appartenenti alla categoria terapeutica denominata Inibitori della HMG CoA (idrossimetilglutaril-coenzima A reductasi) con codice atc C10AA (Classificazione Anatomica Terapeutica);

194 20 MAR. 2007 *lu*

CONSIDERATO necessario inserire tra i farmaci indicati nel punto 7 della delibera sopraccitata, anche i medicinali appartenenti alla categoria terapeutica atc C10BA, comprendente gli Inibitori dell'idrossimetilglutaril-coenzima A reduttasi in associazione con altre sostanze modificatrici dei lipidi;

TENUTO CONTO che i farmaci afferenti alla nota 56 di cui alla Determinazione 4 gennaio 2007 dell'Agenzia Italiana del Farmaco "Note AIFA 2006-2007 per l'uso appropriato dei farmaci", sono antibiotici utilizzati per la continuità ospedale-territorio e che la loro prescrizione a carico del Servizio Sanitario Nazionale è limitata al trattamento farmacologico iniziato in ambito ospedaliero;

CONSIDERATO che i farmaci indicati nei punti 5 e 6 della Deliberazione del 27 febbraio 2007, n.124 appartengono alla classe A di rimborsabilità del Servizio Sanitario Nazionale;

TENUTO CONTO del verbale della riunione della Commissione Mista, prevista al punto 3 dell'Accordo di cui alla DGR del 14 luglio 2006, n.425, tenutasi il 7 marzo 2007 presso la Direzione Regionale Tutela della Salute e SSR;

RITENUTO pertanto di dover integrare l'elenco dei farmaci soggetti alla monoprescrizione, come indicato nel punto 7 della Deliberazione del 27 febbraio 2007, n.124 con i farmaci appartenenti alla categoria terapeutica atc C10BA, comprendente gli Inibitori dell'idrossimetilglutaril-coenzima A redattasi in associazione con altre sostanze modificatrici dei lipidi;

RITENUTO di dover modificare le modalità distributive definite per i farmaci indicati nei punti 5 e 6 della Deliberazione del 27 febbraio 2007, n.124;

RITENUTO inoltre di dover integrare l'allegato 1 di cui alla Deliberazione della Giunta Regionale 14 luglio 2006, n.425 -*Ratifica dell'Accordo per la distribuzione tramite le farmacie convenzionate di farmaci di cui al PHT Prontuario della distribuzione diretta (Determinazione AIFA del 29 ottobre 2004 S.O. n.162 alla G.U. n.259 del 4 novembre 2004), stipulato tra Regione Lazio, Federfarma Lazio, le Farmacie comunali e Farmacap, in data 2 maggio 2006, inserendo i farmaci appresso riportati:*

- Interferone alfa
- Interferone alfa 2A
- Interferone alfa-2A pegilato
- Interferone alfa 2B
- Interferone alfacon-1
- Interferone alfa 2B pegilato.

197 20 MAR. 2007

leg

ESPERITA la procedura di concertazione con le organizzazioni di categoria e sindacali;

DELIBERA

per le motivazioni richiamate in premessa, quanto segue:

A) L'elenco dei farmaci di cui al punto 7 della Deliberazione del 27 febbraio 2007, n.124 è integrato con i farmaci appartenenti alla categoria terapeutica atc C10BA, comprendente gli Inibitori dell'idrossimetilglutaril-coenzima A riduttasi in associazione con altre sostanze modificatrici dei lipidi, nella fattispecie con il farmaco Simvastatina associato con Ezetimibe (atc C10BA02).

B) Il punto 4 della Deliberazione del 27 febbraio 2007, n.124 è sostituito integralmente dal seguente:

A partire dal 2 aprile 2007, al fine di attuare la continuità terapeutica, i presidi sanitari delle Aziende USL a gestione diretta, le Aziende Ospedaliere, gli Istituti pubblici di Ricovero e cura a carattere scientifico, le Aziende Universitarie della Regione Lazio, i presidi di cui all'art.4 commi 12 e 13 del D.Lgs 502/92 e successive modifiche ed integrazioni, forniscono direttamente ai pazienti all'atto della dimissione da un ricovero ordinario o diurno, limitatamente ad un primo ciclo terapeutico, i farmaci appresso indicati:

antibiotici per continuità ospedale-territorio (nota AIFA 56)

- *Aztreonam*
- *Ertapenem*
- *Imipenem+cilastatina*
- *Meropenem*
- *Rifabutina*
- *Teicoplanina.*

C) Sostituire i periodi "Dare mandato alle Aziende USL di organizzare, per il tramite dei servizi ospedalieri, la distribuzione diretta dei farmaci appresso indicati a decorrere dal 2 aprile 2007. Rendicontazione mensile dei farmaci distribuiti, dovrà essere inviata alla Direzione Regionale Tutela della Salute e SSR per consentire un monitoraggio dei quantitativi dei farmaci erogati e l'impatto economico generato" indicati nel punto 5 della Deliberazione del 27 febbraio 2007, n.124 con il seguente:

- *A partire dal 2 aprile 2007, al fine di attuare la continuità terapeutica, i presidi sanitari delle Aziende USL a gestione diretta, le Aziende Ospedaliere, gli Istituti pubblici di Ricovero e cura a carattere scientifico, le Aziende Universitarie della Regione Lazio, i presidi di cui all'art.4 commi*

197 20 MAR. 2007 lly

12 e 13 del D.Lgs 502/92 e successive modifiche ed integrazioni, forniscono ai pazienti all'atto della dimissione da un ricovero ordinario o diurno, limitatamente al primo ciclo terapeutico, i farmaci indicati nella tabella appresso riportata.

- D) Eliminare il farmaco teicoplanina (Targosid IM IV 1F 200mg+F 3ml) indicato nella tabella di cui al punto 5 della Delibera del 27 febbraio 2007, n.124 poiché è ricompreso tra i farmaci indicati nel punto 2 del presente provvedimento.
- E) Sostituire, al punto 6 della Deliberazione del 27 febbraio 2007, n.124 le parole "Distribuzione diretta" con le seguenti:
- Distribuzione "In nome e per conto" secondo le modalità previste dalla Deliberazione del 14 luglio 2006, n.425 e successive modifiche ed integrazioni."

La presente deliberazione sarà pubblicata sul Bollettino Ufficiale della Regione Lazio.

IL PRESIDENTE: F.to Pietro MARRAZZO
IL SEGRETARIO: F.to Domenico Antonio CUZZUPI

27 MAR. 2007

