

*Agenzia Italiana del Farmaco***AIFA**

Ufficio Qualità dei Prodotti e Contraffazione

Roma, 23/07/2015

Alla BIOTEST ITALIA S.r.l.
Via L. da Vinci, n. 43
20090 Trezzano sul Naviglio (Mi)
Fax 02/4450141

e

Agli Assessorati alla Sanità presso
le Regioni e le Province Autonome
LORO SEDIp.c. Alla c.a. Dr. ssa Maria Grazia
Pompa
Ufficio V DG Prevenzione Sanitaria
Ministero della Salute
Fax 06/59943096**Oggetto: AUTORIZZAZIONE ALL'IMPORTAZIONE DEL MEDICINALE "VARITECT CP 5ML (HUMAN
VARICELLA ZOSTER IMMUNOGLOBULIN FOR INTRAVENOUS ADMINISTRATION)"**

Si trasmette in copia la determinazione AIFA/PQ&C/N.63/GC/2015 del 23/07/2015, con la quale la BIOTEST ITALIA S.r.l. è stata autorizzata ad importare il medicinale in oggetto.

Ai fini del monitoraggio della distribuzione del medicinale, la BIOTEST ITALIA S.r.l. e gli Assessorati alla Sanità dovranno trasmettere ad AIFA, su CD-rom e in formato Excel come da facsimile 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: www.agenziafarmaco.gov.it, seguendo il seguente percorso: homepage/Servizi AIFA/Carenze dei medicinali. NB: Il fax dell'Ufficio Qualità dei Prodotti è 06 59784313

Agenzia Italiana del Farmaco
AIFA

UFFICIO QUALITÀ DEI PRODOTTI E CONTRAFFAZIONE

DETERMINAZIONE PQ N° 63/GC/2015

AUTORIZZAZIONE ALL'IMPORTAZIONE DEL MEDICINALE "VARITECT CP 5ML (HUMAN VARICELLA ZOSTER IMMUNOGLOBULIN) FOR INTRAVENOUS ADMINISTRATION"

IL DIRIGENTE

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;

Vista la determinazione direttoriale n. 293 del 16 marzo 2015, con la quale è stato conferito al Dott. Domenico Di Giorgio l'incarico di dirigente dell'Ufficio Qualità dei Prodotti e Contraffazione (di seguito PQ&C) con decorrenza dal 17/03/2015;

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 D.M. 11 maggio 2001 - Definizione di procedure da applicarsi in caso di temporanea carenza di specialità medicinali nel mercato nazionale;

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

Visto il D.M. 12 aprile 2012, concernente *Disposizioni sull'importazione ed esportazione del sangue umano e dei suoi prodotti*";

Considerato che sul territorio nazionale risultano non commercializzati medicinali a base di immunoglobulina umana antivariella Zoster ed al fine di consentire la prosecuzione della terapia per i pazienti già in trattamento;

Vista l'istanza presentata dalla **BIOTEST ITALIA S.r.l.**, prot. AIFA n. 75711 del 23/07/2015, con la quale è stata richiesta all'Ufficio PQ&C l'autorizzazione all'importazione del medicinale **VARITECT CP 5ML (human varicella zoster immunoglobulin for intravenous administration)**, al fine di consentire l'approvvigionamento agli Assessorati alla Sanità;

Acquisita la dichiarazione di identità attestante che il medicinale **VARITECT CP** (immunoglobulina antivariella zoster per uso endovenoso) è differente per procedimento produttivo ma è equivalente in termini di indicazioni terapeutiche ed efficacia clinica al medicinale VARITECT precedentemente registrato in Italia;

Considerati gli opportuni approfondimenti a seguito dell'incontro del 31.01.2013 con i rappresentanti della **BIOTEST ITALIA S.r.l.** sulla problematica;

Acquisiti i pareri sia dell'Ufficio Prezzi e Rimborsi prot. AIFA n. **28003** del **15/03/2013** che dell'Ufficio Coordinamento Osmed e Attività HTA prot. AIFA n. **30107** del **21/03/2013**.

Visti i precedenti atti rilasciati dal 19 febbraio 2008 con prot. AIFA/UAO/ 17904/P/l.1/3 al 30 giugno 2015 con prot. AIFA/PQ&C/P/66446 con cui si autorizza l'importazione del medicinale **VARITECT CP**;

adotta la seguente

DETERMINAZIONE

la **BIOTEST ITALIA S.r.l.** è autorizzata ad importare il medicinale:

- **VARITECT CP 5ML (human varicella zoster immunoglobulin for intravenous administration)**

n. **100** confezioni; n. lotto **B796094** con scadenza **30/11/2017**

Batch Release Certificate n. **417/15** rilasciato da **PAUL EHRLICH INSTITUT** il **02/02/2015**;

in confezionamento **TEDESCO/INGLESE** (in lingua **TEDESCA/INGLESE**)

Prodotto da : **BIOTEST PHARMA GmbH – Landsteinerstrsse 5 DE -63303 DREIEICH (GERMANIA)**

La **BIOTEST ITALIA 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 di **€ 322,31** - confezione 20 ml (IVA esclusa).

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

Il medicinale potrà essere depositato in Italia unicamente presso il seguente magazzino:

- **STM GROUP - Via Abruzzi, 20056 Grezzago (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 **BIOTEST ITALIA S.r.l.**

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 **VARITECT CP 5ML (HUMAN VARICELLA ZOSTER IMMUNOGLOBULIN FOR INTRAVENOUS ADMINISTRATION)**" in confezionamento **TEDESCO/INGLESE** (in lingua **TEDESCA/INGLESE**), importato dalla **BIOTEST ITALIA 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 **BIOTEST ITALIA S.r.l.** e gli Assessorati alla sanità dovranno trasmettere ad AIFA, su CD-rom in formato Excel come da facsimile allegato, i dati riepilogativi delle confezioni del medicinale fornite ed acquistate.

I dati dovranno essere trasmessi entro i 30 giorni successivi al compimento dei termini della presente autorizzazione.

La presente autorizzazione all'importazione, che consente la fornitura del prodotto importato, ha validità di mesi **SEI**, 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, 23 LUG 2015

Il Dirigente

Domenico Di Giorgio

ALLEGATO

Modulo di richiesta fornitura di medicinale importato

Alla BIOTEST ITALIA S.r.l.
Via L. da Vinci, n. 43
20090 Trezzano sul Naviglio (Mi)
Tel. 02/48442921 - 938
Fax 02/4450141

Il sottoscritto medico Dott. _____, in servizio presso _____

CHIEDE

alla BIOTEST ITALIA S.r.l. la fornitura del medicinale "VARITECT CP" dosaggio _____

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.

ALL'AGENZIA ITALIANA DEL FARMACO
Ufficio Qualità dei Prodotti & Contraffazione
Via del Tritone, 181
00187 ROMA
via PEC: qualita.prodotti@aifa.mailcert.it

DATI RIEPILOGATIVI DELLE CONFEZIONI DI MEDICINALE:
"VARITECT CP"

AGGIORNATI AL _____

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