

 Legislación consolidada

 Ley 29/2006, de 26 de julio, de garantías y uso racional de los medicamentos y productos sanitarios.

 Jefatura del Estado

 «BOE» núm. 178, de 27 de julio de 2006

 Referencia: BOE-A-2006-13554

 Texto consolidado

 Última modificación: 25 de julio de 2015

 Norma derogada, excepto las disposiciones finales 2, 3 y 4, por la disposición derogatoria única del Real Decreto Legislativo 1/2015, de 24 de julio. Ref. BOE-A-2015-8343.

 JUAN CARLOS I

 REY DE ESPAÑA

 A todos los que la presente vieren y entendieren.

 Sabed: Que las Cortes Generales han aprobado y Yo vengo en sancionar la siguiente ley.

 EXPOSICIÓN DE MOTIVOS

 I

 La Ley 25/1990, de 20 de diciembre, del Medicamento pretendía, según se señala en su exposición de motivos, dotar a la sociedad española de un instrumento institucional que le permitiera esperar confiadamente que los problemas relativos a los medicamentos fueran abordados por cuantos agentes sociales se vieran involucrados en su manejo, (industria farmacéutica, profesionales sanitarios, poderes públicos y los propios ciudadanos), en la perspectiva del perfeccionamiento de la atención a la salud. Los quince años transcurridos desde la aprobación de la citada Ley permiten afirmar que se ha alcanzado en gran parte el objetivo pretendido consagrándose la prestación farmacéutica como una prestación universal.

 La prestación farmacéutica comprende los medicamentos y productos sanitarios y el conjunto de actuaciones encaminadas a que los pacientes los reciban y utilicen de forma adecuada a sus necesidades clínicas, en las dosis precisas según sus requerimientos individuales, durante el período de tiempo adecuado, con la información para su correcto uso y al menor coste posible.

 Es necesario hacer una valoración positiva de lo que son y representan los medicamentos y los productos sanitarios para el Sistema Nacional de Salud, por lo que la política farmacéutica desarrollada durante este periodo se ha orientado en la dirección de asegurar su disponibilidad para cubrir las necesidades de los pacientes. A lo largo de estos años se ha completado la descentralización sanitaria prevista en la Ley General de Sanidad de 1986 y así, desde comienzos del año 2002, todas las Comunidades Autónomas han asumido las funciones que venía desempeñando y los servicios que venía prestando el Instituto Nacional de Salud, lo que supone una descentralización completa de la asistencia sanitaria del Sistema Nacional de Salud, incluida la de la prestación farmacéutica.

 En los últimos años el papel de los profesionales del sector ha sido fundamental en estos logros. El médico es una figura central en las estrategias de impulso de la calidad en la prestación farmacéutica dado el papel que se le atribuye en el cuidado de la salud del paciente y, por tanto, en la prevención y el diagnóstico de la enfermedad, así como en la prescripción, en su caso, de tratamiento con medicamentos. El trabajo que los farmacéuticos y otros profesionales sanitarios realizan en los procedimientos de atención farmacéutica también tiene una importancia esencial ya que asegura la accesibilidad al medicamento ofreciendo, en coordinación con el médico, consejo sanitario, seguimiento farmacoterapéutico y apoyo profesional a los pacientes.

 El desafío actual es asegurar la calidad de la prestación en todo el Sistema Nacional de Salud en un marco descentralizado capaz de impulsar el uso racional de los medicamentos y en el que el objetivo central sea que todos los ciudadanos sigan teniendo acceso al medicamento que necesiten, cuando y donde lo necesiten, en condiciones de efectividad y seguridad.

 II

 Durante estos años, la modificación de la configuración jurídica y la composición de las estructuras de la Unión Europea, obligada por los nuevos retos y necesidades emergentes, ha afectado a la regulación, entre otros, del sector farmacéutico, obligando a nuestro país a revisar la normativa interna vigente. Por este motivo se incorporan a través de esta Ley a nuestro ordenamiento jurídico la Directiva 2004/27/CE del Parlamento Europeo y del Consejo, de 31 de marzo de 2004, que modifica la Directiva 2001/83/CE, por la que se establece un código comunitario sobre medicamentos de uso humano, y la Directiva 2004/28/CE del Parlamento Europeo y del Consejo, de 31 de marzo de 2004, que modifica la Directiva 2001/82/CE por la que se establece un código comunitario sobre medicamentos veterinarios. Además, también se asegura la armonización de nuestra normativa con el Reglamento (CE) n.º 726/2004, por el que se establecen los procedimientos comunitarios para la autorización y el control de los medicamentos de uso humano y veterinario y por el que se crea la Agencia Europea de Medicamentos.

 La experiencia derivada de la aplicación de la Ley 25/1990 ha puesto en evidencia la necesidad de intensificar la orientación de la reforma en torno a dos ideas-fuerza: la ampliación y reforzamiento de un sistema de garantías que gire en relación a la autorización del medicamento y la promoción del uso racional del mismo. Es de señalar que la citada Ley se refería ya a la primera de ellas al establecer la exigencia de garantía de calidad, seguridad y eficacia de los medicamentos. Sin embargo, el desarrollo tecnológico, la globalización y el acceso a la información así como la pluralidad de agentes que progresivamente intervienen en el ámbito de la producción, distribución, dispensación y administración de medicamentos aconsejan en estos momentos, además de intensificar dichas garantías, ampliarlas a la transparencia y objetividad de las decisiones adoptadas así como al control de sus resultados.

 La transferencia de competencias a las Comunidades Autónomas en materia de sanidad iniciada con anterioridad a la Ley 25/1990, de 20 de diciembre, se ha ampliado y extendido a todas las Comunidades Autónomas con posterioridad a la entrada en vigor de la citada Ley. La gestión de las Comunidades Autónomas en materia de sanidad comprende un amplio espectro de políticas en cuanto a prioridades en el tratamiento de los problemas de salud, introducción de nuevas tecnologías y nuevos tratamientos, promoción de las alternativas más eficientes en los procesos diagnósticos y terapéuticos desarrollados por los profesionales de las respectivas Comunidades Autónomas, así como en políticas de rentas que afectan a los sistemas retributivos y de incentivos económicos a profesionales y centros sanitarios, todo ello dentro del amplio margen que corresponde al ejercicio de las competencias asumidas en el marco de los criterios establecidos por la Ley 16/2003, de Cohesión y Calidad del Sistema Nacional de Salud, y demás normativa estatal sobre la materia.

 Además, el Plan Estratégico de Política Farmacéutica para el Sistema Nacional de Salud establece diversas estrategias que se incorporan en esta Ley para intensificar el uso racional de los medicamentos, entre las que se pueden señalar las orientadas a ofrecer una información de calidad, periódica e independiente a los profesionales, a garantizar una formación sobre uso racional de los medicamentos a los profesionales sanitarios, al refuerzo de la exigencia de la receta médica como documento imprescindible para la seguridad del paciente o las referidas a la modificación de los prospectos de los medicamentos para hacerlos inteligibles a los ciudadanos, ayudando a la consecución de la necesaria adherencia al tratamiento para que pueda alcanzarse el éxito terapéutico previsto por el médico con la imprescindible cooperación del farmacéutico.

 Es necesario que nuestro Sistema garantice a los profesionales sanitarios que la información, la formación y la promoción comercial de los medicamentos tengan como elementos centrales de su desarrollo el rigor científico, la transparencia y la ética en la práctica de estas actividades.

 Aunque los medicamentos han contribuido decisivamente a la mejora de la esperanza y al aumento de la calidad de vida, en ocasiones plantean problemas de efectividad y de seguridad que han de ser conocidos por los profesionales por lo que cobra especial relevancia el protagonismo que esta Ley otorga al sistema español de farmacovigilancia del Sistema Nacional de Salud, con un enfoque más innovador, que incorpora el concepto de farmacoepidemiología y gestión de los riesgos, y la garantía de seguimiento continuado del balance beneficio/riesgo de los medicamentos autorizados.

 Los próximos años dibujan un panorama con un sensible aumento de la población, un marcado envejecimiento de la misma y, por tanto, unas mayores necesidades sanitarias derivadas de este fenómeno así como de la cronificación de numerosas patologías. Estas necesidades tienen que garantizarse en un marco riguroso en cuanto a las exigencias de seguridad y eficacia de los medicamentos en beneficio de la calidad asistencial para los ciudadanos.

 El crecimiento sostenido de las necesidades en materia de prestación farmacéutica tendrá, por tanto, que enmarcarse necesariamente en estrategias de uso racional de los medicamentos y de control del gasto farmacéutico, que permitan seguir asegurando una prestación universal de calidad contribuyendo a la sostenibilidad del Sistema Nacional de Salud.

 En este sentido, la Ley considera necesario que la financiación selectiva y no indiscriminada de medicamentos se realice en función de la utilidad terapéutica de los mismos y de su necesidad para mejorar la salud de los ciudadanos.

 Se modifica también en esta Ley el sistema de precios de referencia para posibilitar los necesarios ahorros al Sistema Nacional de Salud y asegurar la previsibilidad, la estabilidad y la gradualidad en el impacto para la industria farmacéutica, afectando a todos los medicamentos en fase de madurez en el mercado.

 La aparición en estos años de los medicamentos genéricos, productos de eficacia clínica demostrada y más económicos al haber expirado el periodo de exclusividad de datos del medicamento original, asegura idénticas condiciones de calidad, seguridad y eficacia a menor precio. Por ello, en este objetivo de sostenibilidad, las medidas incorporadas en esta Ley pretenden eliminar los obstáculos que dificultan una mayor presencia de estos medicamentos en el mercado, equiparando la situación española con la de otros países de nuestro entorno.

 Esta Ley aborda todos estos elementos e incorpora a la prestación farmacéutica las novedades pertinentes, las más relevantes de las cuales se señalan a continuación.

 III

 El título I aborda las disposiciones generales de la Ley, definiendo con precisión su ámbito de aplicación, extensivo tanto a los medicamentos de uso humano como veterinario, y las garantías de abastecimiento y dispensación que han de procurar laboratorios farmacéuticos, almacenes mayoristas, oficinas de farmacia y demás agentes del sector. Particularmente novedosa es la regulación de las garantías de independencia de los profesionales del sector, que se traduce básicamente en una más precisa definición de los supuestos en que pueden surgir conflictos de intereses, de la que es fiel reflejo la prohibición de conceder cualquier tipo de incentivo, bonificación, descuento no permitido, prima u obsequio por parte de quien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos y productos sanitarios. Como reconoce la Directiva 2001/83/CE, no debe permitirse otorgar, ofrecer o prometer a las personas facultadas para prescribir o dispensar medicamentos y en el marco de la promoción de los mismos frente a dichas personas, primas, ventajas pecuniarias o ventajas en especie. El título se cierra con normas relativas a la defensa y protección de la salud pública y a la colaboración y participación interadministrativa.

 IV

 El título II, «De los medicamentos», contempla a lo largo de seis capítulos la regulación de todos los aspectos relacionados con los mismos.

 El capítulo I aborda una serie de modificaciones que traen causa de las directivas mencionadas, entre las que cabe destacar el abandono del concepto de especialidad farmacéutica sobre el que ha venido asentándose la normativa española, y que afecta a la definición de los medicamentos legalmente reconocidos, la nueva definición de medicamento de uso humano, el concepto de genérico armonizado en la Unión Europea y la incorporación de la definición de medicamento de uso veterinario.

 El capítulo II incorpora criterios europeos de protección de la innovación, investigación y desarrollo, para colaborar en el fomento de la competitividad del sector en España. Particular importancia reviste el nuevo sistema de exclusividad de datos, diverso y plenamente respetuoso con la necesaria protección de la propiedad intelectual e industrial asociadas a la innovación, al tiempo que promueve la disponibilidad rápida de genéricos en el mercado. De acuerdo con el mismo, el solicitante de un producto genérico puede presentar la solicitud de autorización transcurridos ocho años como mínimo desde que se autorizó el medicamento de referencia en cualquier Estado miembro de la Unión Europea, lo que permitirá ir realizando la evaluación y tramitación administrativa para su autorización, si bien se garantiza el cumplimiento del periodo armonizado de exclusividad de los datos de la innovación al establecer que no podrá comercializar el medicamento hasta transcurridos diez años, u once si obtiene una indicación adicional con beneficio clínico significativo en comparación con las terapias existentes.

 Este régimen de protección se completa, como no podía ser de otra manera, con la incorporación, con fines aclaratorios, mediante la oportuna modificación de la Ley de Patentes, de la denominada «cláusula o estipulación Bolar», según la cual no se considera violación del derecho de patente la realización con fines experimentales de los estudios y ensayos necesarios para la autorización de medicamentos genéricos. Además, se incorpora la habilitación para, reglamentariamente, abrir la posibilidad de introducir en el mercado los medicamentos genéricos con marca, como consecuencia de la nueva regulación europea.

 Es importante también la incorporación del concepto de «autocuidado de la salud» relacionado con la calificación de medicamentos como medicamentos no sujetos a prescripción médica. Se trata de adaptar la redacción de la Ley a la realidad social del siglo XXI, en la que cada vez tiene más importancia el uso de medicamentos sin prescripción en las condiciones que se establecen, pero que debe ser realizada en el marco de un uso racional del medicamento, a cuyos fines es imprescindible el papel del farmacéutico en todo lo relacionado con una automedicación responsable.

 El capítulo III regula los medicamentos veterinarios, lo que constituye una auténtica novedad de la Ley, que acoge una concepción de estos medicamentos alejada de la consideración de medicamentos especiales. Se regulan como medicamentos dotados de características propias, toda vez que por efecto de la normativa comunitaria europea de aplicación, los citados medicamentos han de cumplir las garantías generales de calidad, seguridad y eficacia para la salvaguardia de la salud y el bienestar de los animales, así como la salud pública. Por este motivo se ha considerado necesario incorporar a la Ley un capítulo donde se regulen específicamente los aspectos fundamentales de estos medicamentos.

 Asimismo, se incorpora como regla general la exigencia de prescripción veterinaria previa a la dispensación de medicamentos destinados a los animales productores de alimentos y se regula el sistema español de farmacovigilancia veterinaria, necesario por cuanto la Directiva 2001/82/CE impone el necesario refuerzo de los sistemas de farmacovigilancia.

 El capítulo IV se refiere a las garantías sanitarias de las fórmulas magistrales y preparados oficinales. Las primeras son preparadas con sustancias de acción e indicación reconocidas legalmente en España en las oficinas de farmacia y servicios farmacéuticos legalmente establecidos que dispongan de los medios necesarios para su preparación. Los preparados oficinales deberán cumplir determinadas condiciones, entre las que destaca la necesidad de presentarse y dispensarse bajo principio activo, denominación común internacional (DCI) o, en su defecto, denominación común o científica y en ningún caso bajo marca comercial.

 El capítulo V regula las garantías sanitarias de los medicamentos especiales, entendiendo como tales a aquellos medicamentos que por sus características particulares requieren una regulación específica. En esta categoría se incluyen las vacunas y demás medicamentos biológicos, los medicamentos de origen humano, los medicamentos de terapia avanzada, los radiofármacos, los medicamentos con sustancias psicoactivas con potencial adictivo, los medicamentos homeopáticos, los de plantas medicinales y los gases medicinales. De entre todos ellos, debe destacarse a los medicamentos de terapia celular. El texto pretende aclarar que la Ley y la normativa europea relativa a garantías y condiciones de autorización serán aplicables sólo a los que se fabriquen industrialmente; el resto de medicamentos, que no estén destinados a la producción industrial, aún cuando concurran en ellos las características y condiciones establecidas en las definiciones de «medicamento de terapia génica» o de «medicamento de terapia celular somática», tendrán la regulación que reglamentariamente se determine.

 En materia de farmacovigilancia, tanto de medicamentos de uso humano como de uso veterinario, el capítulo VI regula las actividades de salud pública tendentes a la identificación, cuantificación, evaluación y prevención de los riesgos del uso de los medicamentos una vez comercializados, permitiendo así el seguimiento de sus posibles efectos adversos, siendo de destacar el sistema español de farmacovigilancia, en el que las Administraciones sanitarias han de realizar lo necesario para recoger, elaborar y, en su caso, procesar toda la información útil para la supervisión de medicamentos y, en particular, la información sobre reacciones adversas a los mismos, así como para la realización de cuantos estudios se consideren necesarios para evaluar su seguridad.

 V

 El título III regula, bajo la rúbrica «de las garantías de la investigación de los medicamentos de uso humano», los ensayos clínicos con medicamentos. Destaca como novedad, y como garantía de transparencia, la posibilidad de que la Administración sanitaria pueda publicar los resultados de los ensayos clínicos cuando dicha publicación no se haya llevado a cabo por el promotor del mismo en plazo y siempre que los citados resultados permitan concluir que el producto presenta modificaciones de su perfil de eficacia o de seguridad; y ello, porque se toma en especial consideración el interés que, tanto para los pacientes que han participado en el ensayo como para los médicos y para la población en general, reviste el poder conocer los resultados del mismo, si de éstos se deriva que el medicamento plantea problemas de eficacia o de seguridad. Además, se mantiene el régimen de autorización administrativa previa, respetando los derechos fundamentales de la persona y los postulados éticos que afectan a la investigación biomédica, y la necesidad de que se cumplan las normas de buena práctica clínica como requisitos indispensables para garantizar la idoneidad del ensayo. Del mismo modo se mantienen las garantías de indemnización para los sujetos que pudieran verse perjudicados por su participación en los ensayos clínicos mediante la exigencia del aseguramiento previo de los daños y perjuicios que pudieran derivarse de aquéllos.

 Por otra parte, la Ley faculta al Ministerio de Sanidad y Consumo para el desarrollo de acciones que permitan que los Comités Éticos de Investigación clínica acreditados por las Comunidades Autónomas puedan compartir estándares de calidad y criterios de evaluación adecuados y homogéneos en el conjunto del Sistema Nacional de Salud.

 VI

 Las novedades introducidas en el capítulo I del título IV se orientan, conforme exige la normativa comunitaria de aplicación, a garantizar la calidad de los medicamentos de uso humano y veterinario disponibles en el mercado, exigiendo que se respeten los principios relativos a las prácticas correctas de fabricación de estos medicamentos.

 Por ello, se incorpora en esta Ley la autorización administrativa a las entidades que fabriquen medicamentos para su exportación y a las que fabriquen productos intermedios, así como la obligación para los fabricantes de principios activos utilizados como materias primas de cumplir las normas de correcta fabricación de las mismas. Por su parte, los laboratorios deberán utilizar únicamente, como materias primas, principios activos fabricados de conformidad con las directrices detalladas en las normas de correcta fabricación de dichas materias primas.

 El capítulo II refuerza las obligaciones de los almacenes mayoristas, en especial en el ámbito del abastecimiento. La Ley permite la utilización de estos intermediarios que posibilitan la llegada del medicamento a cualquier parte del territorio en un tiempo mínimo, lo que permite garantizar el acceso del ciudadano al medicamento cuando lo necesite. Precisamente por este motivo deben asumir una serie de obligaciones con el Sistema Nacional de Salud, entre las que debe destacar el tenerlo continuamente abastecido. Además, deben disponer de locales y medios precisos, garantizar la observancia de las condiciones generales o particulares de conservación de los medicamentos, mantener unas existencias mínimas, asegurar plazos de entrega, frecuencia mínima de repartos, cumplir servicios de guardia y prevención de catástrofes, etc.

 VII

 El título V está dedicado a las garantías sanitarias del comercio exterior de medicamentos, un ámbito que en un marco cada vez más globalizado va adquiriendo una mayor relevancia. Se regulan en este título las importaciones y exportaciones y el régimen de los medicamentos destinados al tratamiento de los viajeros.

 VIII

 El título VI está dedicado al uso racional de los medicamentos, principio que se concreta en medidas como una nueva regulación de la receta médica o la prohibición de que las actividades relacionadas con el proceso de puesta en el mercado de un medicamento tengan por finalidad aumentar las capacidades físicas de los deportistas. En relación con la receta médica, es destacable la previsión que contiene la Ley, que atribuye al médico u odontólogo en exclusiva la facultad de prescribir medicamentos, tendente a erradicar prácticas no deseables. La receta médica se configura como una auténtica garantía de servicio profesional para el paciente, por lo que el farmacéutico dispensará con receta aquellos medicamentos que la requieran y no podrá prescribir por sí mismo un medicamento que precise de receta médica, pero sí colaborar en el seguimiento farmacoterapéutico de los tratamientos prescritos, a través de los procedimientos de la atención farmacéutica.

 La Ley contiene una precisa y concreta regulación de las obligaciones de trazabilidad. Se impone la obligación, tanto a laboratorios como a almacenes mayoristas y oficinas de farmacia, de garantizar la adecuada trazabilidad de los medicamentos, como medida que coadyuva tanto a evitar un eventual desabastecimiento como a suministrar una precisa información sobre el destino último de los medicamentos comercializados en España. Como reconoce la Directiva 2004/27/CE, es necesario controlar el conjunto de la cadena de distribución de medicamentos, desde su fabricación o su importación hasta su despacho al público, de forma que quede garantizado que los medicamentos se conservan, transportan y manipulan en condiciones adecuadas. Las disposiciones que conviene adoptar con este objetivo facilitarán considerablemente la retirada del mercado de productos defectuosos y permitirán luchar más eficazmente contra las imitaciones fraudulentas.

 Por otra parte, se adoptan medidas que pretenden reforzar la política de promoción de medicamentos genéricos conforme a lo establecido en el Plan Estratégico de Política Farmacéutica.

 IX

 El título VII está dedicado a la financiación pública de los medicamentos. Regula el régimen de fijación y revisión de precios industriales y de márgenes de distribución y dispensación, incorporando, como criterio para la fijación de precio, la valoración de la utilidad terapéutica del medicamento y el grado de innovación, consecuencia de la aplicación efectiva del principio de financiación selectiva de medicamentos, principio que debe inspirar la incorporación de todo medicamento al Sistema Nacional de Salud.

 Para garantizar la máxima objetividad en la fijación de precios, se tendrán en consideración los informes sobre utilidad terapéutica de los medicamentos que elabore la Agencia Española de Medicamentos y Productos Sanitarios, con la colaboración de una red de expertos independientes de reconocido prestigio científico propuestos por las Comunidades Autónomas.

 Una de las novedades de este título es la modificación del sistema de precios de referencia. Este sistema de control del gasto farmacéutico es común en los países de nuestro entorno. Sin embargo, en la experiencia de su implantación en nuestro país, en los últimos años se han venido detectando deficiencias en su diseño que con este modelo se intentan paliar. Incorpora como novedades más relevantes la gradualidad en su impacto, la objetividad, al afectar a todos los medicamentos con más de diez años en el mercado u once si han tenido alguna nueva indicación, y su previsibilidad, lo que determina la configuración de un marco predecible para la industria farmacéutica en nuestro país.

 Por último, se dispone la aplicación de la normativa sobre medicamentos a los productos sanitarios que, financiados con fondos públicos, se dispensen, a través de receta oficial del Sistema Nacional de Salud, en territorio nacional.

 X

 El título VIII de la Ley está dedicado al régimen sancionador en materia farmacéutica, adaptado a las circunstancias actuales del sector y pendiente de revisión desde 1990. Por ello, con base tanto en la normativa comunitaria de reciente aprobación como en la interna de procedimiento administrativo común y en la experiencia acumulada, se considera necesario adaptar el catálogo de infracciones, modificando la calificación de algunas conductas y creando nuevos tipos de conductas sancionadas.

 Entre las modificaciones más importantes, se incorporan algunas nuevas como vender medicamentos sujetos a prescripción médica a través de internet, falsificar medicamentos, no comunicar, por parte de los laboratorios farmacéuticos, almacenes mayoristas y oficinas de farmacia, a las Administraciones sanitarias competentes, las unidades de medicamentos vendidas para su dispensación en territorio nacional; incumplir los requisitos que, para la realización de la visita médica, establezca la normativa de las Comunidades Autónomas; incumplir el promotor o investigador de un ensayo clínico, las obligaciones establecidas en la legislación vigente o en las normas de buena práctica clínica, así como la realización de un ensayo clínico sin ajustarse al protocolo aprobado o el incumplimiento por parte del titular de la autorización de comercialización de la presentación de los informes periódicos de seguridad.

 Otras infracciones ven agravada su tipificación, como ocurre con la modificación, por parte del titular de la autorización, de cualquiera de las condiciones por las que se otorgó la misma; el ofrecimiento directo o indirecto y la aceptación de cualquier tipo de incentivo, bonificación, descuento no permitido, prima u obsequio, efectuado por quien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos, a/de los profesionales sanitarios, con motivo de la prescripción, dispensación y administración de los mismos, o a sus parientes y personas de su convivencia o no disponer las entidades de distribución y dispensación de las existencias de medicamentos adecuadas para la normal prestación de sus actividades o servicios.

 XI

 El título IX incorpora la acción de cesación, medida procesal importada, por expresa exigencia de la Directiva 98/27/CE, de 19 de mayo de 1998, del derecho comunitario europeo, y concebida para aquellos casos en los que la publicidad de un medicamento de uso humano sea contraria al contenido de la Ley o de sus disposiciones de desarrollo, afectando a intereses colectivos o difusos de los consumidores y usuarios. El objetivo fundamental de la medida es obtener el cese de la actividad contraria a las normas citadas y prohibir su reiteración futura.

 XII

 El título X recoge la regulación de las tasas correspondientes a los servicios suministrados por la Administración en el ámbito material de la Ley. Este título debe su modificación a la necesidad de adecuarlo a lo previsto por la Ley 4/2004, de 29 de diciembre, de modificación de tasas y de beneficios fiscales de acontecimientos de excepcional interés.

 XIII

 Por último, el texto regula, en su disposición adicional sexta, las aportaciones al Sistema Nacional de Salud por parte de los laboratorios, calculadas en función de su volumen de ventas. Tales aportaciones se destinan a la investigación en el ámbito de la biomedicina y al desarrollo de políticas de cohesión sanitaria y programas de formación para facultativos médicos y farmacéuticos y de educación sanitaria de la población, para favorecer el uso racional o responsable de medicamentos.

 TÍTULO I

 Disposiciones generales

 Artículo 1. Ámbito de aplicación de la Ley.

 1. La Ley regula, en el ámbito de las competencias que corresponden al Estado, los medicamentos de uso humano y productos sanitarios, su investigación clínica, su evaluación, autorización, registro, fabricación, elaboración, control de calidad, almacenamiento, distribución, circulación, trazabilidad, comercialización, información y publicidad, importación y exportación, prescripción y dispensación, seguimiento de la relación beneficio-riesgo, así como la ordenación de su uso racional y el procedimiento para, en su caso, la financiación con fondos públicos. La regulación también se extiende a las sustancias, excipientes y materiales utilizados para su fabricación, preparación o envasado.

 2. Asimismo, regula la actuación de las personas físicas o jurídicas en cuanto intervienen en la circulación industrial o comercial y en la prescripción o dispensación de los medicamentos y productos sanitarios.

 3. Regula también la Ley los criterios y exigencias generales aplicables a los medicamentos veterinarios y, en particular, a los especiales, como las fórmulas magistrales, y los relativos a los elaborados industrialmente incluidas las premezclas para piensos medicamentosos.

 4. A su vez, regula los cosméticos y productos de cuidado personal y, en particular, las medidas cautelares y el régimen de infracciones y sanciones, aplicables a éstos.

 Artículo 2. Garantías de abastecimiento y dispensación.

 1. Los laboratorios farmacéuticos, almacenes mayoristas, importadores, oficinas de farmacia, servicios de farmacia de hospitales, centros de salud y demás estructuras de atención a la salud están obligados a suministrar o a dispensar los medicamentos y productos sanitarios que se les soliciten en las condiciones legal y reglamentariamente establecidas.

 2. Los responsables de la producción, distribución, venta y dispensación de medicamentos y productos sanitarios deberán respetar el principio de continuidad en la prestación del servicio a la comunidad.

 3. El Gobierno, para asegurar el abastecimiento de medicamentos, podrá adoptar medidas especiales en relación con su fabricación, importación, distribución y dispensación. En el caso de los «medicamentos huérfanos» según lo dispuesto en el Reglamento (CE) n.º 141/2000 y de los «medicamentos sin interés comercial», el Gobierno podrá adoptar, además de las medidas señaladas, las relativas al régimen económico y fiscal de dichos medicamentos. A estos efectos así como a los previstos en el artículo 109.1 de esta Ley, se entiende por «medicamentos sin interés comercial» aquéllos de los que existe ausencia o insuficiencia de suministro en el mercado nacional, siendo necesarios para el tratamiento de determinadas enfermedades o patologías.

 4. La prescripción y dispensación de medicamentos y productos sanitarios deberá realizarse de acuerdo con los criterios básicos de uso racional que se establecen en esta Ley.

 5. Se prohíbe la venta por correspondencia y por procedimientos telemáticos de medicamentos y productos sanitarios sujetos a prescripción. La normativa de desarrollo establecerá los requisitos aplicables y regulará dichas modalidades de venta con respecto a los medicamentos no sujetos a prescripción garantizando, en todo caso, que los medicamentos de uso humano se dispensen por una oficina de farmacia autorizada, con la intervención de un farmacéutico, previo asesoramiento personalizado conforme previenen los artículos 19.4 y 84.1 de esta Ley, y con cumplimiento de la normativa aplicable en función de los medicamentos objeto de venta o de la modalidad de venta y cumplimiento de los requisitos en materia de información recogidos en la Ley 34/2002, de 11 de julio, de servicios de la sociedad de la información y de comercio electrónico y, en el caso de los medicamentos veterinarios, se dispensen por uno de los establecimientos descritos en los párrafos a) y b) del artículo 38.2 de esta Ley, con la intervención de un farmacéutico, debiendo asimismo cumplir con los requisitos establecidos en la Ley 34/2002, de 11 de julio.

 Se prohíbe, asimismo, la venta a domicilio y cualquier tipo de venta indirecta al público de medicamentos. Las Administraciones sanitarias, por razones de salud pública o seguridad de las personas, podrán limitar, condicionar o prohibir la venta a domicilio y cualquier tipo de venta indirecta al público de productos sanitarios.

 Lo establecido en este apartado se entiende sin perjuicio del reparto, distribución o suministro a las entidades legalmente autorizadas para la dispensación al público.

 La normativa de desarrollo establecerá los requisitos para que puedan venderse directamente a profesionales de la medicina, odontología, veterinaria y podología exclusivamente los medicamentos necesarios para el ejercicio de su actividad profesional.

 6. La custodia, conservación y dispensación de medicamentos de uso humano corresponderá exclusivamente:

 a) A las oficinas de farmacia abiertas al público, legalmente autorizadas.

 b) A los servicios de farmacia de los hospitales, de los centros de salud y de las estructuras de atención primaria del Sistema Nacional de Salud para su aplicación dentro de dichas instituciones o para los medicamentos que exijan una particular vigilancia, supervisión y control del equipo multidisciplinar de atención a la salud, de conformidad con la calificación otorgada por la Agencia Española de Medicamentos y Productos Sanitarios para tales medicamentos.

 c) En el ámbito del Sistema Nacional de Salud, además de los medicamentos especificados en el punto b) de este apartado, corresponderá a los servicios de farmacia de los hospitales, la custodia, conservación y dispensación de los medicamentos de uso humano en los que el Ministerio de Sanidad, Servicios Sociales e Igualdad acuerde establecer reservas singulares, limitando su dispensación sin necesidad de visado a los pacientes no hospitalizados.

 No obstante, en el caso de ensayos clínicos que se realicen en centros de investigación que no posean servicios de farmacia será posible el envío de los medicamentos en investigación por el promotor al centro de investigación, asumiendo el investigador de dicho centro las responsabilidades relativas a la correcta administración, custodia y entrega de dichos medicamentos de acuerdo con lo especificado en el protocolo del estudio.

 Se prohíbe la dispensación, venta o comercialización de cualquier medicamento que sea devuelto o entregado por los pacientes, o el público en general, a las oficinas de farmacia.

 Artículo 3. Garantías de independencia.

 1. Sin perjuicio de las incompatibilidades establecidas para el ejercicio de actividades públicas, el ejercicio clínico de la medicina, de la odontología y de la veterinaria y otras profesiones sanitarias con facultad para prescribir o indicar la dispensación de los medicamentos será incompatible con cualquier clase de intereses económicos directos derivados de la fabricación, elaboración, distribución y comercialización de los medicamentos y productos sanitarios. Se exceptúa de lo anterior lo establecido en la Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la Innovación, respecto a la participación del personal de los centros de investigación dependientes de las Administraciones Públicas en las entidades creadas o participadas por aquellos, con el objeto previsto en la misma.

 2. Asimismo el ejercicio profesional del farmacéutico en oficina de farmacia, en establecimiento comercial detallista, en entidades o agrupaciones ganaderas o en un servicio de farmacia hospitalaria y demás estructuras asistenciales será incompatible con cualquier clase de intereses económicos directos de los laboratorios farmacéuticos y/o almacenes mayoristas.

 3. El ejercicio clínico de la medicina, odontología, veterinaria y otras profesiones sanitarias con facultad para prescribir o indicar la dispensación de los medicamentos, serán incompatibles con el desempeño de actividad profesional o con la titularidad de oficina de farmacia.

 4. La pertenencia a los comités de la Agencia Española de Medicamentos y Productos Sanitarios, a los Comités Éticos de Investigación Clínica o a los comités u órganos asesores o consultivos establecidos por las Administraciones sanitarias de las Comunidades Autónomas será incompatible con cualquier clase de intereses derivados de la fabricación y venta de los medicamentos y productos sanitarios.

 5. El ejercicio de los profesionales sanitarios implicados en el ciclo de prescripción, dispensación y administración de medicamentos, será incompatible con las funciones de delegados de visita médica, representantes, comisionistas o agentes informadores de los laboratorios farmacéuticos.

 6. A efectos de garantizar la independencia de las decisiones relacionadas con la prescripción, dispensación, y administración de medicamentos respecto de intereses comerciales se prohíbe el ofrecimiento directo o indirecto de cualquier tipo de incentivo, bonificaciones, descuentos, primas u obsequios, por parte de quien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos a los profesionales sanitarios implicados en el ciclo de prescripción, dispensación y administración de medicamentos o a sus parientes y personas de convivencia. Esta prohibición será asimismo de aplicación cuando el ofrecimiento se realice a profesionales sanitarios que prescriban productos sanitarios. Se exceptúan de la anterior prohibición los descuentos por pronto pago o por volumen de compras, que realicen los distribuidores a las oficinas de farmacia. Estos podrán alcanzar hasta un máximo de un 10% para los medicamentos financiados con cargo al Sistema Nacional de Salud, siempre que no se incentive la compra de un producto frente al de sus competidores y queden reflejados en la correspondiente factura.

 Artículo 4. Garantías de defensa de la salud pública.

 1. Se prohíbe la elaboración, fabricación, importación, exportación, distribución, comercialización, prescripción y dispensación de productos, preparados, sustancias o combinaciones de las mismas, que se presenten como medicamentos sin estar legalmente reconocidos como tales.

 2. Queda expresamente prohibida la promoción, publicidad o información destinada al público de los productos incluidos en el apartado 1.

 3. Lo establecido en los apartados anteriores será de aplicación a los productos que se presenten como productos sanitarios o como productos cosméticos sin que tengan tal consideración, así como a los productos sanitarios y a los productos cosméticos que se comercialicen sin haber seguido los procedimientos establecidos en sus normativas específicas.

 4. El incumplimiento de las prohibiciones anteriores dará lugar a las responsabilidades y sanciones previstas en el capítulo II del título VIII de esta Ley, con independencia de las medidas cautelares que procedan y de las responsabilidades civiles o penales a que haya lugar.

 Artículo 5. Obligaciones de las Administraciones Públicas y participación de los profesionales.

 1. A efectos de salvaguardar las exigencias de salud y seguridad pública, las Administraciones públicas están obligadas a comunicarse cuantos datos, actuaciones o informaciones se deriven del ejercicio de sus competencias y resulten necesarias para la correcta aplicación de esta Ley.

 2. Todos los profesionales que presten sus servicios en el Sistema Nacional de Salud o en el sistema público de investigación científica y desarrollo tecnológico español, tienen el derecho a participar y el deber de colaborar con las Administraciones sanitarias en la evaluación y control de medicamentos y productos sanitarios.

 3. Las comisiones y comités previstos en esta Ley se ajustarán a lo dispuesto sobre órganos colegiados en las disposiciones vigentes.

 Artículo 6. Transparencia en la adopción de decisiones por las administraciones sanitarias.

 Las administraciones sanitarias garantizarán la máxima transparencia en los procesos de adopción de sus decisiones en materia de medicamentos y productos sanitarios, sin perjuicio del derecho de la propiedad industrial. La participación en dichos procesos de toma de decisión será incompatible con cualquier clase de intereses personales derivados de la fabricación, comercialización, representación, distribución y venta, relacionados con los medicamentos y productos sanitarios.

 TÍTULO II

 De los medicamentos

 CAPÍTULO I

 De los medicamentos reconocidos por la Ley y sus clases

 Artículo 7. Medicamentos legalmente reconocidos.

 1. Sólo serán medicamentos los que se enumeran a continuación:

 a) Los medicamentos de uso humano y de uso veterinario elaborados industrialmente o en cuya fabricación intervenga un proceso industrial.

 b) Las fórmulas magistrales.

 c) Los preparados oficinales.

 d) Los medicamentos especiales previstos en esta Ley.

 2. Tendrán el tratamiento legal de medicamentos a efectos de la aplicación de esta Ley y de su control general las sustancias o combinaciones de sustancias autorizadas para su empleo en ensayos clínicos o para investigación en animales.

 3. Corresponde a la Agencia Española de Medicamentos y Productos Sanitarios resolver sobre la atribución de la condición de medicamento.

 4. Los remedios secretos están prohibidos. Serán considerados secretos aquellos productos de los que se desconozca su composición y características.

 5. Es obligatorio declarar a la autoridad sanitaria todas las características y propiedades conocidas de los medicamentos.

 6. En caso de duda, cuando un producto pueda responder a la definición de medicamento se le aplicará esta Ley, incluso si a dicho producto se le pudiera aplicar la definición contemplada en otra norma.

 Artículo 8. Definiciones.

 A los efectos de esta Ley se entenderá por:

 a) «Medicamento de uso humano»: toda sustancia o combinación de sustancias que se presente como poseedora de propiedades para el tratamiento o prevención de enfermedades en seres humanos o que pueda usarse en seres humanos o administrarse a seres humanos con el fin de restaurar, corregir o modificar las funciones fisiológicas ejerciendo una acción farmacológica, inmunológica o metabólica, o de establecer un diagnóstico médico.

 b) «Medicamento de uso veterinario»: toda sustancia o combinación de sustancias que se presente como poseedora de propiedades curativas o preventivas con respecto a las enfermedades animales o que pueda administrarse al animal con el fin de restablecer, corregir o modificar sus funciones fisiológicas ejerciendo una acción farmacológica, inmunológica o metabólica, o de establecer un diagnóstico veterinario. También se considerarán «medicamentos veterinarios» las «premezclas para piensos medicamentosos» elaboradas para ser incorporadas a un pienso.

 c) "Principio activo o sustancia activa": toda sustancia o mezcla de sustancias destinadas a la fabricación de un medicamento y que, al ser utilizadas en su producción, se convierten en un componente activo de dicho medicamento destinado a ejercer una acción farmacológica, inmunológica o metabólica con el fin de restaurar, corregir o modificar las funciones fisiológicas, o de establecer un diagnóstico.

 d) "Excipiente": todo componente de un medicamento distinto del principio activo y del material de acondicionamiento.

 e) «Materia prima»: toda sustancia -activa o inactiva-empleada en la fabricación de un medicamento, ya permanezca inalterada, se modifique o desaparezca en el transcurso del proceso.

 f) «Forma galénica o forma farmacéutica»: la disposición a que se adaptan los principios activos y excipientes para constituir un medicamento. Se define por la combinación de la forma en la que el producto farmacéutico es presentado por el fabricante y la forma en la que es administrada.

 g) «Medicamento genérico»: todo medicamento que tenga la misma composición cualitativa y cuantitativa en principios activos y la misma forma farmacéutica, y cuya bioequivalencia con el medicamento de referencia haya sido demostrada por estudios adecuados de biodisponibilidad. Las diferentes sales, ésteres, éteres, isómeros, mezclas de isómeros, complejos o derivados de un principio activo se considerarán un mismo principio activo, a menos que tengan propiedades considerablemente diferentes en cuanto a seguridad y/o eficacia. Las diferentes formas farmacéuticas orales de liberación inmediata se considerarán una misma forma farmacéutica. El solicitante podrá estar exento de presentar los estudios de biodisponibilidad si puede demostrar que el medicamento genérico satisface los criterios pertinentes definidos en las correspondientes directrices detalladas.

 h) «Producto intermedio»: el destinado a una posterior transformación industrial por un fabricante autorizado.

 i) «Fórmula magistral»: el medicamento destinado a un paciente individualizado, preparado por un farmacéutico, o bajo su dirección, para cumplimentar expresamente una prescripción facultativa detallada de los principios activos que incluye, según las normas de correcta elaboración y control de calidad establecidas al efecto, dispensado en oficina de farmacia o servicio farmacéutico y con la debida información al usuario en los términos previstos en el artículo 42.5.

 j) «Preparado oficinal»: aquel medicamento elaborado según las normas de correcta elaboración y control de calidad establecidas al efecto y garantizado por un farmacéutico o bajo su dirección, dispensado en oficina de farmacia o servicio farmacéutico, enumerado y descrito por el Formulario Nacional, destinado a su entrega directa a los enfermos a los que abastece dicha farmacia o servicio farmacéutico.

 k) «Medicamento en investigación»: forma farmacéutica de un principio activo o placebo, que se investiga o se utiliza como referencia en un ensayo clínico, incluidos los productos con autorización cuando se utilicen o combinen (en la formulación o en el envase) de forma diferente a la autorizada, o cuando se utilicen para tratar una indicación no autorizada, o para obtener más información sobre un uso autorizado.

 l) "Producto sanitario": cualquier instrumento, dispositivo, equipo, programa informático, material u otro artículo, utilizado solo o en combinación, incluidos los programas informáticos destinados por su fabricante a finalidades específicas de diagnóstico y/o terapia y que intervengan en su buen funcionamiento, destinado por el fabricante a ser utilizado en seres humanos con fines de:

 1.º diagnóstico, prevención, control, tratamiento o alivio de una enfermedad,

 2.º diagnóstico, control, tratamiento, alivio o compensación de una lesión o de una deficiencia,

 3.º investigación, sustitución o modificación de la anatomía o de un proceso fisiológico,

 4.º regulación de la concepción,

 y que no ejerza la acción principal que se desee obtener en el interior o en la superficie del cuerpo humano por medios farmacológicos, inmunológicos ni metabólicos, pero a cuya función puedan contribuir tales medios.

 m) "Producto de cuidado personal": sustancias o mezclas que, sin tener la consideración legal de medicamentos, productos sanitarios, cosméticos o biocidas, están destinados a ser aplicados sobre la piel, dientes o mucosas del cuerpo humano con finalidad de higiene o de estética, o para neutralizar o eliminar ectoparásitos.

 n) "Producto cosmético": toda sustancia o mezcla destinada a ser puesta en contacto con las partes superficiales del cuerpo humano (epidermis, sistema piloso y capilar, uñas, labios y órganos genitales externos) o con los dientes y las mucosas bucales, con el fin exclusivo o principal de limpiarlos, perfumarlos, modificar su aspecto, protegerlos, mantenerlos en buen estado o corregir los olores corporales.

 o) "Medicamento falsificado": cualquier medicamento cuya presentación sea falsa con respecto a:

 1.º su identidad, incluidos el envase y etiquetado, el nombre o composición en lo que respecta a cualquiera de sus componentes, incluidos los excipientes, y la dosificación de dichos componentes;

 2.º su origen, incluidos el fabricante, el país de fabricación, el país de origen y el titular de la autorización de comercialización; o

 3.º su historial, incluidos los registros y documentos relativos a los canales de distribución empleados.

 La presente definición no comprende los defectos de calidad involuntarios y se entiende sin perjuicio de las violaciones de los derechos de propiedad intelectual.

 p) "Distribución mayorista de medicamentos": toda actividad que consista en obtener, almacenar, conservar, suministrar o exportar medicamentos, excluida la dispensación al público de los mismos.

 q) "Almacén por contrato": entidad que actúa como tercero, con la cual un laboratorio o un almacén mayorista suscribe un contrato para realizar determinadas actividades de distribución de medicamentos.

 r) "Intermediación de medicamentos": todas las actividades relativas a la venta o compra de medicamentos, a excepción de aquellas incluidas en la definición de distribución mayorista, tal y como se define en este artículo, que no incluyen contacto físico con los mismos y que consisten en la negociación de manera independiente y en nombre de otra persona jurídica o física.

 CAPÍTULO II

 De las garantías exigibles a los medicamentos de uso humano elaborados industrialmente y de las condiciones de prescripción y dispensación de los mismos

 Artículo 9. Autorización y registro.

 1. Ningún medicamento elaborado industrialmente podrá ser puesto en el mercado sin la previa autorización de la Agencia Española de Medicamentos y Productos Sanitarios e inscripción en el Registro de Medicamentos o sin haber obtenido la autorización de conformidad con lo dispuesto en las normas europeas que establecen los procedimientos comunitarios para la autorización y control de los medicamentos de uso humano y veterinario y que regula la Agencia Europea de Medicamentos.

 2. Cuando un medicamento haya obtenido una autorización, de acuerdo con el apartado anterior, toda dosificación, forma farmacéutica, vía de administración y presentaciones adicionales, así como cualesquiera otras modificaciones y ampliaciones al expediente de autorización que se introduzcan, deberán ser objeto de autorización o notificación, conforme se disponga en la normativa que regula el procedimiento de autorización, registro y condiciones de dispensación de los medicamentos de uso humano fabricados industrialmente. Todas estas modificaciones se considerarán pertenecientes a la misma autorización global de comercialización, en particular a los efectos de la aplicación de los periodos de exclusividad de datos.

 3. Toda modificación, transmisión y extinción de las autorizaciones de los medicamentos deberá constar en el Registro de Medicamentos que a estos efectos tendrá, del mismo modo que la inscripción, carácter constitutivo.

 4. La Agencia Española de Medicamentos y Productos Sanitarios procederá de oficio a la incorporación al Registro de Medicamentos de las autorizaciones otorgadas por la Comisión Europea conforme al Reglamento (CE) n.º 726/2004/CE.

 Artículo 10. Garantías exigibles para la autorización de medicamentos.

 1. La Agencia Española de Medicamentos y Productos Sanitarios otorgará la autorización a un medicamento si satisface las siguientes condiciones:

 a) Alcanzar los requisitos de calidad que se establezcan.

 b) Ser seguro, no produciendo en condiciones normales de utilización efectos tóxicos o indeseables desproporcionados al beneficio que procura.

 c) Ser eficaz en las indicaciones terapéuticas para las que se ofrece.

 d) Estar correctamente identificado.

 e) Suministrar la información precisa, en formato accesible y de forma comprensible por el paciente, para su correcta utilización.

 2. La evaluación de los efectos terapéuticos positivos del medicamento se apreciarán en relación con cualquier riesgo relacionado con la calidad, la seguridad y la eficacia del medicamento para la salud del paciente o la salud pública, entendido como relación beneficio/riesgo.

 3. Lo establecido en este artículo será asimismo de aplicación a las modificaciones que se produzcan en la autorización y habrá de observarse durante toda la vida del medicamento.

 4. El titular de la autorización o, en su caso, el fabricante deben contar con los medios materiales y personales, la organización y la capacidad operativa suficientes para su correcta fabricación.

 Artículo 11. Garantías de calidad.

 1. Todo medicamento deberá tener perfectamente establecida su composición cualitativa y cuantitativa. Alternativamente, en el caso de sustancias como las biológicas en las que esto no sea posible, sus procedimientos de preparación deben ser reproducibles.

 2. El Ministro de Sanidad y Consumo establecerá el tipo de controles exigibles al laboratorio titular de la autorización de comercialización y al fabricante para garantizar la calidad de las materias primas, de los productos intermedios, del proceso de fabricación y del producto final, incluyendo envasado y conservación, a efectos de la autorización y registro, manteniéndose dichos controles mientras dure la producción y/o comercialización del medicamento. Los procedimientos de control de calidad habrán de modificarse conforme al avance de la técnica.

 3. La Real Farmacopea Española es el código que establece la calidad que deben cumplir los principios activos y excipientes que entran en la composición de los medicamentos de uso humano y veterinario. Se actualizará y publicará periódicamente.

 El Ministerio de Sanidad y Consumo a través de la Agencia Española de Medicamentos y Productos Sanitarios fijará y publicará en el «Boletín Oficial del Estado» la fecha de la puesta en vigor de los sucesivos volúmenes de la Real Farmacopea Española.

 4. La Real Farmacopea Española está constituida por las monografías contenidas en la Farmacopea Europea del Consejo de Europa y, en casos justificados, por las monografías peculiares españolas. Para las sustancias fabricadas en países pertenecientes a la Unión Europea rige, en defecto de la Farmacopea Europea, la monografía de la farmacopea del país fabricante y, en su defecto, la de un tercer país. La Farmacopea incluirá monografías convenientemente ordenadas y codificadas con las especificaciones de identidad, pureza y riqueza de, como mínimo, los principios activos y excipientes, así como los métodos analíticos oficiales y textos generales necesarios para la correcta aplicación de las monografías. Las especificaciones definidas en las monografías constituyen exigencias mínimas de obligado cumplimiento. Toda materia prima presentada bajo una denominación científica o común de la Farmacopea en vigor debe responder a las especificaciones de la misma. El Ministerio de Sanidad y Consumo podrá reconocer la vigencia en España a monografías concretas de Farmacopeas extranjeras.

 5. Las oficinas de farmacia, servicios farmacéuticos, entidades de distribución y laboratorios farmacéuticos deben garantizar que disponen de acceso a la Real Farmacopea Española.

 6. La Agencia Española de Medicamentos y Productos Sanitarios y las Comunidades Autónomas establecerán programas de control de calidad de los medicamentos para comprobar la observancia de las condiciones de la autorización y de las demás que sean de aplicación. A efectos de coordinación de dichos programas, en el marco del Consejo Interterritorial del Sistema Nacional de Salud, se establecerán criterios unitarios relativos a la extensión, intensidad y frecuencia de los controles a realizar.

 7. Las autoridades y profesionales sanitarios y los laboratorios y distribuidores están obligados a colaborar diligentemente en los referidos programas de control de calidad y comunicar las anomalías de las que tuvieran conocimiento.

 Artículo 12. Garantías de seguridad.

 1. Los medicamentos, principios activos y materias primas que compongan aquéllos serán objeto de los estudios toxicológicos y clínicos que permitan garantizar su seguridad en condiciones normales de uso y que estarán en relación con la duración prevista del tratamiento.

 2. Los estudios toxicológicos comprenderán ensayos de toxicidad aguda y crónica, ensayos de teratogenia, embriotoxicidad, fertilidad, ensayos de mutagénesis y, en su caso, de carcinogénesis y, en general, aquellos otros que se consideren necesarios para una correcta evaluación de la seguridad y tolerancia de un medicamento en condiciones normales de uso y en función de la duración del tratamiento. En todo caso, se cumplirá la normativa en materia de protección de animales utilizados para fines científicos. Estos estudios deberán realizarse de acuerdo con las buenas prácticas de laboratorio establecidas.

 3. Complementariamente a los estudios toxicológicos y a los ensayos clínicos, los solicitantes de la autorización deberán acreditar la capacidad de realizar una adecuada vigilancia post-comercialización de la seguridad del medicamento. Asimismo, deberán presentar los planes específicos de farmacovigilancia y de gestión de riesgos que, de acuerdo con las directrices nacionales y europeas, se consideren necesarios, así como el compromiso fehaciente de desarrollo y ejecución de los mismos.

 4. Las garantías de seguridad del medicamento se extenderán a los riesgos relativos a su utilización y, en particular, a cualquier riesgo de efectos no deseados para el medio ambiente.

 5. Sin perjuicio de su propia responsabilidad, todas las autoridades y profesionales sanitarios así como los laboratorios farmacéuticos y almacenes mayoristas están obligados a colaborar diligentemente en el conocimiento de la seguridad del producto. Asimismo, los profesionales sanitarios, los laboratorios farmacéuticos y los almacenes mayoristas están obligados a comunicar a las autoridades sanitarias las anomalías de las que tuvieran noticia, conforme a lo establecido en el capítulo VI de este título.

 Artículo 13. Garantías de eficacia.

 1. La eficacia de los medicamentos para cada una de sus indicaciones deberá establecerse con base en la realización previa de estudios preclínicos y ensayos clínicos que se ajustarán a las exigencias normativas y a las que se deriven de los avances en el conocimiento científico de la materia.

 2. Los estudios en animales deberán diseñarse y realizarse de forma que permitan conocer el perfil farmacológico global de la sustancia. En todo caso, se cumplirá la normativa en materia de protección de animales utilizados para fines científicos.

 3. Los ensayos clínicos estarán planificados y se realizarán de tal modo que permitan obtener la información necesaria para conocer el comportamiento de la sustancia en el organismo y evaluar la eficacia del medicamento. El efecto terapéutico debe cuantificarse para las distintas dosis y en todas las indicaciones solicitadas. En todos los ensayos se respetarán los requisitos éticos establecidos para la investigación con seres humanos.

 Artículo 14. Garantías de identificación.

 1. A cada principio activo le será atribuida una denominación oficial española (D.O.E.) por la Agencia Española de Medicamentos y Productos Sanitarios. La denominación oficial española será de uso obligatorio, sin perjuicio de que pueda expresarse, además, en las correspondientes lenguas oficiales de las Comunidades Autónomas.

 La denominación oficial española deberá ser igual, o lo más aproximada posible, salvadas las necesidades lingüísticas, a la denominación común internacional (D.C.I.) fijada por la Organización Mundial de la Salud.

 Las denominaciones oficiales españolas de los principios activos serán de dominio público. La Agencia Española de Medicamentos y Productos Sanitarios publicará una lista con las denominaciones oficiales españolas de los principios activos autorizados en España, que se actualizará periódicamente.

 Los organismos públicos promoverán la utilización de las denominaciones oficiales españolas, si existen, o, en su defecto, de las denominaciones comunes internacionales o, a falta de éstas, de las denominaciones usuales o científicas.

 2. La denominación del medicamento podrá consistir en un nombre de fantasía que no pueda confundirse con la denominación común, o una denominación común o científica acompañada de una marca o del nombre del titular de la autorización de comercialización.

 La denominación del medicamento no podrá confundirse con una denominación oficial española o una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento.

 Los medicamentos genéricos deberán designarse con una denominación oficial española de principio activo y, en su defecto, con la denominación común internacional o bien, si ésta no existiese, con la denominación común usual o científica de dicha sustancia, acompañada, en su caso, del nombre o marca del titular o fabricante; asimismo, podrán denominarse con una marca siempre que no pueda confundirse con una denominación oficial española o una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento.

 Podrán identificarse con las siglas EFG (Equivalente Farmacéutico Genérico) aquellos medicamentos que determine la Agencia Española de Medicamentos y Productos Sanitarios en razón de su intercambiabilidad.

 3. El Ministerio de Sanidad y Consumo establecerá un Código Nacional de Medicamentos de general aplicación que facilite su pronta identificación y podrá exigir que sus números o claves figuren en el etiquetado de los medicamentos.

 Artículo 15. Garantías de información.

 1. El Ministerio de Sanidad, Servicios Sociales e Igualdad regulará los aspectos relativos a las garantías de información: características, extensión, pormenores y lugares donde deba figurar. En todo caso, para la elaboración de esta información sobre el medicamento, su titular proporcionará información escrita suficiente sobre su identificación, indicaciones y precauciones a observar en su empleo. Esta información se presentará, al menos, en la lengua española oficial del Estado y con ella se elaborará la ficha técnica, el prospecto y el etiquetado.

 Los textos y demás características de la ficha técnica, el prospecto y el etiquetado forman parte de la autorización de los medicamentos y han de ser previamente autorizados por la Agencia Española de Medicamentos y Productos Sanitarios. Sus modificaciones requerirán asimismo autorización previa o notificación, según proceda.

 2. La ficha técnica o resumen de las características del producto reflejará las condiciones de uso autorizadas para el medicamento y sintetizará la información científica esencial para los profesionales sanitarios. La Agencia Española de Medicamentos y Productos Sanitarios aprobará la ficha técnica en la que constarán datos suficientes sobre la identificación del medicamento y su titular, así como las indicaciones terapéuticas para las que el medicamento ha sido autorizado, de acuerdo con los estudios que avalan su autorización. A la ficha técnica se acompañará, preceptivamente, información actualizada del precio del medicamento, y, cuando sea posible, la estimación del coste del tratamiento.

 La Agencia Española de Medicamentos y Productos Sanitarios pondrá la ficha técnica a disposición de los servicios de salud de las Comunidades Autónomas, de los colegios u organizaciones profesionales, de los médicos, odontólogos y farmacéuticos en ejercicio y, en su caso, de los veterinarios en ejercicio. El titular de la autorización estará obligado a poner la ficha técnica actualizada a disposición de las Administraciones sanitarias y de los profesionales en todas sus actividades de promoción e información en los términos establecidos reglamentariamente.

 3. El prospecto, que se elaborará de acuerdo con el contenido de la ficha técnica, proporcionará a los pacientes información suficiente sobre la denominación del principio activo, identificación del medicamento y su titular e instrucciones para su administración, empleo y conservación, así como sobre los efectos adversos, interacciones, contraindicaciones, en especial los efectos sobre la conducción de vehículos a motor, y otros datos que se determinen reglamentariamente con el fin de promover su más correcto uso y la observancia del tratamiento prescrito, así como las medidas a adoptar en caso de intoxicación. El prospecto deberá ser legible, claro, asegurando su comprensión por el paciente y reduciendo al mínimo los términos de naturaleza técnica.

 4. En el etiquetado figurarán los datos del medicamento, como la denominación del principio activo, del titular de la autorización, vía de administración, cantidad contenida, número de lote de fabricación, fecha de caducidad, precauciones de conservación, condiciones de dispensación y demás datos que reglamentariamente se determinen. En cada embalaje figurarán codificados los datos del Código Nacional del Medicamento, el lote y unidad que permitan su identificación de forma individualizada por medios mecánicos, electrónicos e informáticos, en la forma que se determine reglamentariamente. En el embalaje deberá incluirse un espacio en blanco a rellenar por el farmacéutico donde éste podrá describir la posología, duración del tratamiento y frecuencia de tomas. Al dispensar un medicamento, las oficinas de farmacia deberán emitir un recibo en el que se haga constar el nombre del medicamento, su precio de venta al público, y la aportación del paciente. En el caso de los medicamentos que sean objeto de la publicidad prevista en el artículo 78, el recibo hará constar, además, el descuento que, en su caso, se hubiese efectuado.

 5. A fin de garantizar el acceso a la información de las personas invidentes o con discapacidad visual, en todos los envases de los medicamentos deberán figurar impresos en alfabeto braille los datos necesarios para su correcta identificación. El titular de la autorización garantizará que, previa solicitud de las asociaciones de pacientes afectados, el prospecto esté disponible en formatos apropiados para las personas invidentes o con visión parcial.

 6. Los medicamentos se elaborarán y presentarán de forma que se garantice la prevención razonable de accidentes, especialmente en relación con la infancia y personas con discapacidad. Los envases llevarán, en su caso, algún dispositivo de precinto que garantice al usuario que el medicamento mantiene la composición, calidad y cantidad del producto envasado por el laboratorio. Asimismo, los embalajes incluirán el símbolo autorizado por la Agencia Española de Medicamentos y Productos Sanitarios, a efectos de facilitar la aplicación y desarrollo del sistema de recogida de residuos de medicamentos y favorecer la protección del medio ambiente.

 Artículo 16. Procedimiento de autorización y sus modificaciones: requisitos y garantías de transparencia.

 1. La Agencia Española de Medicamentos y Productos Sanitarios podrá requerir al solicitante para que aporte documentación, estudios, datos o informaciones complementarias, siendo de aplicación la normativa comunitaria, la específica de desarrollo de esta Ley y, en su defecto, la normativa reguladora del procedimiento administrativo común.

 2. En el procedimiento de evaluación de los medicamentos, la Agencia Española de Medicamentos y Productos Sanitarios contará, a efectos de la emisión de los informes que correspondan, con comités u órganos de asesoramiento que incorporen a expertos cualificados del mundo científico y profesional.

 3. En el procedimiento de autorización se podrá someter el medicamento, sus materias primas, productos intermedios y otros componentes a examen de los laboratorios oficiales de control de la Agencia Española de Medicamentos y Productos Sanitarios, que podrá solicitar la colaboración de otro laboratorio nacional acreditado a tal efecto por la propia Agencia, de un laboratorio oficial de control comunitario o de un tercer país.

 4. Para garantizar la transparencia de sus actuaciones, la Agencia Española de Medicamentos y Productos Sanitarios asegurará el acceso público de sus decisiones sobre las autorizaciones de medicamentos, sus modificaciones, suspensiones y revocaciones, cuando todas ellas sean firmes, así como el resumen de las características del producto. Será, asimismo, de acceso público el informe de evaluación motivado, previa supresión de cualquier información comercial de carácter confidencial. La confidencialidad no impedirá la publicación de los actos de decisión de los órganos colegiados de asesoramiento técnico y científico del Ministerio de Sanidad y Consumo relacionados con la autorización de medicamentos, sus modificaciones, suspensiones y revocaciones.

 Artículo 17. Expediente de autorización.

 1. El expediente para la autorización de un medicamento constará de toda la documentación relativa a información administrativa, resúmenes de expertos, información química, farmacéutica y biológica para medicamentos que contengan principios activos químicos y/o biológicos, el resultado de las pruebas farmacéuticas, preclínicas y clínicas, y cualquier otra que se determine reglamentariamente. El solicitante o titular de una autorización será responsable de la exactitud de los documentos y datos presentados.

 2. En la solicitud de autorización de los medicamentos, figurará, entre los datos de identificación, la completa y exacta composición cualitativa y cuantitativa, incluyendo no sólo principios activos, sino también todos los excipientes y los disolventes, aunque estos últimos desaparezcan en el proceso de fabricación.

 Asimismo, en la solicitud figurarán las indicaciones sobre las medidas de precaución y de seguridad que han de adoptarse al almacenar el medicamento, al administrarlo a los pacientes y al eliminar los productos residuales, junto con la indicación de cualquier riesgo potencial que el medicamento podría presentar para el medio ambiente.

 En la solicitud se acreditará que el solicitante dispone de una persona cualificada responsable de la farmacovigilancia, así como de la infraestructura necesaria para informar sobre toda reacción adversa que se sospeche que ya se haya producido o se pueda producir.

 3. El solicitante no tendrá obligación de facilitar los resultados de los ensayos preclínicos y clínicos establecidos si puede demostrar que el medicamento es genérico de un medicamento de referencia que está o ha sido autorizado desde hace ocho años como mínimo en cualquier Estado miembro de la Unión Europea, o por la Unión Europea, incluso cuando el medicamento de referencia no estuviera autorizado en España, sin perjuicio del derecho relativo a la protección de la propiedad industrial y comercial.

 4. Cuando un medicamento biológico que sea similar a un producto biológico de referencia no cumpla las condiciones de la definición de medicamento genérico, debido en particular a diferencias relacionadas con las materias primas o diferencias en el proceso de fabricación del medicamento biológico y del medicamento biológico de referencia, deberán aportarse los resultados de los ensayos preclínicos o clínicos adecuados relativos a dichas condiciones, y demás requisitos establecidos reglamentariamente.

 5. El solicitante podrá sustituir los resultados de los ensayos clínicos y de los estudios preclínicos por una documentación bibliográfica-científica adecuada, si puede demostrar que los principios activos del medicamento han tenido un uso médico bien establecido al menos durante diez años dentro de la Unión Europea y presentan una eficacia reconocida, así como un nivel aceptable de seguridad.

 6. Cuando se trate de un medicamento que tenga la misma composición cualitativa y cuantitativa en principios activos y la misma forma farmacéutica que otro ya autorizado e inscrito, el solicitante podrá usar la documentación farmacéutica, preclínica y clínica que obre en el expediente del medicamento autorizado siempre que cuente con el consentimiento del titular.

 7. Los medicamentos que contengan principios activos que entren en la composición de medicamentos autorizados, pero que no hayan sido combinados con fines terapéuticos, deberán aportar los resultados de los nuevos ensayos clínicos y de los estudios preclínicos relativos a la combinación sin necesidad de aportar la documentación relativa a cada principio activo individual.

 8. Otorgada la autorización de un medicamento, cualquier modificación que se solicite en relación con la misma deberá cumplir los requisitos documentales que reglamentariamente se establezcan.

 9. El titular de la autorización de un medicamento deberá mantener actualizado el expediente aportado para obtener aquélla, incorporando al mismo cuantos datos, informes o modificaciones tecnológicas impongan los avances de la ciencia y las normas de correcta fabricación y control. Asimismo, deberá presentar los informes periódicos de seguridad establecidos en la legislación vigente con el fin de mantener actualizado el expediente en materia de seguridad.

 10. Las Administraciones públicas competentes podrán exigir, en cualquier momento, del laboratorio farmacéutico que justifique la realización de los controles de calidad y cuantos otros se encuentren establecidos en la normativa vigente.

 Artículo 18. Exclusividad de datos.

 1. Sin perjuicio del derecho relativo a la protección de la propiedad industrial y comercial, los medicamentos genéricos autorizados con arreglo a lo dispuesto en el artículo 17.3 no podrán ser comercializados hasta transcurridos diez años desde la fecha de la autorización inicial del medicamento de referencia.

 Este período de diez años de exclusividad de datos se ampliará hasta un máximo de once años si, durante los primeros ocho años del período de diez, el titular de la autorización del medicamento de referencia, obtiene una autorización para una o varias nuevas indicaciones terapéuticas y, durante la evaluación científica previa a su autorización, se establece que dichas indicaciones aportarán un beneficio clínico significativo en comparación con las terapias existentes.

 2. En el supuesto de que para una sustancia de uso médico bien establecido se autorice una nueva indicación, con base en ensayos clínicos o estudios preclínicos significativos, se concederá un periodo no acumulativo de exclusividad de datos de un año.

 3. Cuando, con base en ensayos clínicos o estudios preclínicos significativos, la autorización de medicamento sujeto a prescripción médica se haya modificado por la de medicamento no sujeto a prescripción médica o viceversa, se concederá un período de un año de exclusividad de datos para los mismos.

 Artículo 19. Condiciones de prescripción y dispensación de medicamentos.

 1. En la autorización del medicamento, la Agencia Española de Medicamentos y Productos Sanitarios determinará sus condiciones de prescripción clasificándolo, según corresponda, en las siguientes categorías:

 a) Medicamento sujeto a prescripción médica.

 b) Medicamento no sujeto a prescripción médica.

 2. Estarán en todo caso sujetos a prescripción médica los medicamentos que se encuentren en alguno de los siguientes supuestos:

 a) Puedan presentar un peligro, directa o indirectamente, incluso en condiciones normales de uso, si se utilizan sin control médico.

 b) Se utilicen frecuentemente, y de forma muy considerable, en condiciones anormales de utilización, y ello pueda suponer, directa o indirectamente, un peligro para la salud.

 c) Contengan sustancias o preparados a base de dichas sustancias, cuya actividad y/o reacciones adversas sea necesario estudiar más detalladamente.

 d) Se administren por vía parenteral, salvo casos excepcionales, por prescripción médica.

 3. La Agencia Española de Medicamentos y Productos Sanitarios podrá establecer, en los medicamentos que sólo pueden dispensarse bajo prescripción médica, las siguientes subcategorías:

 a) Medicamentos de dispensación bajo prescripción médica renovable o no renovable.

 b) Medicamentos sujetos a prescripción médica especial.

 c) Medicamentos de dispensación bajo prescripción médica restringida, de utilización reservada a determinados medios especializados.

 Reglamentariamente se establecerán los criterios para su aplicación.

 4. La Agencia Española de Medicamentos y Productos Sanitarios podrá calificar como medicamentos no sujetos a prescripción médica aquéllos que vayan destinados a procesos o condiciones que no necesiten un diagnóstico preciso y cuyos datos de evaluación toxicológica, clínica o de su utilización y vía de administración no exijan prescripción médica, de modo que dichos medicamentos puedan ser utilizados para autocuidado de la salud, mediante su dispensación en la oficina de farmacia por un farmacéutico, que informará, aconsejará e instruirá sobre su correcta utilización.

 5. Los prospectos y el etiquetado de los medicamentos que no requieran prescripción médica contendrán aquellas advertencias que convengan a su naturaleza y, en especial, las orientadas a prevenir su uso indebido.

 6. El Ministerio de Sanidad y Consumo establecerá los requisitos mínimos, características y plazo de validez de las recetas médicas y prescripciones hospitalarias, así como los requisitos especiales para la prescripción y dispensación de los medicamentos de sustancias psicoactivas y otros que por su naturaleza lo requieran o para tratamientos peculiares.

 7. La dispensación de medicamentos se ajustará a las condiciones de prescripción establecidas.

 8. Mediante resolución, la Agencia Española de Medicamentos y Productos Sanitarios en el plazo de seis meses podrá autorizar la dispensación de unidades concretas para los grupos de medicamentos y/o patologías que se determinen, con el fin de ajustar las unidades dispensadas a la duración del tratamiento. Estas unidades podrán dispensarse a partir del fraccionamiento de un envase de un medicamento autorizado e inscrito, respetando la integridad del acondicionamiento primario, excepto cuando, en el marco de proyectos o programas autorizados por la mencionada Agencia, sea procedente su reacondicionamiento protocolizado y garantizando las condiciones de conservación del medicamento, así como la información al paciente.

 Para los casos previstos en este apartado, el Ministerio de Sanidad y Política Social establecerá el sistema de cálculo de precio de venta al público y los márgenes de comercialización correspondientes.

 9. En orden a asegurar el uso racional de los medicamentos la Agencia Española de Medicamentos y Productos Sanitarios adoptará cuantas medidas sean necesarias para adecuar el contenido de todos los envases de los nuevos medicamentos autorizados a la duración de los tratamientos en la práctica clínica. Igualmente realizará una revisión, a los mismos efectos, de los medicamentos ya autorizados en el plazo de un año, dando cuenta semestralmente al Consejo Interterritorial del Sistema Nacional de Salud.

 Artículo 20. Denegación de la autorización.

 La autorización de un medicamento podrá ser denegada por las siguientes razones:

 a) Cuando la relación beneficio-riesgo no sea favorable.

 b) Cuando no se justifique suficientemente la eficacia terapéutica.

 c) Cuando el medicamento no tenga la composición cualitativa y cuantitativa declarada o carezca de la calidad adecuada.

 d) Cuando los datos e informaciones contenidos en la documentación de la solicitud de autorización sean erróneos o incumplan la normativa de aplicación en la materia.

 Artículo 21. Validez de la autorización.

 1. La autorización de medicamentos tendrá una duración de cinco años.

 2. La autorización podrá renovarse transcurridos cinco años, previa reevaluación de la relación beneficio riesgo. La renovación de la autorización tendrá carácter indefinido, salvo que razones de farmacovigilancia justifiquen su sometimiento a un nuevo procedimiento de renovación.

 3. El titular de una autorización comunicará de forma expresa a la Agencia Española de Medicamentos y Productos Sanitarios la puesta en el mercado por vez primera de un medicamento autorizado e inscrito por dicha Agencia y efectuará anualmente una declaración de comercialización en los términos que reglamentariamente se establezcan.

 4. La autorización de un medicamento se entenderá caducada si, en un plazo de tres años, el titular no procede a la comercialización efectiva del mismo o una vez autorizado, inscrito y comercializado deja de encontrarse de forma efectiva en el mercado durante tres años consecutivos. Lo anterior no será de aplicación cuando concurran razones de salud o de interés sanitario en cuyo caso la Agencia Española de Medicamentos y Productos Sanitarios mantendrá la validez de la autorización y podrá exigir la comercialización efectiva del producto.

 Artículo 22. Suspensión y revocación de la autorización.

 1. La autorización será temporalmente suspendida o definitivamente revocada por la Agencia Española de Medicamentos y Productos Sanitarios en los siguientes casos:

 a) Cuando el medicamento no tenga la composición cuantitativa o cualitativa autorizada o cuando se incumplan las garantías de calidad o cuando no se ejecuten los controles de calidad exigidos en esta Ley.

 b) Cuando, basándose en datos de seguridad y/o eficacia el medicamento tenga una relación beneficio-riesgo desfavorable.

 c) Cuando el medicamento resulte no ser terapéuticamente eficaz.

 d) Cuando los datos e informaciones contenidos en la documentación de la solicitud de autorización sean erróneos o incumplan la normativa de aplicación en la materia.

 e) Cuando, por cualquier otra causa, suponga un riesgo previsible para la salud o seguridad de las personas o animales.

 f) En cualquier otro caso en el que la Agencia Europea de Medicamentos así lo hubiere acordado.

 g) Cuando se incumpla con los requisitos establecidos en las condiciones de autorización de comercialización en materia de farmacovigilancia.

 2. Asimismo, la Agencia Española de Medicamentos y Productos Sanitarios, a solicitud del titular de la autorización, podrá suspender temporalmente o revocar la autorización de un medicamento, previa justificación en motivos tecnológicos, científicos o cualesquiera otros que resulten proporcionados, y siempre que la decisión no origine laguna terapéutica en la prestación farmacéutica del Sistema Nacional de Salud y no colisione con los criterios establecidos en esta Ley para la inclusión de medicamentos en la citada prestación.

 Artículo 23. Modificaciones de la autorización por razones de interés general.

 La Agencia Española de Medicamentos y Productos Sanitarios podrá modificar, de forma justificada y notificándolo al titular de la autorización de comercialización, la autorización de los medicamentos que lo requieran por razones de interés público o defensa de la salud o seguridad de las personas. Ello, sin perjuicio de la obligación del titular de la autorización de comercialización de asegurar que la información de sus productos esté actualizada en función de los últimos conocimientos científicos, incluidas las conclusiones de las evaluaciones y las recomendaciones publicadas en el portal Web europeo sobre medicamentos y en el portal Web de la Agencia Española de Medicamentos y Productos Sanitarios.

 Artículo 24. Garantías de disponibilidad de medicamentos en situaciones específicas y autorizaciones especiales.

 1. En circunstancias excepcionales, la Agencia Española de Medicamentos y Productos Sanitarios podrá conceder una autorización supeditada a la obligación por parte del solicitante de cumplir determinadas condiciones revisables anualmente. Dichas condiciones quedarán, en especial, referidas a la seguridad del medicamento, a la información a las autoridades competentes de todo incidente relacionado con su utilización y a las medidas que deben adoptarse. Reglamentariamente se establecerán los criterios para la concesión de estas autorizaciones.

 2. La Agencia Española de Medicamentos y Productos Sanitarios podrá de oficio o a solicitud de las Comunidades Autónomas interesadas, por razones sanitarias objetivas y debidamente motivadas, sujetar a reservas singulares la autorización de medicamentos que así lo requieran por su naturaleza o características, así como sus condiciones generales de prescripción y dispensación.

 3. La prescripción y la aplicación de medicamentos no autorizados a pacientes no incluidos en un ensayo clínico con el fin de atender como uso compasivo necesidades especiales de tratamientos de situaciones clínicas de pacientes concretos se regulará reglamentariamente, con pleno respeto a lo establecido en la legislación vigente en materia de autonomía del paciente y de los derechos y obligaciones en materia de información y documentación clínica.

 El Ministro de Sanidad y Consumo establecerá las condiciones para la prescripción de medicamentos autorizados cuando se utilicen en condiciones distintas a las autorizadas, que en todo caso tendrá carácter excepcional.

 4. La Agencia Española de Medicamentos y Productos Sanitarios podrá autorizar la importación de medicamentos no autorizados en España siempre que estén legalmente comercializados en otros Estados, cuando esta importación resulte imprescindible para la prevención, el diagnóstico o el tratamiento de patologías concretas por no existir en España alternativa adecuada autorizada para esa indicación concreta o por situaciones de desabastecimiento que lo justifiquen.

 5. La Agencia Española de Medicamentos y Productos Sanitarios podrá autorizar temporalmente la distribución de medicamentos no autorizados, en respuesta a la propagación supuesta o confirmada de un agente patógeno o químico, toxina o radiación nuclear capaz de causar daños. En estas circunstancias, si se hubiere recomendado o impuesto por la autoridad competente el uso de medicamentos en indicaciones no autorizadas o de medicamentos no autorizados, los titulares de la autorización y demás profesionales que intervengan en el proceso estarían exentos de responsabilidad civil o administrativa por todas las consecuencias derivadas de la utilización del medicamento, salvo por los daños causados por productos defectuosos.

 6. La Agencia Española de Medicamentos y Productos Sanitarios autorizará con carácter excepcional la elaboración y distribución de muestras gratuitas en las condiciones que reglamentariamente se establezcan. En todo caso, no se autorizarán muestras gratuitas de medicamentos de sustancias psicoactivas que causen dependencia y de aquellas otras que determine la Agencia Española de Medicamentos y Productos Sanitarios.

 7. La Agencia Española de Medicamentos y Productos Sanitarios podrá establecer modalidades de autorización especiales para medicamentos que, de acuerdo con una resolución expresa de la misma, se consideren necesarios para atender requerimientos especiales, siempre y cuando sean destinados para uso de un paciente individual bajo prescripción de un facultativo acreditado y bajo su responsabilidad directa.

 CAPÍTULO III

 De las garantías exigibles a los medicamentos de uso veterinario elaborados industrialmente y de las condiciones de prescripción y dispensación de los mismos

 Artículo 25. Autorización y registro.

 1. Ningún medicamento veterinario elaborado industrialmente podrá ser puesto en el mercado sin la previa autorización de la Agencia Española de Medicamentos y Productos Sanitarios e inscripción en el Registro de Medicamentos o sin haber obtenido la autorización de conformidad con lo dispuesto en las normas europeas, que establecen los procedimientos comunitarios para la autorización y control de los medicamentos de uso humano y veterinarios y que regulan la Agencia Europea de Medicamentos. A efectos de lo establecido en este artículo y, en general, en este capítulo, la Agencia Española de Medicamentos y Productos Sanitarios actuará de acuerdo con los criterios emanados del Ministerio de Agricultura, Pesca y Alimentación y conforme a la normativa de sanidad animal.

 2. Cuando un medicamento veterinario haya obtenido una autorización, de acuerdo con el apartado anterior, toda dosificación, forma farmacéutica, vía de administración y presentaciones adicionales, así como cualesquiera otras modificaciones y ampliaciones al expediente de autorización que se introduzcan, deberán ser objeto de autorización o notificación, conforme se disponga en la normativa que regula el procedimiento de autorización, registro y farmacovigilancia de los medicamentos veterinarios fabricados industrialmente. Todas estas modificaciones se considerarán pertenecientes a la misma autorización global de comercialización, en particular a los efectos de la aplicación de los periodos de exclusividad de datos.

 3. Toda modificación, transmisión y extinción de las autorizaciones de los medicamentos veterinarios deberá constar en el Registro de Medicamentos que a estos efectos tendrá, del mismo modo que la inscripción, carácter constitutivo.

 4. La Agencia Española de Medicamentos y Productos Sanitarios procederá de oficio a la incorporación al Registro de Medicamentos de las autorizaciones otorgadas por la Comisión Europea, conforme al Reglamento (CE) n.º 726/2004/CE.

 Artículo 26. Garantías exigibles para la autorización de medicamentos.

 1. La Agencia Española de Medicamentos y Productos Sanitarios autorizará un medicamento veterinario si satisface las siguientes condiciones:

 a) Alcanzar los requisitos mínimos de calidad que se establezcan.

 b) Ser seguro.

 c) Ser eficaz en las indicaciones terapéuticas para las que se ofrece.

 d) Estar correctamente identificado.

 e) Suministrar la información precisa.

 2. La evaluación de los efectos terapéuticos positivos del medicamento se apreciarán en relación con cualquier riesgo relacionado con la calidad, la seguridad y la eficacia del medicamento para la salud del animal o la salud pública, entendido como relación beneficio/riesgo. Reglamentariamente se adecuará esta evaluación a las necesidades específicas en el caso de medicamentos destinados a los animales de terrario, pájaros domiciliarios, peces de acuario, pequeños roedores y otros, que no requieran prescripción veterinaria.

 3. Lo establecido en este artículo será, asimismo, de aplicación a las modificaciones que se produzcan en la autorización del medicamento.

 Artículo 27. Garantías de calidad.

 1. Todo medicamento deberá tener perfectamente establecida su composición cualitativa y cuantitativa. Alternativamente, en el caso de sustancias como las biológicas en las que esto no sea posible, sus procedimientos de preparación deben ser reproducibles.

 2. El Ministerio de Sanidad y Consumo, en coordinación con el Ministerio de Agricultura, Pesca y Alimentación, establecerá el tipo de controles exigibles al laboratorio titular de la autorización de comercialización y al fabricante para garantizar la calidad de las materias primas, de los productos intermedios, del proceso de fabricación y del producto final, a efectos de la autorización y registro, manteniéndose dichos controles mientras dure la producción y/o comercialización del medicamento. Los procedimientos de control de calidad habrán de modificarse conforme al avance de la técnica.

 3. Las Administraciones sanitarias competentes realizarán controles periódicos de calidad de los medicamentos existentes en el mercado, de las materias primas y de los productos intermedios, así como del material de envasado y de las condiciones de conservación, transporte y venta.

 Artículo 28. Garantías de seguridad.

 1. Los medicamentos, sustancias medicinales y los excipientes que compongan aquéllos serán objeto de los estudios toxicológicos y clínicos que permitan garantizar su seguridad en condiciones normales de uso y que estarán en relación con la duración prevista del tratamiento.

 2. Los estudios comprenderán ensayos de toxicidad aguda y crónica, ensayos de teratogenia, embriotoxicidad, fertilidad, ensayos de mutagénesis y, en su caso, de carcinogénesis y, en general, aquellos otros que se consideren necesarios para una correcta evaluación de la seguridad y tolerancia de un medicamento en condiciones normales de uso y en función de la duración del tratamiento. En todo caso, se cumplirá la normativa en materia de protección de animales utilizados para fines científicos.

 3. Los medicamentos de uso veterinario serán objeto de estudios y ensayos complementarios que permitan garantizar su seguridad, en los que se tendrá en cuenta:

 a) Que cuando se administran a animales productores de alimentos destinados al consumo humano debe conocerse el tiempo de espera adecuado para eliminar los riesgos para las personas que se deriven de los residuos o metabolitos de aquéllos.

 b) Las repercusiones sobre las personas que los manejan, principalmente para los productos destinados a la mezcla con los piensos.

 c) Las influencias sobre el medio ambiente, cuando puedan dar lugar a una acción residual a través de los productos de desecho.

 d) Tratándose de productos biológicos y de las vacunas en particular, las repercusiones epizoóticas.

 4. Sin perjuicio de su propia responsabilidad, todas las autoridades y profesionales sanitarios así como los laboratorios farmacéuticos y almacenes mayoristas están obligados a colaborar diligentemente en el conocimiento de la seguridad del producto. Asimismo, los profesionales sanitarios, los laboratorios farmacéuticos y los almacenes mayoristas están obligados a comunicar a las autoridades sanitarias las anomalías de las que tuvieran noticia, conforme a lo establecido en el capítulo VI de este título.

 Artículo 29. Garantías de eficacia.

 1. La eficacia de los medicamentos veterinarios deberá establecerse de un modo adecuado para cada una de las especies e indicaciones para las que estén destinados, mediante la previa realización de ensayos clínicos y estudios preclínicos controlados por personas suficientemente cualificadas.

 2. Dichos estudios deberán reproducir los efectos de las distintas dosis solicitadas para la sustancia de la forma que reglamentariamente se establezca, e incluir, asimismo uno o más grupos de control tratados o no con un producto de referencia.

 Artículo 30. Garantías de identificación.

 1. Cada principio activo de uso veterinario utilizará la correspondiente denominación oficial española (D.O.E.) conforme a lo establecido en el artículo 14 de esta Ley.

 2. Podrá designarse a un medicamento veterinario con una marca, o con una denominación oficial española de principio activo y, en su defecto, con la denominación común internacional o bien, si ésta no existiese, con la denominación común usual o científica de dicha sustancia. Reglamentariamente podrán regularse los supuestos en los que podrá designarse a un medicamento genérico con una denominación comercial o con una marca. La denominación del medicamento, cuando sea una marca o una denominación comercial, no podrá confundirse con una denominación oficial española de principio activo o una denominación común internacional ni inducir a error sobre las propiedades terapéuticas o la naturaleza del medicamento.

 3. La Agencia Española de Medicamentos y Productos Sanitarios establecerá un Código Nacional de Medicamentos de uso veterinario de general aplicación que facilite su pronta identificación y, asimismo, podrá exigir que sus números o claves figuren en el envase, etiquetado y embalaje de los medicamentos veterinarios.

 Artículo 31. Garantías de información.

 1. Los Ministerios de Agricultura, Alimentación y Medio Ambiente, y de Sanidad, Servicios Sociales e Igualdad regularán los aspectos relativos a las garantías de información: características, extensión, pormenores y lugares donde deba figurar. En todo caso, para la elaboración de esta información sobre el medicamento veterinario, su titular proporcionará información escrita suficiente sobre su identificación, indicaciones y precauciones a observar en su empleo. Esta información se presentará, al menos, en la lengua española oficial del Estado y con ella se elaborará la ficha técnica, el prospecto y el etiquetado.

 Los textos y demás características de la ficha técnica, el prospecto y el etiquetado forman parte de la autorización de los medicamentos veterinarios y han de ser previamente autorizados por la Agencia Española de Medicamentos y Productos Sanitarios. Sus modificaciones requerirán, asimismo, autorización previa o notificación, según proceda.

 2. La ficha técnica resumirá la información científica esencial sobre el medicamento veterinario a que se refiere. La Agencia Española de Medicamentos y Productos Sanitarios aprobará la ficha técnica en la que constarán datos suficientes sobre la identificación del medicamento veterinario y su titular, la información que se requiera para una actuación terapéutica y una atención farmacéutica correctas, de acuerdo con los estudios que avalan su autorización.

 La Agencia Española de Medicamentos y Productos Sanitarios pondrá la ficha técnica a disposición de las Comunidades Autónomas, de los colegios u organizaciones profesionales, y de los veterinarios y farmacéuticos en ejercicio. El titular de la autorización estará obligado a poner la ficha técnica actualizada a disposición de los profesionales en todas sus actividades de promoción e información en los términos establecidos reglamentariamente así como cuando la misma le sea solicitada.

 3. El prospecto proporcionará información suficiente sobre la identificación del medicamento veterinario y su titular e instrucciones para su administración, empleo y conservación, así como sobre los efectos adversos, interacciones, contraindicaciones, tiempo de espera, si procede, y otros datos que se determinen reglamentariamente con el fin de promover su más correcto uso y la observancia del tratamiento prescrito, así como las medidas a adoptar en caso de intoxicación. Asimismo, el prospecto no deberá contener términos de naturaleza técnica a fin de asegurar su fácil lectura y comprensión.

 4. En el envase y en el embalaje figurarán los datos del medicamento veterinario, del titular de la autorización, vía de administración, cantidad contenida, número de lote de fabricación, fecha de caducidad, precauciones de conservación, condiciones de dispensación, tiempo de espera, si procede, y demás datos que reglamentariamente se determinen.

 Al dispensar un medicamento, las oficinas de farmacia, los establecimientos comerciales detallistas autorizados y los servicios de farmacia de las entidades o agrupaciones ganaderas deberán emitir un recibo en el que se haga constar el nombre del medicamento y su precio de venta al público.

 5. A fin de garantizar el acceso a la información de las personas invidentes o con discapacidad visual, reglamentariamente se desarrollarán las disposiciones necesarias para que en los envases de los medicamentos destinados a animales de compañía figuren impresos en alfabeto braille los datos necesarios para su correcta identificación, así como que el titular de la autorización garantice que, previa solicitud de las asociaciones de afectados, el prospecto esté disponible en formatos apropiados para las personas invidentes o con visión parcial.

 6. Reglamentariamente se establecerán los requisitos necesarios para facilitar la aplicación y desarrollo de un sistema de recogida de los medicamentos veterinarios no utilizados o que hayan caducado.

 Artículo 32. Procedimiento de autorización y sus modificaciones: requisitos y garantías de transparencia.

 1. De acuerdo con lo dispuesto en esta Ley, el Gobierno reglamentará el procedimiento para la obtención de la autorización e inscripción en el Registro de Medicamentos, de conformidad con los trámites y plazos que la Unión Europea establezca en virtud de la armonización comunitaria. Asimismo, el Gobierno reglamentará, conforme a la normativa comunitaria, el procedimiento para la notificación y autorización de cuantas modificaciones se produzcan en la autorización inicial.

 2. La Agencia Española de Medicamentos y Productos Sanitarios podrá requerir al solicitante para que aporte documentación, estudios, datos o informaciones complementarias, siendo de aplicación la normativa específica de desarrollo de esta Ley y, en su defecto, la normativa reguladora del procedimiento administrativo común.

 3. En el procedimiento de evaluación de los medicamentos veterinarios, la Agencia Española de Medicamentos y Productos Sanitarios, en coordinación con el Ministerio de Agricultura, Pesca y Alimentación, contará, a efectos de la emisión de los informes que correspondan, con comités u órganos de asesoramiento que incorporen a expertos cualificados de las Comunidades Autónomas y del mundo científico y profesional.

 4. En el procedimiento de autorización se podrá someter el medicamento, sus materias primas, productos intermedios y otros componentes a examen de los laboratorios oficiales de control de la Agencia Española de Medicamentos y Productos Sanitarios, o en su caso de otro laboratorio nacional acreditado a tal efecto por la propia Agencia, o de un laboratorio oficial de control comunitario o de un tercer país.

 5. Las autorizaciones de medicamentos veterinarios, sus modificaciones, suspensiones y revocaciones, cuando todas ellas sean firmes, así como el resumen de las características del producto, serán de acceso público. Será, asimismo, de acceso público el informe de evaluación motivado, previa supresión de cualquier información comercial de carácter confidencial. Sin perjuicio de lo anterior, el contenido de los expedientes de autorización de los medicamentos veterinarios tendrá carácter confidencial. No obstante, los inspectores para el desarrollo de sus funciones podrán tener acceso a toda la información que precisen.

 Artículo 33. Expediente de autorización.

 1. El expediente para la autorización de un medicamento veterinario constará de toda la documentación relativa a información administrativa, resúmenes de expertos, información química, farmacéutica y biológica para medicamentos veterinarios que contengan principios activos químicos y/o biológicos, pruebas de inocuidad y de estudios de residuos y ensayos preclínicos y clínicos, y cualquier otra que se determine reglamentariamente. El solicitante o titular de una autorización será responsable de la exactitud de los documentos y datos presentados.

 2. En la solicitud de autorización de los medicamentos veterinarios figurará, entre los datos de identificación, la completa y exacta composición cualitativa y cuantitativa, incluyendo no sólo las sustancias medicinales, sino también todos los excipientes y los disolventes, aunque estos últimos desaparezcan en el proceso de fabricación.

 3. Sin perjuicio del derecho relativo a la protección de la propiedad industrial y comercial, el solicitante no tendrá obligación de facilitar los resultados de las pruebas de inocuidad y de estudios de residuos ni los ensayos preclínicos y clínicos establecidos si puede demostrar que el medicamento es genérico de un medicamento veterinario de referencia que está o ha sido autorizado e inscrito, desde hace ocho años como mínimo, en cualquier Estado miembro de la Unión Europea, o por la Unión Europea, incluso cuando el medicamento de referencia no estuviera autorizado en España.

 4. Cuando un medicamento veterinario biológico que sea similar a un producto biológico de referencia no cumpla las condiciones de la definición de medicamento genérico, debido en particular a diferencias relacionadas con las materias primas o diferencias en el proceso de fabricación del medicamento biológico y del medicamento biológico de referencia, deberán aportarse los resultados de los ensayos preclínicos o clínicos adecuados relativos a dichas condiciones, y demás requisitos establecidos reglamentariamente.

 5. El solicitante podrá sustituir los resultados de las pruebas de inocuidad y de los estudios de residuos y de los ensayos preclínicos o clínicos por una documentación bibliográfica-científica adecuada, si puede demostrar que los principios activos del medicamento veterinario han tenido un uso veterinario bien establecido al menos durante diez años dentro de la Unión Europea y presentan una eficacia reconocida, así como un nivel aceptable de seguridad.

 6. Cuando se trate de un medicamento veterinario que tenga la misma composición cualitativa y cuantitativa en principios activos y la misma forma farmacéutica que otro ya autorizado, el solicitante podrá usar la documentación farmacéutica, de inocuidad, de estudio de residuos, preclínica y clínica que obre en el expediente del medicamento veterinario autorizado siempre que cuente con el consentimiento del titular.

 7. Los medicamentos veterinarios que contengan principios activos que entren en la composición de medicamentos veterinarios autorizados, pero que no hayan sido combinados con fines terapéuticos, deberán aportar los resultados de las pruebas de inocuidad y estudios de residuos, en caso necesario, y los resultados de nuevos ensayos clínicos y preclínicos relativos a la combinación sin necesidad de aportar la documentación relativa a cada principio activo individual.

 8. Otorgada la autorización de un medicamento veterinario, cualquier modificación que se solicite en relación con la misma deberá estar debidamente documentada conforme reglamentariamente se establezca.

 9. El titular de la autorización de un medicamento veterinario deberá mantener actualizado el expediente aportado para obtener aquélla, incorporando al mismo cuantos datos, informes o modificaciones tecnológicas impongan los avances de la ciencia y las normas de correcta fabricación y control. Asimismo, deberá presentar los informes periódicos de seguridad establecidos reglamentariamente, con el fin de mantener actualizado el expediente en materia de seguridad.

 10. La Agencia Española de Medicamentos y Productos Sanitarios o las Comunidades Autónomas podrán exigir, en cualquier momento, del laboratorio farmacéutico que justifique la realización de los controles de calidad y cuantos otros se encuentren establecidos en la autorización y registro de aquél.

 Artículo 34. Exclusividad de datos.

 1. Sin perjuicio del derecho relativo a la protección de la propiedad industrial y comercial, los medicamentos genéricos veterinarios autorizados con arreglo a lo dispuesto en el artículo 33.3 no podrán ser comercializados hasta transcurridos diez años desde la fecha de la autorización inicial del medicamento de referencia. No obstante, los expedientes de los medicamentos veterinarios destinados a peces, abejas y otras especies que se determine en el ámbito de la Unión Europea, contarán con un periodo de exclusividad de datos de trece años.

 Para los medicamentos veterinarios destinados a especies productoras de alimentos el período de diez años al que se refiere el párrafo anterior se podrá ampliar hasta un máximo de trece años conforme a las condiciones que reglamentariamente se establezcan.

 2. En el supuesto de que a una sustancia de uso veterinario bien establecido se le otorgue, con base en nuevos estudios de residuos y nuevos ensayos clínicos, una autorización para otra especie productora de alimentos, se concederá a esa especie un periodo de exclusividad de datos de tres años.

 Artículo 35. Causas de denegación, suspensión o revocación de la autorización.

 1. Serán causas de denegación, suspensión o revocación de la autorización de un medicamento veterinario:

 a) Que la relación beneficio-riesgo del medicamento veterinario no sea favorable en las condiciones de empleo autorizadas. Cuando se refiera a medicamentos veterinarios de uso zootécnico se tendrán especialmente en cuenta los beneficios en materia de salud y bienestar de los animales, así como de inocuidad para el consumidor.

 b) Que el medicamento veterinario no tenga efecto terapéutico o que esté insuficientemente justificado respecto de la especie animal que deba someterse a tratamiento.

 c) Que el medicamento veterinario no tenga la composición cualitativa o cuantitativa declarada.

 d) Que el tiempo de espera indicado sea insuficiente para que los productos alimenticios procedentes del animal tratado no contengan residuos que puedan presentar peligros para la salud del consumidor, o esté insuficientemente justificado.

 e) Que el medicamento veterinario se presente a la venta para una utilización no autorizada.

 f) El incumplimiento de las obligaciones establecidas reglamentariamente.

 g) Cualquiera otro supuesto en el que la Agencia Europea de Medicamentos así lo hubiere acordado.

 2. La suspensión y revocación a que se refiere el apartado anterior se producirá, según lo establecido en el mismo, previas las correspondientes actuaciones de inspección y control realizadas por la Administración General del Estado, en su caso, o por las Comunidades Autónomas.

 3. Las resoluciones de denegación, suspensión o revocación de la autorización de un medicamento veterinario serán motivadas y se adoptarán previo informe del comité competente de la Agencia Española de Medicamentos y Productos Sanitarios en materia de evaluación de medicamentos de uso veterinario, en el que deberá estar representado el Ministerio de Agricultura, Pesca y Alimentación.

 Artículo 36. Validez de la autorización.

 1. La autorización de medicamentos veterinarios tendrá una duración de cinco años.

 2. La autorización podrá renovarse transcurridos cinco años, previa reevaluación de la relación beneficio riesgo. La renovación de la autorización tendrá carácter indefinido, salvo que razones de farmacovigilancia justifiquen su sometimiento a un nuevo procedimiento de renovación.

 3. El titular de una autorización comunicará, de forma expresa, a la Agencia Española de Medicamentos y Productos Sanitarios la puesta en el mercado por vez primera de un medicamento autorizado y efectuará anualmente una declaración de comercialización en los términos que reglamentariamente se establezcan.

 4. La autorización de un medicamento veterinario se entenderá caducada si, en un plazo de tres años, el titular no procede a la comercialización efectiva del mismo o una vez autorizado, inscrito y comercializado deja de encontrarse de forma efectiva en el mercado durante tres años consecutivos. Lo anterior no será de aplicación cuando concurran razones de salud o de interés sanitario o circunstancias excepcionales; en tal caso, la Agencia Española de Medicamentos y Productos Sanitarios mantendrá la validez de la autorización y podrá exigir la comercialización efectiva del producto.

 Artículo 37. Prescripción de medicamentos veterinarios.

 1. Al objeto de proteger la salud humana y la sanidad animal, se exigirá prescripción veterinaria para dispensar al público los siguientes medicamentos veterinarios:

 a) Los medicamentos respecto de los que los veterinarios deban adoptar precauciones especiales con objeto de evitar riesgos innecesarios a las especies a que se destinan, a la persona que administre dichos medicamentos a los animales y al medio ambiente.

 b) Los destinados a tratamientos o procesos patológicos que requieran un diagnóstico preciso previo, o de cuyo uso puedan derivarse consecuencias que dificulten o interfieran las acciones diagnósticas o terapéuticas posteriores.

 c) Los medicamentos de sustancias psicoactivas cuyo suministro o utilización estén sujetos a restricciones derivadas de la aplicación de los pertinentes convenios de la Organización de las Naciones Unidas contra el tráfico ilícito de sustancias estupefacientes y psicotrópicas o las derivadas de la legislación comunitaria.

 d) Los medicamentos veterinarios destinados a animales productores de alimentos. No obstante, el Ministerio de Sanidad y Consumo tras consulta al Ministerio de Agricultura, Pesca y Alimentación, podrá establecer excepciones a este requisito de acuerdo con las decisiones adoptadas por la Comisión Europea en esta materia.

 e) Los medicamentos utilizados en los supuestos de prescripción excepcional por vacío terapéutico, incluidos los preparados oficinales, fórmulas magistrales y autovacunas.

 f) Los inmunológicos.

 2. Asimismo, se exigirá prescripción para todos aquellos medicamentos veterinarios nuevos que contengan un principio activo cuya utilización en los medicamentos veterinarios lleve menos de cinco años autorizada.

 3. Reglamentariamente se establecerá el régimen de prescripciones excepcionales.

 4. Sin perjuicio de los supuestos previstos al efecto en la normativa vigente, será precisa la administración, directamente por veterinario o bajo su responsabilidad, de todos aquellos medicamentos veterinarios en que así se prevea en la autorización de comercialización y en los contemplados en los párrafos a), c) y f) del apartado 1 de este artículo.

 5. La receta veterinaria será válida en todo el territorio nacional y se editará en la lengua oficial del Estado y en las respectivas lenguas cooficiales en las Comunidades Autónomas que dispongan de ella. Reglamentariamente se establecerán los datos que deban constar en la receta veterinaria.

 Artículo 38. Distribución y dispensación de medicamentos veterinarios.

 1. El Gobierno desarrollará la normativa de carácter básico relativa a la distribución y dispensación de medicamentos veterinarios.

 2. La dispensación al público de los medicamentos, se realizará exclusivamente por:

 a) Las oficinas de farmacia legalmente establecidas, que además serán las únicas autorizadas para la elaboración y dispensación de fórmulas magistrales y preparados oficinales.

 b) Los establecimientos comerciales detallistas autorizados, siempre que cuenten con un servicio farmacéutico responsable de la custodia, conservación y dispensación de estos medicamentos.

 c) Las entidades o agrupaciones ganaderas autorizadas que cuenten con servicio farmacéutico responsable de la custodia, conservación y dispensación de estos medicamentos para el uso exclusivo de sus miembros.

 Reglamentariamente se regulará la actuación profesional del farmacéutico en cada uno de los establecimientos anteriormente descritos en las letras b) y c) como condición y requisito para garantizar el control efectivo en la dispensación al público de los medicamentos veterinarios.

 No obstante lo anterior, los medicamentos destinados a perros, gatos, animales de terrario, pájaros domiciliarios, peces de acuario y pequeños roedores que no requieran prescripción veterinaria, podrán distribuirse y venderse en otros establecimientos, en los términos previstos reglamentariamente.

 3. Por razones de urgencia y lejanía de las oficinas de farmacia podrán utilizarse botiquines de medicamentos veterinarios en las condiciones que reglamentariamente se determinen.

 4. Reglamentariamente se establecerá el régimen de adquisición, distribución y dispensación de medicamentos veterinarios por parte de las entidades o agrupaciones ganaderas autorizadas que cuenten con servicios farmacéuticos y veterinarios, para el uso exclusivo de sus miembros.

 Asimismo, reglamentariamente se establecerá el régimen por el que las industrias de alimentación animal y explotaciones ganaderas podrán adquirir directamente las premezclas medicamentosas autorizadas, destinadas a la elaboración de piensos medicamentosos.

 5. Las Administraciones públicas, en el ejercicio de sus competencias, podrán adquirir los medicamentos veterinarios, en especial las vacunas, que sean precisos, directamente de los laboratorios farmacéuticos o de cualquier centro de distribución autorizado.

 Artículo 39. Garantías de disponibilidad de medicamentos veterinarios en situaciones específicas y autorizaciones especiales.

 1. En circunstancias excepcionales, la Agencia Española de Medicamentos y Productos Sanitarios podrá conceder una autorización supeditada a la obligación por parte del solicitante de cumplir determinadas condiciones revisables anualmente. Dichas condiciones quedarán, en especial, referidas a la seguridad del medicamento, a la información a las autoridades competentes de todo incidente relacionado con su utilización y a las medidas que deben adoptarse. Reglamentariamente se establecerán los criterios para la obtención de estas autorizaciones.

 2. Sin perjuicio del régimen de prescripciones excepcionales, el Ministerio de Sanidad y Consumo, de acuerdo con el Ministerio de Agricultura, Pesca y Alimentación, regulará, con carácter excepcional, la utilización de medicamentos por los veterinarios en condiciones distintas a las autorizadas, con el fin de asegurar el bienestar animal y evitar sufrimientos innecesarios a los animales o por motivos de sanidad animal. Esta regulación deberá establecerse, en todo caso, de conformidad con lo dispuesto en la legislación sobre sanidad animal.

 3. En caso de epizootias graves, la Agencia Española de Medicamentos y Productos Sanitarios, previa solicitud e informe preceptivo del Ministerio de Agricultura, Pesca y Alimentación, podrá permitir provisionalmente la utilización de medicamentos inmunológicos veterinarios sin autorización, si no existe el medicamento adecuado, informando previamente sobre sus condiciones de utilización a la Comisión Europea.

 Artículo 40. Ensayos clínicos con medicamentos de uso veterinario.

 1. A los efectos de esta Ley se entiende por ensayo clínico en animales con un medicamento en investigación, a toda investigación efectuada a través de su administración o aplicación a la especie de destino, o a una categoría particular de la misma, a la que se pretende destinar el futuro tratamiento, orientado a confirmar cuando se estime oportuno los efectos farmacodinámicos y/o farmacocinéticos y/o establecer la eficacia para una indicación terapéutica y/o conocer el perfil de sus reacciones adversas y establecer la seguridad y/o tolerancia en las condiciones normales de uso.

 2. Los ensayos clínicos en animales con medicamentos en investigación estarán sometidos a régimen de autorización de la Agencia Española de Medicamentos y Productos Sanitarios, conforme al procedimiento reglamentariamente establecido. Deberá cumplirse, además, la normativa aplicable en materia de protección de los animales utilizados para experimentación y otros fines científicos.

 Artículo 41. Sistema Español de Farmacovigilancia de medicamentos veterinarios.

 1. El Sistema Español de Farmacovigilancia de medicamentos veterinarios tiene por objeto la identificación, cuantificación, evaluación y prevención de los riesgos del uso de los medicamentos veterinarios y seguimiento de los posibles efectos adversos de éstos en los animales, las personas o el medio ambiente, así como la presunta falta de eficacia y la detección de tiempos de espera inadecuados.

 2. Reglamentariamente se desarrollará el Sistema Español de Farmacovigilancia de medicamentos veterinarios que, coordinado por la Agencia Española de Medicamentos y Productos Sanitarios y conforme establece el artículo 57 de esta Ley, integrará las actividades que las Administraciones sanitarias realicen para recoger y elaborar la información sobre reacciones adversas a los medicamentos de uso veterinario.

 3. Los laboratorios farmacéuticos, los veterinarios, los farmacéuticos y demás profesionales sanitarios tienen el deber de comunicar a la Agencia Española de Medicamentos y Productos Sanitarios, de la manera que se determine reglamentariamente, las sospechas de reacciones adversas de las que tengan conocimiento y que puedan haber sido causadas por medicamentos veterinarios.

 CAPÍTULO IV

 De las garantías sanitarias de las fórmulas magistrales y preparados oficinales

 Artículo 42. Requisitos de las fórmulas magistrales.

 1. Las fórmulas magistrales serán preparadas con sustancias de acción e indicación reconocidas legalmente en España, de acuerdo con el artículo 44.1 de esta Ley y según las directrices del Formulario Nacional.

 2. Las fórmulas magistrales se elaborarán en las oficinas de farmacia y servicios farmacéuticos legalmente establecidos que dispongan de los medios necesarios para su preparación de acuerdo con las exigencias establecidas en el Formulario Nacional.

 No obstante, las oficinas de farmacia y servicios farmacéuticos que no dispongan de los medios necesarios, excepcionalmente y sin perjuicio de lo establecido en el artículo 67.2, podrán encomendar a una entidad de las previstas en esta Ley, autorizada por la Administración sanitaria competente, la realización de una o varias fases de la elaboración y/o control de fórmulas magistrales.

 3. En la preparación de fórmulas magistrales se observarán las normas de correcta elaboración y control de calidad de fórmulas magistrales y preparados oficinales.

 4. Las fórmulas magistrales destinadas a los animales estarán prescritas por un veterinario y se destinarán a un animal individualizado o a un reducido número de animales de una explotación concreta que se encuentren bajo el cuidado directo de dicho facultativo. Se prepararán por un farmacéutico, o bajo su dirección, en su oficina de farmacia.

 5. Las fórmulas magistrales irán acompañadas del nombre del farmacéutico que las prepare y de la información suficiente que garantice su correcta identificación y conservación, así como su segura utilización.

 6. Para la formulación magistral de sustancias o medicamentos no autorizados en España se requerirá el régimen previsto en el artículo 24 de esta Ley.

 Artículo 43. Requisitos de los preparados oficinales.

 1. Los preparados oficinales deberán cumplir las siguientes condiciones:

 a) Estar enumerados y descritos en el Formulario Nacional.

 b) Cumplir las normas de la Real Farmacopea Española.

 c) Ser elaborados y garantizados por un farmacéutico de la oficina de farmacia, o del servicio farmacéutico que los dispense.

 d) Deberán necesariamente presentarse y dispensarse bajo principio activo o, en su defecto, una denominación común o científica o la expresada en el formulario nacional y en ningún caso bajo marca comercial.

 e) Los preparados oficinales irán acompañados del nombre del farmacéutico que los prepare y de la información suficiente que garantice su correcta identificación y conservación, así como su segura utilización.

 2. Excepcionalmente, y sin perjuicio de lo establecido en el artículo 67.2, las oficinas de farmacia y servicios farmacéuticos que no dispongan de los medios necesarios podrán encomendar a una entidad legalmente autorizada para tal fin por la Administración sanitaria competente, la realización de una o varias fases de la elaboración y/o control de, exclusivamente, aquellos preparados oficinales que respondan a una prescripción facultativa.

 3. Los preparados oficinales destinados a los animales serán elaborados en oficinas de farmacia de acuerdo con las indicaciones de un formulario y serán entregados directamente al usuario final.

 Artículo 44. Formulario Nacional.

 1. El Formulario Nacional contendrá las fórmulas magistrales tipificadas y los preparados oficinales reconocidos como medicamentos, sus categorías, indicaciones y materias primas que intervienen en su composición o preparación, así como las normas de correcta preparación y control de aquéllos.

 2. Las oficinas de farmacia y servicios farmacéuticos deben garantizar que disponen de acceso a la documentación correspondiente al Formulario Nacional.

 3. Queda expresamente prohibida la publicidad de fórmulas magistrales y preparados oficinales.

 CAPÍTULO V

 De las garantías sanitarias de los medicamentos especiales

 Artículo 45. Vacunas y demás medicamentos biológicos.

 1. Las vacunas y los productos biológicos utilizables como medicamentos estarán sujetos al régimen de éstos con las particularidades previstas en esta Ley o que se establezcan reglamentariamente según su naturaleza y características de aplicación propia.

 2. Queda exceptuada de lo dispuesto en el apartado anterior la preparación individualizada de vacunas y alérgenos para un solo paciente, la cual solo podrá efectuarse en las condiciones y establecimientos que reúnan las particularidades que reglamentariamente se establezcan.

 3. En el caso de los productos biológicos, cuando sea necesario por interés de la salud pública, la Agencia Española de Medicamentos y Productos Sanitarios podrá someter a autorización previa cada lote de fabricación de producto terminado y condicionar la comercialización a su conformidad. También podrá someter a autorización previa los materiales de origen, productos intermedios y graneles y condicionar a su conformidad su empleo en la fabricación. Los referidos controles se considerarán realizados cuando se acredite documentalmente que han sido efectuados en el país de origen, con idénticas exigencias a las previstas en esta Ley y siempre que se hayan mantenido las condiciones originales del producto.

 Artículo 46. Medicamentos de origen humano.

 1. Los derivados de la sangre, del plasma y el resto de sustancias de origen humano (fluidos, glándulas, excreciones, secreciones, tejidos y cualesquiera otras sustancias), así como sus correspondientes derivados, cuando se utilicen con finalidad terapéutica, se considerarán medicamentos y estarán sujetos al régimen previsto en esta Ley, con las particularidades que se establezcan reglamentariamente según su naturaleza y características.

 2. La sangre, plasma y sus derivados, así como el resto de sustancias de origen humano mencionadas en el apartado 1 y sus correspondientes derivados, deberán ser obtenidos en centros autorizados y, bajo control y vigilancia de estos centros, procederán en todo caso de donantes identificados a través del correspondiente registro de donantes. Estos centros autorizados deberán adoptar las medidas precisas de control, vigilancia y trazabilidad que impidan la transmisión de enfermedades infecciosas.

 3. La importación y la autorización como medicamentos de los derivados de la sangre y del plasma podrá ser denegada o revocada cuando aquélla no proceda de donaciones altruistas realizadas en bancos de sangre o centros de plasmaféresis, ubicados en los países miembros de la Unión Europea que reúnan las debidas garantías.

 4. La importación y la autorización como medicamentos del resto de sustancias de origen humano mencionadas en el apartado 1, así como de sus correspondientes derivados, será denegada o revocada cuando no proceda de donantes identificados mediante el correspondiente registro, o cuando no se haya obtenido en centros autorizados que reúnan las medidas precisas de control, vigilancia y trazabilidad exigidas en el apartado 2 de este artículo.

 5. La autorización como medicamentos de los derivados de la sangre y del plasma podrá condicionarse a la presentación por el solicitante de documentación que acredite que el precio del medicamento no incluye beneficio ilegítimo sobre la sangre donada de forma altruista.

 Las Administraciones sanitarias promoverán las donaciones de sangre altruistas así como el desarrollo de la producción y utilización de los hemoderivados provenientes de estas donaciones.

 Artículo 47. Medicamentos de terapia avanzada.

 1. Se considera «medicamento de terapia génica», el producto obtenido mediante un conjunto de procesos de fabricación destinados a transferir, in vivo o ex vivo, un gen profiláctico, de diagnóstico o terapéutico, tal como un fragmento de ácido nucleico, a células humanas/animales y su posterior expresión in vivo. La transferencia genética supone un sistema de expresión contenido en un sistema de distribución conocido como vector, que puede ser de origen viral o no viral. El vector puede incluirse asimismo en una célula humana o animal.

 2. Se considera «medicamento de terapia celular somática» la utilización en seres humanos de células somáticas vivas, tanto autólogas, procedentes del propio paciente, como alogénicas, procedentes de otro ser humano, o xenogénicas, procedentes de animales, cuyas características biológicas han sido alteradas sustancialmente como resultado de su manipulación para obtener un efecto terapéutico, diagnóstico o preventivo por medios metabólicos, farmacológicos e inmunológicos. Dicha manipulación incluye la expansión o activación de poblaciones celulares autólogas ex vivo, tal como la inmunoterapia adoptiva, y la utilización de células alogénicas y xenogénicas asociadas con productos sanitarios empleados ex vivo o in vivo, tales como microcápsulas, matrices y andamiajes intrínsecos, biodegradables o no biodegradables.

 3. Los criterios y exigencias generales de esta Ley, así como la normativa europea relativa a las garantías exigibles y condiciones de autorización, serán de aplicación a los medicamentos de terapia avanzada a que se refiere este artículo, siempre que se fabriquen industrialmente.

 El Gobierno determinará reglamentariamente la aplicación de esta Ley a los medicamentos de terapia avanzada cuando, aún concurriendo en ellos las características y condiciones establecidas en las definiciones de «medicamento de terapia génica» o de «medicamento de terapia celular somática», no hayan sido fabricados industrialmente.

 Artículo 48. Radiofármacos.

 1. A los efectos de esta Ley se entenderá por:

 a) Radiofármaco: cualquier producto que, cuando esté preparado para su uso con finalidad terapéutica o diagnóstica, contenga uno o más radionucleidos (isótopos radiactivos).

 b) Generador: cualquier sistema que incorpore un radionucleido (radionucleido padre) que en su desintegración origine otro radionucleido (radionucleido hijo) que se utilizará como parte integrante de un radiofármaco.

 c) Equipo reactivo: cualquier preparado industrial que deba combinarse con el radionucleido para obtener el radiofármaco final.

 d) Precursor: todo radionucleido producido industrialmente para el marcado radiactivo de otras sustancias antes de su administración.

 2. Sin perjuicio de las demás obligaciones que vengan impuestas por disposición legal o reglamentaria, la fabricación industrial y la autorización y registro de los generadores, equipos reactivos, precursores y radiofármacos requerirá la autorización previa de la Agencia Española de Medicamentos y Productos Sanitarios, otorgada de acuerdo con los principios generales de esta Ley y según las exigencias y procedimientos que reglamentariamente se establezcan.

 3. La autorización prevista en el apartado anterior no será exigida para la preparación extemporánea de un radiofármaco, en una unidad de radiofarmacia autorizada, bajo la supervisión y control de un facultativo especialista en radiofarmacia, para su aplicación en un centro o institución legalmente facultados para ello, si se realiza exclusivamente a partir de generadores, equipos reactivos y precursores autorizados y con arreglo a las instrucciones del fabricante.

 4. La autorización prevista en el apartado segundo no será exigida para la preparación de muestras autólogas dónde participen radionucleidos, así como la extracción de dosis individuales de radiofármacos listos para su uso en una unidad de radiofarmacia autorizada, bajo la supervisión y control de un facultativo especialista en radiofarmacia, para su aplicación en un centro o institución legalmente facultados para ello.

 5. La autorización prevista en el apartado segundo podrá no ser exigida para la preparación de radiofármacos PET (Tomografía de emisión de positrones) en una unidad de radiofarmacia autorizada, bajo la supervisión y control de un facultativo especialista en radiofarmacia, siempre que se realice en las condiciones y con los requisitos determinados reglamentariamente.

 6. Los preceptos de esta Ley se entenderán sin perjuicio de lo dispuesto por la legislación sobre protección contra las radiaciones de las personas sometidas a exámenes o tratamientos médicos o sobre protección de la salud pública y de los trabajadores.

 Artículo 49. Medicamentos con sustancias psicoactivas con potencial adictivo.

 1. Las sustancias psicoactivas incluidas en las listas anexas a la Convención Única de 1961 sobre Estupefacientes y al Convenio de 1971 sobre Sustancias Psicotrópicas, así como los medicamentos que las contengan, se regirán por esta Ley y por su normativa específica.

 2. Se someterán dichas sustancias a restricciones derivadas de las obligaciones adquiridas ante la Organización de Naciones Unidas en la lucha contra el tráfico ilícito de sustancias estupefacientes y psicotrópicas.

 Artículo 50. Medicamentos homeopáticos.

 1. Se considera medicamento homeopático, de uso humano o veterinario, el obtenido a partir de sustancias denominadas cepas homeopáticas con arreglo a un procedimiento de fabricación homeopático descrito en la Farmacopea Europea o en la Real Farmacopea Española o, en su defecto, en una farmacopea utilizada de forma oficial en un país de la Unión Europea. Un medicamento homeopático podrá contener varios principios activos.

 2. Reglamentariamente se establecerán los requisitos de autorización de medicamentos homeopáticos atendiendo a sus condiciones especiales. En particular se establecerá un procedimiento simplificado para aquellos productos cuyas garantías de calidad y seguridad lo permitan.

 3. La Agencia Española de Medicamentos y Productos Sanitarios podrá autorizar la comercialización y distribución de las preparaciones homeopáticas que contengan algún componente de los denominados «nosodes», siempre que el titular del producto acredite, de manera suficiente, que la relación beneficio-riesgo de tales preparaciones resulta favorable. A tal efecto, se entenderán por «nosodes» aquellos productos patológicos de origen humano o animal así como los agentes patógenos o sus productos metabólicos y los productos de descomposición de órganos de origen humano o animal.

 4. El Ministerio de Sanidad y Consumo establecerá un código nacional que facilite su pronta identificación y, asimismo, exigirá que sus números o claves figuren en el envase, etiquetado y embalaje de los medicamentos homeopáticos, con el mismo criterio que en los demás medicamentos.

 Artículo 51. Medicamentos de plantas medicinales.

 1. Las plantas y sus mezclas, así como los preparados obtenidos de plantas en forma de extractos, liofilizados, destilados, tinturas, cocimientos o cualquier otra preparación galénica que se presente con utilidad terapéutica, diagnóstica o preventiva seguirán el régimen de las fórmulas magistrales, preparados oficinales o medicamentos industriales, según proceda y con las especificidades que reglamentariamente se establezcan.

 2. El Ministerio de Sanidad y Consumo establecerá una lista de plantas cuya venta al público estará restringida o prohibida por razón de su toxicidad.

 3. Podrán venderse libremente al público las plantas tradicionalmente consideradas como medicinales y que se ofrezcan sin referencia a propiedades terapéuticas, diagnósticas o preventivas, quedando prohibida su venta ambulante.

 Artículo 52. Gases medicinales.

 1. Los gases medicinales se consideran medicamentos y están sujetos al régimen previsto en esta Ley, con las particularidades que reglamentariamente se establezcan.

 2. Sin perjuicio de lo dispuesto en el artículo 2.6 de esta Ley, las empresas titulares, fabricantes, importadoras y comercializadoras de gases medicinales licuados podrán suministrarlos, conforme determinen las autoridades sanitarias competentes, a los centros de asistencia sanitaria, de atención social a los pacientes con terapia respiratoria a domicilio, así como a los establecimientos clínicos veterinarios legalmente autorizados. A tales efectos, se entenderá por gases medicinales licuados el oxígeno líquido, nitrógeno líquido y protóxido de nitrógeno líquido así como cualesquiera otros que, con similares características y utilización, puedan fabricarse en el futuro.

 CAPÍTULO VI

 De las garantías de seguimiento de la relación beneficio/riesgo en los medicamentos

 Artículo 53. Farmacovigilancia y obligación de declarar.

 1. La Farmacovigilancia es la actividad de salud pública que tiene por objetivo la identificación, cuantificación, evaluación y prevención de los riesgos del uso de los medicamentos una vez comercializados, permitiendo así el seguimiento de los posibles efectos adversos de los medicamentos.

 2. Los profesionales sanitarios tienen el deber de comunicar con celeridad a los órganos competentes en materia de farmacovigilancia de cada Comunidad Autónoma las sospechas de reacciones adversas de las que tengan conocimiento y que pudieran haber sido causadas por medicamentos.

 3. Las comunidades autónomas trasladarán la información recibida a la Agencia Española de Medicamentos y Productos Sanitarios.

 4. Los titulares de la autorización también están obligados a poner en conocimiento de las autoridades sanitarias competentes en materia de farmacovigilancia las sospechas de reacciones adversas de las que tengan conocimiento y que pudieran haber sido causadas por los medicamentos que fabrican o comercializan, de conformidad con las directrices europeas sobre Buenas Prácticas de Farmacovigilancia. Asimismo, estarán obligados a la actualización permanente de la información de seguridad del producto, a la ejecución de los planes de farmacovigilancia y programas de gestión de riesgos y a la realización de una evaluación continuada de la relación beneficio-riesgo del medicamento, conforme a las directrices nacionales y europeas en la materia. Cuando las autoridades sanitarias consideren que dicha información sobre seguridad interesa de forma relevante a la salud pública, garantizarán el acceso público a la misma.

 Artículo 54. Sistema Español de Farmacovigilancia.

 1. El Sistema Español de Farmacovigilancia, que coordina la Agencia Española de Medicamentos y Productos Sanitarios, integra las actividades que las Administraciones sanitarias realizan de manera permanente y continuada para recoger, elaborar y, en su caso, procesar toda la información útil para la supervisión de medicamentos y, en particular, la información sobre reacciones adversas a los medicamentos, así como para la realización de cuantos estudios se consideren necesarios para evaluar la seguridad de los medicamentos.

 2. La Agencia Española de Medicamentos y Productos Sanitarios evaluará la información recibida del Sistema Español de Farmacovigilancia así como de otras fuentes de información. Los datos de reacciones adversas detectadas en España se integrarán en las redes europeas e internacionales de farmacovigilancia, de las que España forme parte, con la garantía de protección de los datos de carácter personal exigida por la normativa vigente.

 3. En el Sistema Español de Farmacovigilancia están obligados a colaborar todos los profesionales sanitarios.

 4. Las autoridades sanitarias podrán suspender aquellos programas de farmacovigilancia en los que se aprecien defectos graves en los procedimientos de obtención de datos y tratamiento de la información obtenida. Dicha suspensión requerirá el previo informe favorable del comité competente en materia de seguridad de medicamentos de la Agencia Española de Medicamentos y Productos Sanitarios.

 Artículo 55. Farmacoepidemiología y gestión de los riesgos.

 La Agencia Española de Medicamentos y Productos Sanitarios promoverá la realización de los estudios de farmacoepidemiología necesarios para evaluar la seguridad de los medicamentos autorizados e inscritos en condiciones reales de uso. Asimismo, establecerá las medidas oportunas tendentes a la gestión de los riesgos identificados, incluyendo la formación e información necesarias. Las autoridades sanitarias de las Comunidades Autónomas y los profesionales sanitarios participarán en la realización de estos estudios y colaborarán en la difusión de conocimiento sobre la seguridad de los medicamentos en el ámbito asistencial.

 Artículo 56. Objetividad en la evaluación de la seguridad.

 La Agencia Española de Medicamentos y Productos Sanitarios contará, para el desarrollo de las tareas relacionadas con la farmacovigilancia en el Sistema Nacional de Salud, con un comité de expertos independientes que asesorará y participará en la evaluación de nuevas evidencias sobre seguridad de medicamentos autorizados e inscritos. El comité propondrá las medidas necesarias para minimizar los riesgos asociados al uso de los medicamentos y para mantener el adecuado equilibrio en la relación beneficio/riesgo de los mismos, especialmente en lo que se refiere a nuevos medicamentos. Los informes de evaluación de las nuevas evidencias sobre seguridad de medicamentos autorizados y las recomendaciones del comité serán de carácter público.

 Artículo 57. Farmacovigilancia veterinaria.

 1. La Agencia Española de Medicamentos y Productos Sanitarios velará por el mantenimiento de las garantías de seguridad de los medicamentos veterinarios, tanto para los animales como para las personas o el medio ambiente.

 2. La Agencia Española de Medicamentos y Productos Sanitarios evaluará la información de sospechas de reacciones adversas atribuibles a medicamentos veterinarios recibida de los profesionales implicados en su prescripción, distribución y utilización, así como de los laboratorios titulares de medicamentos veterinarios. Asimismo, promoverá la realización de programas de farmacovigilancia veterinaria e integrará en las correspondientes redes europeas e internacionales la información sobre reacciones adversas detectadas. Asimismo, promoverá la realización de los estudios de farmacoepizootiología necesarios para evaluar la seguridad de los medicamentos veterinarios autorizados en condiciones reales de uso.

 3. A efectos de evaluar la información relativa a la seguridad de los medicamentos, la Agencia Española de Medicamentos y Productos Sanitarios contará con un comité de expertos independientes que asesorará y participará en la valoración de nuevas evidencias sobre seguridad de medicamentos veterinarios. El comité propondrá las medidas necesarias para minimizar los riesgos asociados al uso de los medicamentos de forma que sea posible mantener el adecuado equilibrio en la relación beneficio/riesgo de los mismos, tanto para los animales como para la salud pública.

 TÍTULO III

 De las garantías de la investigación de los medicamentos de uso humano

 Artículo 58. Ensayos clínicos.

 1. A los efectos de esta Ley, se entiende por ensayo clínico toda investigación efectuada en seres humanos, con el fin de determinar o confirmar los efectos clínicos, farmacológicos, y/o demás efectos farmacodinámicos, y/o de detectar las reacciones adversas, y/o de estudiar la absorción, distribución, metabolismo y eliminación de uno o varios medicamentos en investigación con el fin de determinar su seguridad y/o su eficacia.

 Todos los ensayos clínicos, incluidos los estudios de biodisponibilidad y bioequivalencia, serán diseñados, realizados y comunicados de acuerdo con las normas de «buena práctica clínica» y con respeto a los derechos, la seguridad y el bienestar de los sujetos del ensayo, que prevalecerán sobre los intereses de la ciencia y la sociedad.

 2. Las autoridades sanitarias deberán facilitar la realización de los ensayos clínicos en el Sistema Nacional de Salud, tanto en el ámbito de la atención primaria como de la hospitalaria. Las condiciones de desarrollo de los ensayos clínicos en los servicios sanitarios del Sistema Nacional de Salud se establecerán en virtud de los acuerdos que se establezcan entre el promotor y los servicios de salud de las Comunidades Autónomas con criterios de transparencia, y según lo establecido en esta Ley. Dichos acuerdos incluirán todos los aspectos necesarios para la correcta realización del ensayo, incluidos los profesionales participantes, los recursos implicados y las compensaciones que se establezcan.

 3. No están sometidos a lo dispuesto en este capítulo los estudios observacionales. A los efectos de esta Ley, se entiende por estudio observacional el estudio en el que los medicamentos se prescriben de la manera habitual, de acuerdo con las condiciones establecidas en la autorización. La asignación de un paciente a una estrategia terapéutica concreta no estará decidida de antemano por el protocolo de un ensayo, sino que estará determinada por la práctica habitual de la medicina, y la decisión de prescribir un medicamento determinado estará claramente disociada de la decisión de incluir al paciente en el estudio. No se aplicará a los pacientes ninguna intervención, ya sea diagnóstica o de seguimiento, que no sea la habitual de la práctica clínica, y se utilizarán métodos epidemiológicos para el análisis de los datos recogidos.

 Artículo 59. Garantías de idoneidad.

 1. Los ensayos clínicos con medicamentos en investigación estarán sometidos a régimen de autorización por la Agencia Española de Medicamentos y Productos Sanitarios, conforme al procedimiento reglamentariamente establecido.

 2. La Agencia Española de Medicamentos y Productos Sanitarios podrá interrumpir en cualquier momento la realización de un ensayo clínico o exigir la introducción de modificaciones en su protocolo, en los casos siguientes:

 a) Si se viola la Ley.

 b) Si se alteran las condiciones de su autorización.

 c) Si no se cumplen los principios éticos recogidos en el artículo 60 de esta Ley.

 d) Para proteger la salud de los sujetos del ensayo, o

 e) En defensa de la salud pública.

 3. Las Administraciones sanitarias tendrán facultades inspectoras en materia de ensayos clínicos, pudiendo investigar incluso las historias clínicas individuales de los sujetos del ensayo, guardando siempre su carácter confidencial. Asimismo, podrán realizar la interrupción cautelar del ensayo por cualquiera de las causas señaladas en el punto anterior, comunicándolo de inmediato a la Agencia Española de Medicamentos y Productos Sanitarios.

 4. Las Administraciones sanitarias velarán por el cumplimiento de las normas de «buena práctica clínica», realizando las inspecciones oportunas, con personas de la debida cualificación y formación universitaria en medicina, farmacia, farmacología, toxicología u otras materias pertinentes.

 5. A los efectos previstos en el apartado 2, el investigador de un ensayo deberá notificar inmediatamente al promotor todos los acontecimientos adversos graves, salvo cuando se trate de los señalados en el protocolo como acontecimientos que no requieren comunicación inmediata. El promotor a su vez notificará, en el menor plazo posible, a la Agencia Española de Medicamentos y Productos Sanitarios las reacciones adversas graves e inesperadas que surjan a lo largo del ensayo y adicionalmente enviará informes periódicos de seguridad. Asimismo el promotor deberá llevar un registro detallado de todos los acontecimientos adversos que le sean notificados, cuya comunicación a las Administraciones sanitarias y al Comité Ético de Investigación Clínica deberá realizarse en los términos y plazos que reglamentariamente se establezcan.

 6. El método de los ensayos clínicos deberá ser tal que la evaluación de los resultados que se obtengan con la aplicación de la sustancia o medicamento objeto del ensayo quede controlada por comparación con el mejor patrón de referencia, en orden a asegurar su objetividad, salvo las excepciones impuestas por la naturaleza de su propia investigación.

 7. La realización del ensayo deberá ajustarse en todo caso al contenido del protocolo de investigación de cada ensayo, de acuerdo con el cual se hubiera otorgado la autorización, así como a sus modificaciones posteriores.

 8. Los resultados favorables o desfavorables de cada ensayo clínico, tanto si éste llega a su fin como si se abandona la investigación, deberán ser comunicados a la Agencia Española de Medicamentos y Productos Sanitarios, sin perjuicio de su comunicación a las Comunidades Autónomas en las que se hayan realizado dichos ensayos clínicos.

 Artículo 60. Garantías de respeto a los postulados éticos.

 1. Los ensayos clínicos deberán realizarse en condiciones de respeto a los derechos fundamentales de la persona y a los postulados éticos que afectan a la investigación biomédica en la que resultan afectados seres humanos, siguiéndose a estos efectos los contenidos en la Declaración de Helsinki.

 2. No podrá iniciarse ningún ensayo clínico en tanto no se disponga de suficientes datos científicos y, en particular, ensayos farmacológicos y toxicológicos en animales, que garanticen que los riesgos que implica en la persona en que se realiza son admisibles.

 3. Con el fin de evitar investigaciones obsoletas o repetitivas, sólo se podrán iniciar ensayos clínicos para demostrar la eficacia y seguridad de las modificaciones terapéuticas propuestas, siempre que sobre las mismas existan dudas razonables.

 4. El sujeto del ensayo prestará su consentimiento libremente, expresado por escrito, tras haber sido informado sobre la naturaleza, importancia, implicaciones y riesgos del ensayo clínico. Si el sujeto del ensayo no está en condiciones de escribir, podrá dar, en casos excepcionales, su consentimiento verbal en presencia de, al menos, un testigo mayor de edad y con capacidad de obrar. El sujeto participante en un ensayo clínico o su representante podrá revocar, en todo momento, su consentimiento sin expresión de causa.

 En el caso de personas que no puedan emitir libremente su consentimiento, éste deberá ser otorgado por su representante legal previa instrucción y exposición ante el mismo del alcance y riesgos del ensayo. Será necesario, además, la conformidad del representado si sus condiciones le permiten comprender la naturaleza, importancia, alcance y riesgos del ensayo.

 5. Lo establecido en el apartado anterior se entenderá sin perjuicio de lo previsto en el apartado 2 del artículo 9 de la Ley 41/2002, de 14 de noviembre, reguladora de la autonomía del paciente y de derechos y obligaciones en materia de información y documentación clínica, en los términos que reglamentariamente se determinen.

 6. Ningún ensayo clínico podrá ser realizado sin informe previo favorable de un Comité Ético de Investigación Clínica, que será independiente de los promotores e investigadores y de las autoridades sanitarias. El Comité deberá ser acreditado por el órgano competente de la Comunidad Autónoma que corresponda, el cuál asegurará la independencia de aquél. La acreditación será comunicada a la Agencia Española de Medicamentos y Productos Sanitarios por el órgano competente de la respectiva Comunidad Autónoma.

 7. Los Comités Éticos de Investigación Clínica estarán formados, como mínimo, por un equipo interdisciplinar integrado por médicos, farmacéuticos de atención primaria y hospitalaria, farmacólogos clínicos, personal de enfermería y personas ajenas a las profesiones sanitarias de las que al menos uno será licenciado en Derecho especialista en la materia.

 8. El Comité Ético de Investigación Clínica ponderará los aspectos metodológicos, éticos y legales del protocolo propuesto, así como el balance de riesgos y beneficios anticipados dimanantes del ensayo.

 9. Los Comités Éticos de Investigación Clínica podrán requerir información completa sobre las fuentes y cuantía de la financiación del ensayo y la distribución de los gastos en, entre otros, los siguientes apartados: reembolso de gastos a los pacientes, pagos por análisis especiales o asistencia técnica, compra de aparatos, equipos y materiales, pagos debidos a los hospitales o a los centros en que se desarrolla la investigación por el empleo de sus recursos y compensación a los investigadores.

 10. Reglamentariamente se establecerá el procedimiento para la designación del Comité Ético de referencia y para la obtención del dictamen único con validez en todo el territorio, con el objetivo de impulsar la investigación clínica en el Sistema Nacional de Salud. El Ministerio de Sanidad y Consumo desarrollará acciones que permitan que los Comités Éticos de Investigación Clínica acreditados puedan compartir estándares de calidad y criterios de evaluación adecuados y homogéneos.

 Artículo 61. Garantías de asunción de responsabilidades.

 1. La realización de un ensayo clínico exigirá que, mediante la contratación de un seguro o la constitución de otra garantía financiera, se garantice previamente la cobertura de los daños y perjuicios que, para la persona en la que se lleva a efecto, pudieran derivarse de aquél.

 2. Cuando, por cualquier circunstancia, el seguro no cubra enteramente los daños causados, el promotor del ensayo, el investigador responsable del mismo y el hospital o centro en que se hubiere realizado responderán solidariamente de aquéllos, aunque no medie culpa, incumbiéndoles la carga de la prueba. Ni la autorización administrativa ni el informe del Comité Ético de Investigación Clínica les eximirán de responsabilidad.

 3. Se presume, salvo prueba en contrario, que los daños que afecten a la salud de la persona sujeta al ensayo, durante la realización del mismo y durante el plazo de un año contado desde su finalización, se han producido como consecuencia del ensayo. Sin embargo, una vez concluido el año, el sujeto del mismo está obligado a probar el daño y nexo entre el ensayo y el daño producido.

 4. Es promotor del ensayo clínico la persona física o jurídica que tiene interés en su realización, firma la solicitud de autorización dirigida al Comité Ético de Investigación Clínica y a la Agencia Española de Medicamentos y Productos Sanitarios y se responsabiliza de él.

 5. Es investigador principal quien dirige la realización del ensayo y firma en unión del promotor la solicitud, corresponsabilizándose con él. La condición de promotor y la de investigador principal pueden concurrir en la misma persona física.

 Artículo 62. Garantías de transparencia.

 1. Los ensayos clínicos autorizados por la Agencia Española de los Medicamentos y Productos Sanitarios formarán parte de un registro nacional de ensayos clínicos público y libre que será accesible en las condiciones que reglamentariamente se determine.

 2. El promotor está obligado a publicar los resultados del ensayo clínico, sean positivos o no. La publicación se realizará, previa supresión de cualquier información comercial de carácter confidencial, preferentemente en revistas científicas y, de no ser ello posible, a través de los medios y en los plazos máximos que se establezcan reglamentariamente. En la publicación se mencionará el Comité Ético de Investigación Clínica que los informó.

 3. Cuando se hagan públicos estudios y trabajos de investigación sobre medicamentos dirigidos a la comunidad científica, se harán constar los fondos obtenidos por el autor por o para su realización y la fuente de financiación.

 4. En caso de no publicarse los resultados de los ensayos clínicos y cuando los mismos permitan concluir que el medicamento presenta modificaciones de su perfil de eficacia o seguridad, la Agencia Española de Medicamentos y Productos Sanitarios hará públicos los resultados.

 5. Toda la información sobre el ensayo clínico deberá registrarse, tratarse y conservarse de forma que pueda ser comunicada, interpretada y comprobada de manera precisa, protegiendo al mismo tiempo el carácter confidencial de los registros de los sujetos del ensayo.

 6. El Gobierno, previo informe del Consejo Interterritorial del Sistema Nacional de Salud, y con carácter básico, regulará los requisitos comunes para la realización y financiación de los ensayos clínicos, asegurando la buena práctica clínica y las condiciones de su realización. Los centros, servicios, establecimientos y profesionales sanitarios participarán en la realización de ensayos clínicos de acuerdo con estos requisitos comunes y condiciones de financiación y los que en su desarrollo puedan establecer las Administraciones sanitarias competentes.

 TÍTULO IV

 De las garantías exigibles en la fabricación y distribución de medicamentos

 CAPÍTULO I

 De la fabricación de medicamentos

 Artículo 63. Autorización del laboratorio farmacéutico.

 1. A efectos de esta Ley, las personas físicas o jurídicas que se dediquen a la fabricación de medicamentos o a cualquiera de los procesos que ésta pueda comprender, incluso los de fraccionamiento, acondicionamiento y presentación para la venta, deberán estar autorizadas previamente por la Agencia Española de Medicamentos y Productos Sanitarios. Esta autorización será asimismo necesaria para la importación y comercialización de medicamentos e incluso para el supuesto de que el medicamento se fabrique exclusivamente para su exportación. La Agencia Española de Medicamentos y Productos Sanitarios hará pública la autorización así como sus modificaciones y la extinción de la misma.

 2. Para obtener la autorización de laboratorio farmacéutico, el solicitante deberá cumplir los siguientes requisitos:

 a) Detallar los medicamentos y las formas farmacéuticas que pretenda fabricar, así como el lugar, establecimiento o laboratorio de fabricación y control.

 b) Disponer de locales, equipo técnico y de control, adecuados y suficientes para una correcta fabricación, control y conservación que responda a las exigencias legales.

 c) Disponer de un director técnico responsable, de un responsable de fabricación y de un responsable de control de calidad. Todos ellos deberán cumplir las condiciones profesionales y funcionales que reglamentariamente se establezcan. Los laboratorios que fabriquen pequeñas cantidades o productos simples podrán atribuir la función de control al director técnico, pero la dirección de fabricación deberá corresponder a persona distinta.

 Artículo 64. Garantías para la correcta fabricación de medicamentos y de materias primas.

 1. Sin perjuicio de las demás obligaciones que vengan impuestas por disposición legal o reglamentaria, el laboratorio farmacéutico deberá cumplir las siguientes obligaciones:

 a) Disponer de personal suficiente y con la cualificación técnica necesaria para garantizar la calidad de los medicamentos y la ejecución de los controles procedentes con arreglo a lo dispuesto en la Ley.

 b) Suministrar los medicamentos de acuerdo con la legislación vigente.

 c) Tener abastecido el mercado con los productos registrados, de modo adecuado y continuado para posibilitar el cumplimiento de las exigencias de funcionamiento que se señalan en el artículo 70.1, pudiendo suspenderse tal abastecimiento sólo en casos excepcionales debidamente justificados tras disponer de la correspondiente autorización de la Agencia Española de Medicamentos y Productos Sanitarios.

 d) Permitir, en todo momento, el acceso a sus locales y archivos a las autoridades competentes para realizar inspecciones.

 e) Facilitar el cumplimiento de sus funciones al director técnico y cuidar de que disponga de los medios necesarios para ello.

 f) Responder de las obligaciones que les sean exigibles durante el tiempo de su actividad, incluso en caso de suspensión de la misma, y durante los cinco años posteriores a su clausura.

 g) Garantizar que el transporte de los medicamentos hasta destino, sea a almacenes mayoristas o servicios u oficinas de farmacia, se realiza cumpliendo tanto las obligaciones impuestas en la autorización de los mismos como las normas de correcta distribución de los medicamentos.

 h) Ajustar a lo establecido por la normativa de las Comunidades Autónomas las actividades de promoción, publicidad y patrocinio realizadas por los laboratorios.

 i) Comunicar al Ministerio de Sanidad y Consumo las unidades de medicamentos vendidas para ser dispensadas en el territorio nacional, incluyendo los números de lote independientemente del destino final.

 j) Comunicar la suspensión o cese de sus actividades.

 2. Los laboratorios farmacéuticos deberán cumplir las normas de correcta fabricación publicadas por el Ministerio de Sanidad, Servicios Sociales e Igualdad, conforme a las directrices detalladas sobre prácticas de correcta fabricación de medicamentos establecidas en el marco comunitario.

 Asimismo, los fabricantes y los distribuidores de principios activos utilizados como materias primas deberán cumplir las normas de correcta fabricación de principios activos y las buenas prácticas de distribución de principios activos, publicadas por el Ministerio de Sanidad, Servicios Sociales e Igualdad. A tales efectos, se entiende por «fabricación de principios activos utilizados como materias primas» la fabricación completa o parcial o la importación de un principio activo utilizado como materia prima, tal y como se define en el artículo 8 de esta Ley, así como los diversos procesos de división, acondicionamiento y presentación previos a su incorporación en un medicamento, incluidos el reacondicionamiento y reetiquetado.

 El laboratorio farmacéutico únicamente podrá utilizar como materias primas principios activos fabricados de conformidad con las normas de correcta fabricación de principios activos y distribuidos de conformidad con las buenas prácticas de distribución de principios activos. Para este fin, el laboratorio farmacéutico verificará el cumplimiento por parte del fabricante y de los distribuidores de principios activos de las normas correctas de fabricación y de las buenas prácticas de distribución, mediante la realización de auditorías en las instalaciones de fabricación y distribución de los fabricantes y distribuidores de los mismos. El laboratorio farmacéutico verificará tal cumplimiento por sí mismo o, sin perjuicio de su responsabilidad de conformidad con lo dispuesto en esta Ley, a través de una entidad que actúe por cuenta de él en virtud de un contrato.

 3. El laboratorio farmacéutico garantizará que los excipientes son aptos para su utilización en un medicamento mediante la determinación de las prácticas de fabricación apropiadas, con una evaluación formal de riesgos realizada con arreglo a las directrices aplicables contempladas en las normas de correcta fabricación de medicamentos así como las establecidas en el marco comunitario.

 4. El laboratorio farmacéutico realizará los controles de calidad que procedan sobre las materias primas, los productos intermedios de fabricación y el producto terminado de acuerdo con los métodos y técnicas generalmente aceptados.

 5. A efectos de cumplir lo establecido en el apartado anterior, cada laboratorio farmacéutico contará con una unidad de control y garantía de calidad de los productos, procesos y procedimientos con la autoridad y responsabilidad de aceptar o rechazar materias primas, intermedios y productos finales. Los procesos y procedimientos de fabricación deberán estar validados.

 6. Los fabricantes de medicamentos y productos sanitarios deberán contar con un seguro, aval o garantía financiera equivalente para responder de los daños sobre la salud derivados de problemas de seguridad de los medicamentos, en los términos que reglamentariamente se disponga.

 Artículo 65. Modificación, suspensión y revocación de la autorización.

 1. Cualquier modificación de los requisitos a que se refieren los párrafos a) y b) del apartado 2 del artículo 63 de esta Ley o del objeto de la autorización deberá ser previamente aprobada por la Agencia Española de Medicamentos y Productos Sanitarios.

 2. La sustitución del director técnico se comunicará a la Agencia Española de Medicamentos y Productos Sanitarios y al órgano competente de la Comunidad Autónoma.

 3. La Agencia Española de Medicamentos y Productos Sanitarios podrá suspender o revocar la autorización del laboratorio, para una categoría determinada de productos o para todos ellos, cuando no se cumplan los requisitos y/o las obligaciones establecidas en este capítulo. Asimismo, podrá suspenderla o revocarla cuando el laboratorio no cumpla las buenas prácticas de farmacovigilancia o no realice en tiempo y forma los estudios que, a tales efectos, se exigen en esta Ley.

 Artículo 66. Registro de laboratorios farmacéuticos.

 1. La Agencia Española de Medicamentos y Productos Sanitarios mantendrá un registro de laboratorios farmacéuticos que incluirá todos los datos que estén obligados a suministrar para el cumplimiento de las previsiones de esta Ley. Este registro será de acceso público.

 2. Es obligatoria la inscripción en este registro de la autorización inicial, así como de cualquier transmisión, modificación o extinción.

 Artículo 66 bis. Registro de fabricantes, importadores o distribuidores de principios activos.

 1. La Agencia Española de Medicamentos y Productos Sanitarios mantendrá un registro de fabricantes, importadores o distribuidores de principios activos que incluirá todos los datos que se fijen de forma reglamentaria. Las autoridades sanitarias de las comunidades autónomas tendrán acceso a los datos completos de este registro a efectos de inspección. Los datos de este registro serán de acceso público y se desarrollará en menos de un año desde la publicación de la presente Ley.

 2. Es obligatoria la inscripción en este registro de forma previa al inicio de la actividad de fabricación, importación o distribución así como la remisión inmediata de cualquier cambio en los datos proporcionados que pueda repercutir en la calidad, seguridad o eficacia de los principios activos. Asimismo de forma anual se actualizarán los datos remitidos.

 Artículo 67. Fabricación por terceros.

 1. Los laboratorios farmacéuticos podrán encomendar a terceros la realización de actividades de fabricación o controles previstos en esta Ley para los medicamentos, si se cumplen los requisitos siguientes:

 a) El tercero-contratado deberá disponer de la autorización a que se refiere el artículo 63 de esta Ley.

 b) La Agencia Española de Medicamentos y Productos Sanitarios deberá autorizar específicamente la fabricación por terceros.

 2. Excepcionalmente y cuando así lo requiera la atención a sus pacientes, los servicios de farmacia hospitalaria y oficinas de farmacia podrán encomendar, a una entidad legalmente autorizada por la Agencia Española de Medicamentos y Productos Sanitarios, la realización de alguna fase de la producción de una preparación concreta o de su control analítico.

 CAPÍTULO II

 De la distribución de medicamentos

 Artículo 68. Garantías de accesibilidad y disponibilidad de los medicamentos.

 1. La distribución de los medicamentos autorizados se realizará a través de almacenes mayoristas o directamente por el laboratorio titular de la autorización de comercialización de los mismos.

 2. La actividad de distribución deberá garantizar un servicio de calidad, siendo su función prioritaria y esencial el abastecimiento a las oficinas de farmacia y a los servicios de farmacia legalmente autorizados en el territorio nacional.

 3. La utilización de terceros por parte de un laboratorio o un almacén mayorista para la distribución de medicamentos deberá incluirse en la correspondiente autorización como laboratorio o almacén mayorista.

 Artículo 69. Control administrativo de la distribución mayorista.

 1. Los almacenes de distribución al por mayor de medicamentos, así como los almacenes por contrato, estarán sometidos a la autorización previa de la comunidad autónoma donde esté domiciliado el almacén. Ello no obstante, el almacén deberá comunicar la realización de sus actividades a las autoridades sanitarias de las comunidades autónomas donde, no estando domiciliado, tales actividades se realicen.

 La autorización de almacén de distribución podrá incluir la actividad de almacén por contrato.

 2. Sin perjuicio de las competencias de las Comunidades Autónomas, el almacén mayorista y, en su caso, el laboratorio titular de la autorización de comercialización deberán comunicar directamente a la Agencia Española de Medicamentos y Productos Sanitarios el inicio de sus actividades.

 3. Sin perjuicio de lo dispuesto en el apartado 1 de este artículo, los almacenes de medicamentos bajo control o vigilancia aduanera, estarán sometidos a la autorización previa como almacén de distribución de medicamentos que será otorgada por la Agencia Española de Medicamentos y Productos Sanitarios.

 Artículo 70. Exigencias de funcionamiento.

 1. Los almacenes mayoristas y, en su caso, los laboratorios farmacéuticos que distribuyan directamente sus productos estarán obligados:

 a) A disponer de locales, y equipos dotados de medios personales, materiales y técnicos para garantizar la correcta conservación y distribución de los medicamentos, con plena garantía para la salud pública.

 b) A garantizar la observancia de las condiciones generales o particulares de conservación de los medicamentos y especialmente el mantenimiento de la cadena de frío en toda la red de distribución mediante procedimientos normalizados.

 c) A mantener unas existencias mínimas de medicamentos que garanticen la adecuada continuidad del abastecimiento.

 d) A asegurar plazos de entrega, frecuencia mínima de repartos, asesoramiento técnico farmacéutico permanente y medios de apoyo a oficinas y servicios de farmacia.

 e) A cumplir servicios de guardia y prevención de catástrofes.

 f) A disponer de un plan de emergencia que garantice la aplicación efectiva de cualquier retirada del mercado ordenada por las autoridades sanitarias competentes.

 g) A tener implantado un sistema de alertas que cubra todas las farmacias del territorio de su ámbito de actuación.

 h) A cumplir con las normas de buenas prácticas de distribución que hayan sido promovidas o autorizadas por las Administraciones sanitarias competentes y a colaborar con éstas para asegurar una prestación farmacéutica de calidad.

 i) Al cumplimiento de las demás obligaciones que vengan impuestas por disposición legal o reglamentaria.

 2. El Gobierno, con carácter básico, podrá establecer los requisitos y condiciones mínimos de estos establecimientos a fin de asegurar las previsiones contenidas en el apartado 1 de este artículo. El Gobierno velará por preservar el derecho del almacén mayorista a ser suministrado por los laboratorios.

 Artículo 71. Director técnico.

 Todas las entidades de distribución autorizadas de acuerdo con el artículo 69 dispondrán de un director técnico farmacéutico cuyo cargo será incompatible con otras actividades de carácter sanitario que supongan intereses directos con la fabricación o dispensación de medicamentos o que vayan en detrimento del adecuado cumplimiento de sus funciones.

 El Gobierno establecerá las funciones del director técnico.

 Artículo 71 bis. Intermediación en la distribución de medicamentos de uso humano.

 1. Las personas que se dediquen a tareas de intermediación en la distribución de medicamentos de uso humano establecidas en España deberán inscribirse, de forma previa al inicio de su actividad, en un registro que la Agencia Española de Medicamentos y Productos Sanitarios mantendrá a tal efecto, que incluirá todos los datos que se fijen de forma reglamentaria. Las autoridades sanitarias de las comunidades autónomas tendrán acceso a los datos completos de este registro a efectos de inspección. Este registro será de acceso público.

 2. Las personas que se dediquen a la intermediación en el comercio de medicamentos deberán cumplir las obligaciones que vengan impuestas en la normativa vigente así como las disposiciones específicas incluidas en las buenas prácticas de distribución de medicamentos publicadas por el Ministerio de Sanidad, Servicios Sociales e Igualdad.

 TÍTULO V

 De las garantías sanitarias del comercio exterior de medicamentos

 Artículo 72. Importaciones.

 1. Sin perjuicio de otras exigencias legal o reglamentariamente establecidas, sólo podrán importarse medicamentos autorizados e inscritos en el Registro de Medicamentos de acuerdo con las exigencias previstas en esta Ley.

 2. La distribución de los medicamentos se ajustará a las exigencias previstas en el título IV de esta Ley. A tal efecto el importador podrá utilizar los canales farmacéuticos legalmente habilitados para ello o constituirse en almacén mayorista previa la correspondiente autorización otorgada de acuerdo con el capítulo II del título IV de esta Ley.

 3. El director técnico de la entidad importadora garantiza la conformidad de los lotes importados y responde de que cada lote de fabricación importado ha sido objeto en España de un análisis cualitativo completo, de un análisis cuantitativo referido, por lo menos, a todos los principios activos y de los demás controles que resulten necesarios para garantizar su calidad según los términos de la autorización y registro del medicamento.

 A tal efecto se deberá facilitar la documentación y muestras que reglamentariamente se determinen para su control por el Ministerio de Sanidad y Consumo.

 4. Los controles mencionados en el apartado anterior se considerarán realizados cuando a juicio del Ministerio de Sanidad y Consumo se acredite documentalmente haberse efectuado, en el país de origen, con idénticas exigencias a las previstas en esta Ley, sin perjuicio de las obligaciones derivadas de la pertenencia a la Unión Europea y demás tratados internacionales suscritos por España.

 5. La importación de «medicamentos en investigación» requerirá autorización previa de la Agencia Española de Medicamentos y Productos Sanitarios.

 6. El titular de un medicamento en España no podrá impedir su importación y comercialización por terceros siempre que lo introduzcan en el mercado español con las garantías establecidas por esta Ley con las adaptaciones que reglamentariamente se determinen.

 7. Las personas físicas o jurídicas que se dediquen a la importación de medicamentos, materias primas o productos sanitarios deberán contar, en los mismos términos que los fabricantes, con un seguro, aval o garantía financiera equivalente para responder de los daños para la salud derivados de problemas de seguridad de los medicamentos, de acuerdo a lo que reglamentariamente se disponga.

 Artículo 73. Exportaciones.

 1. Podrán exportar medicamentos los laboratorios y almacenes mayoristas que cumplan los requisitos legalmente establecidos.

 2. La exportación de medicamentos autorizados e inscritos se notificará por el exportador a la Agencia Española de Medicamentos y Productos Sanitarios en los casos y términos que reglamentariamente se determinen.

 3. No se exigirán al producto a exportar los requisitos establecidos por esta Ley para su autorización como medicamento en España, en lo que se refiere a formato o presentación, textos, etiquetado y características de los envases, siempre que se respeten los principios que esta Ley establece sobre garantías de información a los profesionales y los usuarios.

 Artículo 74. Medicamentos destinados al tratamiento de los viajeros.

 1. Los medicamentos que acompañen a los viajeros destinados a su propia administración o tratamiento quedan excluidos de las exigencias establecidas en los artículos anteriores, sin perjuicio de las medidas de control cuando dichos medicamentos pudieran representar una desviación por su cuantía o destino especialmente en prevención de su utilización ilícita.

 2. Las Administraciones públicas adoptarán las medidas oportunas para impedir que los productos objeto de esta Ley, en régimen de tránsito hacia un tercer país, puedan ser desviados para su uso en España sin cumplimiento de las exigencias previstas en esta Ley.

 3. De acuerdo con lo previsto en la legislación sobre protección de la salud y lucha contra el dopaje en el deporte, los deportistas, equipos o grupos deportivos y los directivos extranjeros que los representen están obligados, cuando entren en España para participar en una actividad deportiva, a remitir debidamente cumplimentados a la Agencia Española Antidopaje los formularios que la misma establezca, en los que se identifiquen los productos que transportan para su uso, las unidades de los mismos y el médico responsable de su prescripción o, en el caso de animales que participen en eventos deportivos, el veterinario.

 TÍTULO VI

 Del uso racional de los medicamentos de uso humano

 CAPÍTULO I

 De las garantías de formación e información independiente y de calidad para la utilización adecuada de los medicamentos y productos sanitarios

 Artículo 75. Garantías de las Administraciones públicas.

 1. Las Administraciones públicas competentes en los órdenes sanitario y educativo dirigirán sus actuaciones a promover la formación universitaria y post-universitaria continuada y permanente sobre medicamentos, terapéutica y productos sanitarios de los profesionales sanitarios.

 2. Las Administraciones públicas sanitarias dirigirán sus actuaciones a instrumentar un sistema ágil, eficaz e independiente que asegure a los profesionales sanitarios información científica, actualizada y objetiva de los medicamentos y productos sanitarios.

 3. Las Administraciones públicas dirigirán sus actuaciones a impulsar la constitución de centros propios de información de medicamentos y productos sanitarios, mediante la promoción y coordinación en la utilización de recursos y tecnologías de la información que permitan a las instituciones sanitarias profesionales y otras entidades acceder a la información sobre dichos productos.

 4. Las Administraciones públicas sanitarias promoverán la publicación de guías farmacológicas y/o fármacoterapéuticas para uso de los profesionales sanitarios.

 5. Las Administraciones públicas sanitarias realizarán programas de educación sanitaria sobre medicamentos dirigidos al público en general impulsando actuaciones que favorezcan un mejor conocimiento de los medicamentos para mejorar el cumplimiento terapéutico, evitar los riesgos derivados de un uso incorrecto y concienciar a los ciudadanos del valor económico del medicamento.

 Artículo 76. Objetividad y calidad de la información y promoción dirigida a los profesionales sanitarios.

 1. La información y promoción dirigida a los profesionales sanitarios, bajo control de las Administraciones sanitarias en los términos previstos en el artículo 102.1 de la Ley General de Sanidad, deberá estar de acuerdo con la información técnica y científica autorizada por la Agencia Española de Medicamentos y Productos Sanitarios y deberá ser rigurosa, bien fundada y objetiva y no inducir a error, de acuerdo con la legislación vigente, y ajustarse a la ficha técnica.

 2. La información y promoción podrá realizarse a través de soportes escritos, audiovisuales o de otra naturaleza, dirigidos con exclusividad a profesionales sanitarios y tendrá carácter científico. En el caso de informes o artículos financiados por un laboratorio farmacéutico o entidad relacionada con el mismo, deberá especificarse esta circunstancia en la publicación.

 3. Cuando se trate de información o promoción distribuida por medios informáticos, las Administraciones sanitarias podrán acceder a ella a los efectos de inspección.

 4. Las ofertas de premios, becas, contribuciones y subvenciones a reuniones, congresos, viajes de estudio y actos similares por cualquier persona, física o jurídica, relacionada con la fabricación, elaboración, distribución, prescripción y dispensación de medicamentos y productos sanitarios, se harán públicas en la forma que se determine reglamentariamente y se aplicarán exclusivamente a actividades de índole científica cuando sus destinatarios sean profesionales sanitarios o las entidades en que se asocian. En los programas, publicaciones de trabajos y ponencias de reuniones, congresos y actos similares se harán constar la fuente de financiación de los mismos y los fondos obtenidos de cada fuente. La misma obligación alcanzará al medio de comunicación por cuya vía se hagan públicos y que obtenga fondos por o para su publicación.

 Artículo 77. La receta médica y la prescripción hospitalaria.

 1. La receta médica, pública o privada, y la orden de dispensación hospitalaria son los documentos que aseguran la instauración de un tratamiento con medicamentos por instrucción de un médico, un odontólogo o un podólogo, en el ámbito de sus competencias respectivas, únicos profesionales con facultad para recetar medicamentos sujetos a prescripción médica.

 Sin perjuicio de lo anterior, los enfermeros de forma autónoma, podrán indicar, usar y autorizar la dispensación de todos aquellos medicamentos no sujetos a prescripción médica y los productos sanitarios, mediante la correspondiente orden de dispensación. Los fisioterapeutas también podrán indicar, usar y autorizar, de forma autónoma la dispensación de medicamentos no sujetos a prescripción médica y de productos sanitarios relacionados con el ejercicio de su profesión, mediante orden de dispensación.

 El Gobierno regulará la indicación, uso y autorización de dispensación de determinados medicamentos sujetos a prescripción médica por los enfermeros en el marco de los principios de la atención integral de salud y para la continuidad asistencial, mediante la aplicación de protocolos y guías de práctica clínica y asistencial, de elaboración conjunta, acordados con las organizaciones colegiales de médicos y enfermeros y validados por la Agencia de Calidad del Sistema Nacional de Salud.

 El Ministerio de Sanidad, Servicios Sociales e Igualdad, con la participación de las organizaciones colegiales correspondientes, acreditará con efectos en todo el Estado a los enfermeros y a los fisioterapeutas para las actuaciones previstas en este artículo.

 2. El farmacéutico dispensará con receta aquellos medicamentos que la requieran. Dicho requisito deberá especificarse expresamente en el embalaje del medicamento.

 3. La receta médica será válida en todo el territorio nacional y se editará en la lengua oficial del Estado y en las respectivas lenguas cooficiales en las Comunidades Autónomas que dispongan de ella.

 4. Las recetas médicas y órdenes hospitalarias de dispensación deberán contener los datos básicos de identificación de prescriptor, paciente y medicamentos.

 5. En las recetas y órdenes hospitalarias de dispensación, el facultativo incluirá las pertinentes advertencias para el farmacéutico y para el paciente, así como las instrucciones para un mejor seguimiento del tratamiento a través de los procedimientos de la atención farmacéutica, con el fin de garantizar la consecución de los objetivos sanitarios de aquéllas.

 6. El Gobierno podrá regular con carácter básico lo dispuesto en los números anteriores y establecer la exigencia de otros requisitos que por afectar a la salud pública o al sistema sanitario hayan de ser de general aplicación en las recetas médicas u órdenes hospitalarias.

 7. Los trámites a que sean sometidas las recetas y órdenes médicas y especialmente en su tratamiento informático, respetarán lo dispuesto en el artículo 10 de la Ley General de Sanidad.

 8. El Gobierno determinará con carácter básico los requisitos mínimos que han de cumplir las recetas médicas extendidas y/o editadas en soporte informático con el fin de asegurar la accesibilidad de todos los ciudadanos, en condiciones de igualdad efectiva en el conjunto del territorio español, a la prestación farmacéutica del Sistema Nacional de Salud.

 No será necesario el consentimiento del interesado para el tratamiento y la cesión de datos que sean consecuencia de la implantación de sistemas de información basados en receta médica en soporte papel o electrónico, de conformidad con lo dispuesto en los artículos 7, apartados 3 y 6; 8; y 11, apartado 2.a), de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal. Las citadas actuaciones deberán tener por finalidad facilitar la asistencia médica y farmacéutica al paciente y permitir el control de la prestación farmacéutica del Sistema Nacional de Salud.

 9. Las Administraciones públicas sanitarias realizarán programas de educación sanitaria destinados a la población general, orientados a destacar la importancia de la receta médica como garantía de calidad y seguridad de los pacientes.

 10. Lo dispuesto en este artículo será asimismo de aplicación a la receta veterinaria, en cuyo caso las referencias al médico y odontólogo se entenderán hechas al veterinario.

 Artículo 78. Garantías en la publicidad de medicamentos y productos sanitarios destinada al público en general.

 1. Podrán ser objeto de publicidad destinada al público los medicamentos que cumplan todos los requisitos que se relacionan a continuación:

 a) Que no se financien con fondos públicos.

 b) Que, por su composición y objetivo, estén destinados y concebidos para su utilización sin la intervención de un médico que realice el diagnóstico, la prescripción o el seguimiento del tratamiento, aunque requieran la intervención de un farmacéutico. Este requisito podrá exceptuarse cuando se realicen campañas de vacunación aprobadas por las autoridades sanitarias competentes.

 c) Que no constituyan sustancias psicotrópicas o estupefacientes con arreglo a lo definido en los convenios internacionales.

 2. La publicidad de un medicamento que sea objeto de publicidad al público, cumplirá con los requisitos establecidos en el apartado 1 de este artículo; por su parte, los mensajes publicitarios deberán reunir los siguientes requisitos:

 a) Que resulte evidente el carácter publicitario del mensaje y quede claramente especificado que el producto es un medicamento.

 b) Que se incluya la denominación del medicamento en cuestión, así como la denominación común cuando el medicamento contenga una única sustancia activa.

 c) Que se incluyan todas las informaciones indispensables para la utilización correcta del medicamento así como una invitación expresa y claramente visible a leer detenidamente las instrucciones que figuren en el prospecto o en el embalaje externo, según el caso, y la recomendación de consultar al farmacéutico sobre su correcta utilización.

 d) No incluir expresiones que proporcionen seguridad de curación, ni testimonios sobre las virtudes del producto ni de profesionales o personas cuya notoriedad pueda inducir al consumo.

 e) No utilizar como argumento publicitario el hecho de haber obtenido autorización sanitaria en cualquier país o cualquier otra autorización, número de registro sanitario o certificación que corresponda expedir, ni los controles o análisis que compete ejecutar a las autoridades sanitarias con arreglo a lo dispuesto en esta Ley.

 f) Los mensajes publicitarios de los medicamentos que se emitan en soporte audiovisual deberán cumplir las condiciones de accesibilidad para personas con discapacidad establecidas en el Ordenamiento jurídico para la publicidad institucional.

 3. La publicidad de medicamentos sin receta no requerirá de autorización administrativa previa, si bien las Administraciones sanitarias competentes efectuarán los controles necesarios para garantizar que los contenidos publicitarios cumplan con las normas legales y reglamentarias, que les sean de aplicación y que se ajusten fielmente a las condiciones científicas y técnicas recogidas en la autorización de comercialización.

 4. Las Administraciones sanitarias, por razones de salud pública o seguridad de las personas, podrán limitar, condicionar o prohibir la publicidad de los medicamentos y de los productos sanitarios.

 5. Se prohíben las primas, obsequios, premios, concursos, bonificaciones o similares como métodos vinculados a la promoción o venta al público de estos medicamentos.

 6. En el caso de los productos sanitarios queda excluida la posibilidad de realizar publicidad directa o indirecta, dirigida al público en el caso de que un producto esté financiado por el Sistema Nacional de Salud. Esta prohibición de publicidad afecta a las empresas fabricantes, distribuidoras o comercializadoras, así como a todas aquellas entidades que puedan mantener un contacto directo con el paciente. Asimismo, se prohíben las primas, obsequios, descuentos, premios, concursos, bonificaciones o similares como métodos vinculados a la promoción o venta al público de dichos productos.

 7. No podrán ser objeto de publicidad destinada al público los productos sanitarios que estén destinados a ser utilizados o aplicados exclusivamente por profesionales sanitarios.

 8. La publicidad de las técnicas o procedimientos médicos o quirúrgicos ligados a la utilización de productos sanitarios específicos respetará los criterios contemplados en la publicidad de productos sanitarios.

 Artículo 79. Garantías en la publicidad de productos con supuestas propiedades sobre la salud.

 La publicidad y promoción comercial de los productos, materiales, sustancias o métodos a los que se atribuyan efectos beneficiosos sobre la salud se regulará reglamentariamente.

 Artículo 80. Utilización racional de los medicamentos en el deporte.

 La importación, exportación, distribución, comercialización, prescripción y dispensación de medicamentos legalmente reconocidos no tendrán por finalidad aumentar las capacidades físicas de los deportistas o modificar los resultados de las competiciones en las que participan, debiendo ajustarse en su desarrollo y objetivos a la normativa de aplicación en la materia.

 CAPÍTULO II

 Del uso racional de medicamentos en la atención primaria a la salud

 Artículo 81. Estructuras de soporte para el uso racional de medicamentos y productos sanitarios en atención primaria.

 1. Sin perjuicio de la responsabilidad que todos los profesionales sanitarios tienen en el uso racional de los medicamentos, las estructuras de gestión de atención primaria deberán disponer de servicios o unidades de farmacia de atención primaria.

 2. Para contribuir al uso racional de los medicamentos las unidades o servicios de farmacia de atención primaria realizarán las siguiente funciones:

 a) Garantizar y asumir la responsabilidad técnica de la adquisición, calidad, correcta conservación, cobertura de las necesidades, custodia, preparación de fórmulas magistrales o preparados oficinales y dispensación de los medicamentos para ser aplicados dentro de los centros de atención primaria y de aquéllos para los que se exija una particular vigilancia, supervisión y control, según se establece en el artículo 103 de la Ley 14/1986, de 25 de abril, General de Sanidad y en las disposiciones reglamentarias que lo desarrollan.

 b) Establecer un sistema eficaz y seguro de distribución de medicamentos y productos sanitarios en los centros y estructuras a su cargo.

 c) Establecer sistemas de información sobre gestión de la farmacoterapia que incluya aspectos clínicos, de efectividad, seguridad y eficiencia de la utilización de los medicamentos y proporcionar una correcta información y formación sobre medicamentos y productos sanitarios a los profesionales sanitarios.

 d) Desarrollar protocolos y guías farmacoterapéuticas que garanticen la correcta asistencia farmacoterapéutica a los pacientes, en especial lo referente a la selección de medicamentos y la continuidad de los tratamientos y sistemas de apoyo a la toma de decisiones clínicas en farmacoterapia.

 e) Impulsar la coordinación en farmacoterapia entre diferentes estructuras sanitarias y niveles asistenciales y promover una investigación clínica en farmacoterapia de calidad y adecuada a las necesidades de los pacientes, garantizando la correcta custodia y dispensación de los productos en fase de investigación clínica.

 f) Establecer un sistema para el seguimiento de los tratamientos a los pacientes que contribuya a garantizar el cumplimiento terapéutico así como programas que potencien un uso seguro de los medicamentos.

 g) Impulsar y participar en programas de educación de la población sobre medicamentos, su empleo racional y la prevención de su abuso y formar parte de las comisiones relacionadas con el uso racional de medicamentos y productos sanitarios.

 h) Impulsar la coordinación y trabajo en equipo y colaboración con los hospitales y servicios de atención especializada, con la finalidad de asegurar la calidad de la prestación farmacéutica mediante el seguimiento de los tratamientos prescritos por el médico.

 i) Realizar cuantas funciones puedan redundar en un mejor uso y control de los medicamentos, mediante estrategias de colaboración entre los profesionales sanitarios de los equipos de atención primaria.

 3. Todo lo anterior será asimismo de aplicación para los productos sanitarios excepto en aquellos supuestos donde resulte imposible su aplicación por la propia naturaleza del producto.

 CAPÍTULO III

 Del uso racional de los medicamentos en la atención hospitalaria y especializada

 Artículo 82. Estructuras de soporte para el uso racional de los medicamentos en los hospitales.

 1. Sin perjuicio de la responsabilidad que todos los profesionales sanitarios tienen en el uso racional de los medicamentos, los hospitales deberán disponer de servicios o unidades de farmacia hospitalaria con arreglo a las condiciones mínimas establecidas por esta Ley. Los hospitales del más alto nivel y aquellos otros que se determinen deberán disponer de servicios o unidades de Farmacología Clínica.

 2. Para contribuir al uso racional de los medicamentos las unidades o servicios de farmacia hospitalaria realizarán las siguientes funciones:

 a) Garantizar y asumir la responsabilidad técnica de la adquisición, calidad, correcta conservación, cobertura de las necesidades, custodia, preparación de fórmulas magistrales o preparados oficinales y dispensación de los medicamentos precisos para las actividades intrahospitalarias y de aquellos otros para tratamientos extrahospitalarios, conforme a lo establecido en el apartado 6 del artículo 2 de esta Ley.

 b) Establecer un sistema eficaz y seguro de distribución de medicamentos, tomar las medidas para garantizar su correcta administración, custodiar y dispensar los productos en fase de investigación clínica y velar por el cumplimiento de la legislación sobre medicamentos de sustancias psicoactivas o de cualquier otro medicamento que requiera un control especial.

 c) Formar parte de las comisiones hospitalarias en que puedan ser útiles sus conocimientos para la selección y evaluación científica de los medicamentos y de su empleo.

 d) Establecer un servicio de información de medicamentos para todo el personal del hospital, un sistema de farmacovigilancia intrahospitalario, estudios sistemáticos de utilización de medicamentos y actividades de farmacocinética clínica.

 e) Llevar a cabo actividades educativas sobre cuestiones de su competencia dirigidas al personal sanitario del hospital y a los pacientes.

 f) Efectuar trabajos de investigación propios o en colaboración con otras unidades o servicios y participar en los ensayos clínicos con medicamentos.

 g) Colaborar con las estructuras de atención primaria y especializada de la zona en el desarrollo de las funciones señaladas en el artículo 81.

 h) Realizar cuantas funciones puedan redundar en un mejor uso y control de los medicamentos.

 i) Participar y coordinar la gestión de las compras de medicamentos y productos sanitarios del hospital a efectos de asegurar la eficiencia de la misma.

 3. Las funciones definidas en los párrafos c) a h) del apartado anterior serán desarrolladas en colaboración con farmacología clínica y demás unidades o servicios clínicos del hospital.

 Artículo 83. Farmacia hospitalaria.

 1. Los servicios de farmacia hospitalaria estarán bajo la titularidad y responsabilidad de un farmacéutico especialista en farmacia hospitalaria.

 2. Las Administraciones sanitarias con competencias en ordenación farmacéutica realizarán tal función en la farmacia hospitalaria manteniendo los siguientes criterios:

 a) Fijación de requerimientos para su buen funcionamiento, acorde con las funciones establecidas.

 b) Que las actuaciones se presten con la presencia y actuación profesional del o de los farmacéuticos necesarios para una correcta asistencia.

 c) Los farmacéuticos de las farmacias hospitalarias deberán haber cursado los estudios de la especialidad correspondiente.

 3. Los hospitales que no cuenten con servicios farmacéuticos deberán solicitar de las Comunidades Autónomas autorización para, en su caso, mantener un depósito de medicamentos bajo la supervisión y control de un farmacéutico. Las condiciones, requisitos y normas de funcionamiento de tales depósitos serán determinadas por la autoridad sanitaria competente.

 CAPÍTULO IV

 Del uso racional de medicamentos en las oficinas de farmacia

 Artículo 84. Oficinas de farmacia.

 1. En las oficinas de farmacia, los farmacéuticos, como responsables de la dispensación de medicamentos a los ciudadanos, velarán por el cumplimiento de las pautas establecidas por el médico responsable del paciente en la prescripción, y cooperarán con él en el seguimiento del tratamiento a través de los procedimientos de atención farmacéutica, contribuyendo a asegurar su eficacia y seguridad. Asimismo participarán en la realización del conjunto de actividades destinadas a la utilización racional de los medicamentos, en particular a través de la dispensación informada al paciente. Una vez dispensado el medicamento podrán facilitar sistemas personalizados de dosificación a los pacientes que lo soliciten, en orden a mejorar el cumplimiento terapéutico, en los tratamientos y con las condiciones y requisitos que establezcan las administraciones sanitarias competentes.

 2. Las Administraciones sanitarias realizarán la ordenación de las oficinas de farmacia, debiendo tener en cuenta los siguientes criterios:

 a) Planificación general de las oficinas de farmacia en orden a garantizar la adecuada asistencia farmacéutica.

 b) La presencia y actuación profesional del farmacéutico como condición y requisito inexcusable para la dispensación al público de medicamentos, teniendo en cuenta el número de farmacéuticos necesarios en función de la actividad de la oficina.

 c) Las exigencias mínimas materiales, técnicas y de medios, incluida la accesibilidad para personas con discapacidad, que establezca el Gobierno con carácter básico para asegurar la prestación de una correcta asistencia sanitaria, sin perjuicio de las competencias que tengan atribuidas las Comunidades Autónomas en esta materia.

 3. Las oficinas de farmacia vienen obligadas a dispensar los medicamentos que se les demanden tanto por los particulares como por el Sistema Nacional de Salud en las condiciones reglamentarias establecidas.

 4. Por razones de emergencia y lejanía de la oficina de farmacia u otras circunstancias especiales que concurran, en ciertos establecimientos podrá autorizarse, excepcionalmente, la creación de botiquines en las condiciones que reglamentariamente se determinen con carácter básico, sin perjuicio de las competencias que tengan atribuidas las Comunidades Autónomas en esta materia.

 5. Las Administraciones públicas velarán por la formación continuada de los farmacéuticos y la adecuada titulación y formación de los auxiliares y ayudantes técnicos de farmacia.

 6. Las oficinas de farmacia tienen la consideración de establecimientos sanitarios privados de interés público.

 Artículo 85. Prescripción de medicamentos y productos sanitarios.

 1. La prescripción de medicamentos y productos sanitarios en el Sistema Nacional de Salud se efectuará en la forma más apropiada para el beneficio de los pacientes, a la vez que se protege la sostenibilidad del sistema.

 2. En el Sistema Nacional de Salud, las prescripciones de medicamentos incluidos en el sistema de precios de referencia o de agrupaciones homogéneas no incluidas en el mismo se efectuarán de acuerdo con el siguiente esquema:

 a) Para procesos agudos, la prescripción se hará, de forma general, por principio activo.

 b) Para los procesos crónicos, la primera prescripción, correspondiente a la instauración del primer tratamiento, se hará, de forma general, por principio activo.

 c) Para los procesos crónicos cuya prescripción se corresponda con la continuidad de tratamiento, podrá realizarse por denominación comercial, siempre y cuando ésta se encuentre incluida en el sistema de precios de referencia o sea la de menor precio dentro de su agrupación homogénea.

 3. No obstante, la prescripción por denominación comercial de medicamentos será posible siempre y cuando se respete el principio de mayor eficiencia para el sistema y en el caso de los medicamentos considerados como no sustituibles.

 4. Cuando la prescripción se realice por principio activo, el farmacéutico dispensará el medicamento de precio más bajo de su agrupación homogénea y, en el caso de igualdad, el medicamento genérico o el medicamento biosimilar correspondiente.

 5. En todo caso, la prescripción de un medicamento para su utilización en condiciones diferentes a las establecidas en su ficha técnica deberá ser autorizada previamente por la comisión responsable de los protocolos terapéuticos u órgano colegiado equivalente en cada comunidad autónoma.

 Artículo 85 bis. Sistemas de información para apoyo a la prescripción.

 1. Los órganos competentes de las comunidades autónomas dotarán a sus prescriptores de un sistema de prescripción electrónica común e interoperable y que permitirá el registro de la formación sobre el número de dosis ajustada a las necesidades del tratamiento, en el que se incorporarán subsistemas de apoyo a la prescripción, tales como: nomenclátor de medicamentos en línea; correspondencia entre principios activos, medicamentos disponibles y patologías en las que están indicados; protocolos de tratamiento por patología recomendados desde las instituciones sanitarias y las sociedades médicas, con indicación de los estándares de elección y los beneficios esperados; coste del tratamiento prescrito y alternativas de elección terapéutica, según criterios de eficiencia; base de datos de interacciones; base de datos de ensayos clínicos en su provincia o comunidad autónoma; información periódica en línea (autorización y retirada de medicamentos y productos sanitarios, alertas y comunicaciones de interés para la protección de la salud pública); difusión de noticias sobre medicamentos que, sin ser alertas en sentido estricto, contribuyan a mejorar el nivel de salud de la población.

 2. Los sistemas de apoyo a la prescripción recogerán la información correspondiente a los precios seleccionados vía aportación reducida, de modo que el médico pueda tomar en consideración el impacto económico durante la prescripción de medicamentos y productos sanitarios.

 3. Los sistemas de apoyo a la prescripción serán gestionados desde los órganos competentes a nivel de comunidad autónoma. El Consejo Interterritorial del Sistema Nacional de Salud velará por que los mismos se articulen de modo eficiente y contribuyan a mantener la equidad del sistema sanitario.

 4. El Ministerio de Sanidad, Servicios Sociales e Igualdad, en coordinación con las comunidades autónomas, establecerá protocolos asistenciales de carácter básico de modo que se oriente la prescripción y utilización de aquellos medicamentos que, por sus características singulares, requieran especial atención y cautela en su prescripción y dispensación.

 Artículo 85 ter. Exclusión de la prestación farmacéutica de medicamentos y productos sanitarios.

 1. El órgano responsable de la prestación farmacéutica del Ministerio de Sanidad, Servicios Sociales e Igualdad actualizará, mediante resolución motivada, la lista de medicamentos que quedan excluidos de la prestación farmacéutica en el Sistema Nacional de Salud.

 2. La motivación de la exclusión responderá a alguno de los siguientes criterios:

 a) El establecimiento de precios seleccionados.

 b) La convivencia con un medicamento sin receta con la que comparte principio activo y dosis.

 c) La consideración del medicamento como publicitario en nuestro entorno europeo.

 d) Que el principio activo cuente con un perfil de seguridad y eficacia favorable y suficientemente documentado a través de años de experiencia y un uso extenso.

 e) Por estar indicados en el tratamiento de síntomas menores.

 f) Por cumplir cualquiera de los criterios de no inclusión en financiación pública recogido en el apartado 2 del artículo 89.

 3. Los responsables de los productos excluidos de la financiación comunicarán al órgano competente los precios a los que van a comercializar dichos medicamentos. La misma obligación se extiende a las variaciones en los precios.

 4. En el mes siguiente a la entrada en el registro del órgano competente de las comunicaciones a las que se refiere el apartado anterior, éste resolverá sobre su conformidad o no a los precios propuestos. En caso de disconformidad, dicho órgano elevará la discrepancia a la Comisión Interministerial de Precios de los Medicamentos, la cual resolverá sobre dicha cuestión. Dicha decisión será notificada mediante resolución del órgano competente al interesado.

 La decisión administrativa recogida en el punto anterior se basará en razones de protección de la salud pública, de igualdad de acceso a los medicamentos por parte de los pacientes o de lesión real o potencial de los intereses de colectivos desfavorecidos.

 5. En tanto en cuanto se mantenga la disconformidad mencionada en el apartado anterior, se mantendrá la vigencia del precio industrial máximo.

 Artículo 86. Sustitución por el farmacéutico.

 1. El farmacéutico dispensará el medicamento prescrito por el médico.

 2. Con carácter excepcional, cuando por causa de desabastecimiento no se disponga en la oficina de farmacia del medicamento prescrito o concurran razones de urgente necesidad en su dispensación, el farmacéutico podrá sustituirlo por el de menor precio. En todo caso, deberá tener igual composición, forma farmacéutica, vía de administración y dosificación. El farmacéutico informará en todo caso al paciente sobre la sustitución y se asegurará de que conozca el tratamiento prescrito por el médico.

 3. En estos casos, el farmacéutico anotará, en el lugar correspondiente de la receta, el medicamento de la misma composición, forma farmacéutica, vía de administración y dosificación que dispense, la fecha, su firma y su rúbrica.

 4. Quedarán exceptuados de esta posibilidad de sustitución aquellos medicamentos que, por razón de sus características de biodisponibilidad y estrecho rango terapéutico, determine el Ministerio de Sanidad y Consumo.

 5. Cuando la prescripción se realice por denominación comercial, si el medicamento prescrito tiene un precio superior al precio menor de su agrupación homogénea el farmacéutico sustituirá el medicamento prescrito por el de precio más bajo de su agrupación homogénea, y, en caso de igualdad, dispensará el medicamento genérico. En el caso de los medicamentos biosimilares, se respetarán las normas vigentes según regulación específica en materia de sustitución e intercambiabilidad.

 CAPÍTULO V

 De la trazabilidad de los medicamentos

 Artículo 87. Garantías de trazabilidad.

 1. Con el fin de lograr un adecuado abastecimiento del mercado y establecer garantías de seguridad para los ciudadanos, los laboratorios, los almacenes mayoristas, las oficinas de farmacia, los establecimientos comerciales detallistas y las entidades o agrupaciones ganaderas autorizadas para la dispensación de medicamentos veterinarios, están sujetos a las obligaciones de información a que se refiere este artículo.

 2. Los laboratorios farmacéuticos deberán comunicar, en los términos que se fijen reglamentariamente, al Ministerio de Sanidad y Consumo las unidades de presentaciones identificadas por lotes de medicamentos y destinatario, vendidas en territorio nacional, así como las que sean objeto de devolución. Asimismo, garantizarán, en los términos que se fijen reglamentariamente, la identificación de cada unidad a lo largo de su recorrido, de acuerdo con lo dispuesto en el artículo 15.4 de la presente Ley.

 3. Los almacenes mayoristas comunicarán, en los términos que se fijen reglamentariamente, a la Comunidad Autónoma en la que tengan su domicilio social y al Ministerio de Sanidad y Consumo las unidades suministradas y las devueltas, con indicación del lote al que pertenezcan así como el destinatario, tanto se trate de oficinas o servicios de farmacia como de otros almacenes mayoristas, con independencia de la Comunidad Autónoma en la que radiquen.

 4. Sin perjuicio de los conciertos que se pudieran suscribir, los titulares de las oficinas de farmacia comunicarán al órgano competente de la Comunidad Autónoma en la que tengan su ámbito de actuación las unidades de medicamentos dispensadas. Los órganos competentes de las Comunidades Autónomas remitirán dicha información al Ministerio de Sanidad y Consumo, en los términos que se fijen reglamentariamente.

 5. Las oficinas de farmacia, los establecimientos comerciales detallistas y las entidades o agrupaciones ganaderas autorizadas para dispensar medicamentos veterinarios, comunicarán, en los términos que se fijen reglamentariamente, a la Agencia Española de Medicamentos y Productos Sanitarios las unidades de medicamentos veterinarios dispensados

 6. La recogida y tratamiento de datos a que se refiere este artículo deberá adecuarse a la normativa vigente en materia de seguridad y protección de datos de carácter personal, en cumplimiento de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, teniendo la consideración de responsables de sus respectivos ficheros de titularidad pública la Administración General del Estado, las Administraciones sanitarias competentes de las Comunidades Autónomas y, en su caso, las Administraciones corporativas correspondientes.

 TÍTULO VII

 De la financiación pública de los medicamentos y productos sanitarios

 Artículo 88. Principio de igualdad territorial y procedimiento coordinado.

 1. Se reconoce el derecho de todos los ciudadanos a obtener medicamentos en condiciones de igualdad en todo el Sistema Nacional de Salud, sin perjuicio de las medidas tendentes a racionalizar la prescripción y la utilización de medicamentos y productos sanitarios que puedan adoptar las Comunidades Autónomas en ejercicio de sus competencias.

 Las medidas tendentes a racionalizar la prescripción y utilización de medicamentos y productos sanitarios que puedan adoptar las comunidades autónomas no producirán diferencias en las condiciones de acceso a los medicamentos y productos sanitarios financiados por el Sistema Nacional de Salud, catálogo y precios. Dichas medidas de racionalización serán homogéneas para la totalidad del territorio español y no producirán distorsiones en el mercado único de medicamentos y productos sanitarios.

 2. Las disposiciones normativas del Gobierno o del Ministerio de Sanidad, Servicios Sociales e Igualdad y las resoluciones emitidas por el centro directivo competente de dicho Ministerio, en materia de financiación de medicamentos y productos sanitarios del Sistema Nacional de Salud, surtirán efecto en todo el territorio español desde la fecha en que resulten aplicables.

 3. El precio industrial de financiación pública, establecido por el órgano competente del Ministerio de Sanidad, Servicios Sociales e Igualdad, para los medicamentos dispensados en oficinas de farmacia mediante receta médica oficial del Sistema Nacional de Salud, no podrá ser objeto de modificación o bonificación, salvo en el caso de que la misma consista en un descuento porcentual o lineal aplicable en todo el territorio nacional.

 Las previsiones contenidas en el párrafo anterior también serán de aplicación a los productos sanitarios, una vez se desarrolle reglamentariamente el sistema de financiación de precios y márgenes de dichos productos, incluidos en la prestación farmacéutica del Sistema Nacional de Salud.

 4. Toda modificación del precio de un medicamento o producto sanitario financiado por el Sistema Nacional de Salud surtirá efecto en la misma fecha en todo el territorio español.

 5. El Consejo Interterritorial del Sistema Nacional de Salud podrá acordar las condiciones generales de planificación, coordinación, contratación, adquisición y suministro de medicamentos y productos sanitarios de las estructuras y servicios de titularidad pública integrados en el Sistema Nacional de Salud

 Artículo 89. Procedimiento para la financiación pública.

 1. Para la financiación pública de los medicamentos y productos sanitarios será necesaria su inclusión en la prestación farmacéutica mediante la correspondiente resolución expresa de la unidad responsable del Ministerio de Sanidad, Servicios Sociales e Igualdad, estableciendo las condiciones de financiación y precio en el ámbito del Sistema Nacional de Salud.

 Del mismo modo se procederá cuando se produzca una modificación de la autorización que afecte al contenido de la prestación farmacéutica, con carácter previo a la puesta en el mercado del producto modificado, bien por afectar la modificación a las indicaciones del medicamento, bien porque, sin afectarlas, la Agencia Española de Medicamentos y Productos Sanitarios así lo acuerde por razones de interés público o defensa de la salud o seguridad de las personas.

 La inclusión de medicamentos en la financiación del Sistema Nacional de Salud se posibilita mediante la financiación selectiva y no indiscriminada teniendo en cuenta criterios generales, objetivos y publicados y, concretamente, los siguientes:

 a) Gravedad, duración y secuelas de las distintas patologías para las que resulten indicados.

 b) Necesidades específicas de ciertos colectivos.

 c) Valor terapéutico y social del medicamento y beneficio clínico incremental del mismo teniendo en cuenta su relación coste-efectividad.

 d) Racionalización del gasto público destinado a prestación farmacéutica e impacto presupuestario en el Sistema Nacional de Salud.

 e) Existencia de medicamentos u otras alternativas terapéuticas para las mismas afecciones a menor precio o inferior coste de tratamiento.

 f) Grado de innovación del medicamento.

 Sin perjuicio de lo dispuesto en el artículo 24, y con objeto de garantizar el uso racional de los medicamentos y productos sanitarios, el Ministerio de Sanidad, Servicios Sociales e Igualdad podrá someter a reservas singulares las condiciones específicas de prescripción, dispensación y financiación de los mismos en el Sistema Nacional de Salud, de oficio o a propuesta de las comunidades autónomas en la Comisión Permanente de Farmacia del Consejo Interterritorial del Sistema Nacional de Salud.

 Con el fin de garantizar el derecho de todas las personas que gocen de la condición de asegurado y beneficiario en el Sistema de un acceso a la prestación farmacéutica en condiciones de igualdad en todo el Sistema Nacional de Salud, las comunidades autónomas no podrán establecer, de forma unilateral, reservas singulares específicas de prescripción, dispensación y financiación de fármacos o productos sanitarios.

 No obstante lo anterior, en el seno de la Comisión Permanente de Farmacia del Consejo Interterritorial del Sistema Nacional de Salud podrá decidirse la excepción motivada por una o varias comunidades autónomas en razón de sus propias particularidades.

 2. El Ministerio de Sanidad, Servicios Sociales e Igualdad revisará los grupos, subgrupos, categorías y/o clases de medicamentos cuya financiación no se estime necesaria para cubrir las necesidades sanitarias básicas de la población española. En todo caso, no se incluirán en la prestación farmacéutica medicamentos sin receta, medicamentos que no se utilicen para el tratamiento de una patología claramente determinada, ni los productos de utilización cosmética, dietéticos, aguas minerales, elixires, dentífricos y otros productos similares.

 Tampoco se financiarán los medicamentos indicados en el tratamiento de síndromes y/o síntomas de gravedad menor, ni aquellos que, aun habiendo sido autorizados de acuerdo a la normativa vigente en su momento, no respondan a las necesidades terapéuticas actuales, entendiendo por tal un balance beneficio/riesgo desfavorable en las enfermedades para las que estén indicados.

 3. La decisión de excluir total o parcialmente o someter a condiciones especiales de financiación los medicamentos ya incluidos en la prestación farmacéutica del Sistema Nacional de Salud, se hará con los criterios establecidos en los puntos anteriores y teniendo en cuenta el precio o el coste del tratamiento de los medicamentos comparables existentes en el mercado y las orientaciones del Consejo Interterritorial del Sistema Nacional de Salud.

 4. De forma equivalente se procederá en el caso de los productos sanitarios que vayan a ser incluidos en la prestación farmacéutica del Sistema Nacional de Salud y que se dispensen, a través de receta oficial, en territorio nacional.

 5. El Gobierno revisará periódicamente y actualizará la relación de los medicamentos y productos sanitarios incluidos en la prestación farmacéutica del Sistema Nacional de Salud, de acuerdo con la evolución de los criterios de uso racional, los conocimientos científicos, la aparición de nuevos medicamentos de mayor utilidad terapéutica o la aparición de efectos adversos que hagan variar la relación beneficio/riesgo y los criterios incluidos en los números anteriores.

 6. Los productos sanitarios que vayan a ser incluidos en la prestación farmacéutica del Sistema Nacional de Salud y que se dispensen, a través de receta oficial, en territorio nacional, seguirán los criterios indicados para los medicamentos. En todo caso, deberán cumplir con las especificaciones y prestaciones técnicas contrastadas que hubiera previamente determinado el Ministerio de Sanidad, Política Social e Igualdad, teniendo en cuenta criterios generales, objetivos y publicados y en concreto los siguientes:

 a) Gravedad, duración y secuelas de las distintas patologías para las que resulten indicadas.

 b) Necesidades específicas de ciertos colectivos.

 c) Valor diagnóstico, de control, de tratamiento, prevención, alivio o compensación de una discapacidad.

 d) Valor social del producto sanitario y beneficio clínico incremental del mismo teniendo en cuenta su relación coste- efectividad.

 e) Existencia de productos sanitarios u otras alternativas terapéuticas para las mismas afecciones a menor precio o inferior coste de tratamiento.

 7. Reglamentariamente se desarrollará el procedimiento de la incorporación a la prestación farmacéutica del Sistema Nacional de Salud de los medicamentos que, según lo dispuesto en el artículo 14 de esta Ley, lleven las siglas EFG en razón de su intercambiabilidad.

 Artículo 89 bis. Criterios fundamentales de inclusión en la prestación farmacéutica.

 1. Corresponde al Gobierno establecer los criterios y procedimiento para la fijación de precios de medicamentos y productos sanitarios financiables por el Sistema Nacional de Salud, tanto para los medicamentos de dispensación por oficina de farmacia a través de receta oficial, como para los medicamentos de ámbito hospitalario, incluidos los envases clínicos, o dispensados por servicios de farmacia a pacientes no ingresados.

 2. Para la decisión de financiación de nuevos medicamentos, además del correspondiente análisis coste-efectividad y de impacto presupuestario, se tendrá en cuenta el componente de innovación, para avances terapéuticos indiscutibles por modificar el curso de la enfermedad o mejorar el curso de la misma, el pronóstico y el resultado terapéutico de la intervención y su contribución a la sostenibilidad del Sistema Nacional de Salud si, para un mismo resultado en salud, contribuye positivamente al Producto Interior Bruto.

 3. Se tendrán en consideración los mecanismos de retorno (descuentos lineales, revisión de precio) para los medicamentos innovadores.

 4. La Comisión Interministerial de Precios de los Medicamentos tendrá en consideración los análisis coste-efectividad y de impacto presupuestario.

 Artículo 90. Fijación de precios.

 1. Para la comercialización de un medicamento o producto sanitario en territorio español será imprescindible haber tramitado la oferta del mismo al Sistema Nacional de Salud. Se procederá de igual modo si se producen variaciones sustanciales en las condiciones de autorización del medicamento o producto sanitario.

 2. El Gobierno podrá regular el mecanismo de fijación de los precios de los medicamentos y productos sanitarios que no precisen receta que se dispensen en territorio español, siguiendo un régimen general objetivo y transparente.

 3. En todo caso, los titulares de autorizaciones de comercialización de los mismos podrán comercializar los medicamentos que se dispensen en territorio español en régimen de precios notificados, entendiendo por tal la comunicación del precio al Ministerio de Sanidad, Servicios Sociales e Igualdad, de modo que el departamento pueda objetar el mismo por razones de interés público.

 4. Corresponde a la Comisión Interministerial de Precios de los Medicamentos, adscrita al Ministerio de Sanidad, Servicios Sociales e Igualdad, fijar, de modo motivado y conforme a criterios objetivos, los precios de financiación del Sistema Nacional de Salud de medicamentos y productos sanitarios para los que sea necesario prescripción médica, que se dispensen en territorio español. Cuando estos mismos productos no resulten financiados, si son dispensados en territorio nacional operará lo establecido en el apartado 3.

 5. En todo caso, los medicamentos y productos sanitarios que se decida puedan ser financiados por el Sistema Nacional de Salud podrán también comercializarse para su prescripción fuera del mismo.

 6. Como regla general, el precio de financiación por el Sistema Nacional de Salud será inferior al precio industrial del medicamento aplicado cuando sea dispensado fuera del Sistema Nacional de Salud. Los laboratorios farmacéuticos, los almacenes mayoristas y las oficinas de farmacia a través de la Organización Farmacéutica Colegial, deben aportar la información que se determine para hacer efectivo el reembolso debido por las oficinas de farmacia a laboratorios farmacéuticos y almacenes mayoristas en aquellos medicamentos que se establezca y que hayan sido dispensados fuera del Sistema Nacional de Salud. El procedimiento para su articulación se desarrollará reglamentariamente.

 7. Para la toma de decisiones, la Comisión Interministerial de Precios de los Medicamentos tendrá en consideración los informes que elabore el Comité Asesor de la Prestación Farmacéutica del Sistema Nacional de Salud.

 8. Las cuantías económicas correspondientes a los conceptos de la distribución y dispensación de los medicamentos y de los productos sanitarios y, en su caso, de las deducciones aplicables a la facturación de los mismos al Sistema Nacional de Salud serán fijados por el Gobierno, previo acuerdo de la Comisión Delegada del Gobierno para Asuntos Económicos, de forma general o por grupos o sectores, tomando en consideración criterios de carácter técnico-económico y sanitario.

 9. El Ministerio de Sanidad, Servicios Sociales e Igualdad establecerá el precio de venta al público de los medicamentos y productos sanitarios financiados mediante la agregación del precio industrial autorizado, que tiene carácter de máximo, y de los márgenes correspondientes a las actividades de distribución mayorista y dispensación al público.

 Artículo 90 bis. Del Comité Asesor para la Financiación de la Prestación Farmacéutica del Sistema Nacional de Salud.

 1. El Comité Asesor para la Financiación de la Prestación Farmacéutica del Sistema Nacional de Salud es el órgano colegiado, de carácter científico-técnico, adscrito a la unidad ministerial con competencia en materia de prestación farmacéutica del Ministerio de Sanidad, Servicios Sociales e Igualdad, encargado de proporcionar asesoramiento, evaluación y consulta sobre la pertinencia, mejora y seguimiento de la evaluación económica necesaria para sustentar las decisiones de la Comisión Interministerial de Precios de los Medicamentos.

 2. El Comité Asesor para la Financiación de la Prestación Farmacéutica del Sistema Nacional de Salud estará compuesto por un número máximo de 7 miembros designados por la persona titular del Ministerio de Sanidad, Servicios Sociales e Igualdad, de entre profesionales de reconocido prestigio, con experiencia y trayectoria acreditadas en evaluación farmacoeconómica.

 3. Asimismo, en función de los asuntos que se debatan, podrán asistir a las sesiones del Comité los evaluadores del órgano competente en materia de medicamentos y productos sanitarios que hayan elaborado las evaluaciones de los medicamentos y productos sanitarios objeto de debate.

 4. En todo caso, la creación y el funcionamiento del Comité Asesor para la Financiación de la Prestación Farmacéutica del Sistema Nacional de Salud será atendido con los medios personales, técnicos y presupuestarios asignados al órgano al que se encuentre adscrito.

 Artículo 91. Revisión del precio.

 1. El precio fijado será revisable de oficio o a instancia de parte de acuerdo con lo previsto en los artículos 102 y siguientes de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

 2. Fuera de los supuestos previstos en el apartado anterior, el precio de un medicamento podrá ser modificado cuando lo exijan cambios en las circunstancias económicas, técnicas, sanitarias o en la valoración de su utilidad terapéutica.

 3. El Consejo de Ministros, previo acuerdo de la Comisión Delegada del Gobierno para Asuntos Económicos, podrá revisar globalmente o fijar las condiciones de revisión periódica de los precios industriales o, en su caso, de los precios de venta al público, para todos o una parte de los medicamentos y productos sanitarios incluidos en la prestación farmacéutica del Sistema Nacional de Salud.

 4. Corresponde igualmente al Consejo de Ministros, previo acuerdo de la Comisión Delegada del Gobierno para Asuntos Económicos, la revisión de las cuantías económicas correspondientes a la distribución y dispensación de los medicamentos y productos sanitarios.

 5. Los medicamentos excluidos de la financiación con cargo a fondos públicos y que tienen indicaciones no excluidas de la misma, se considerarán financiados por dichos fondos, a efectos de la fijación y de la revisión de su precio intervenido.

 6. A los efectos de las revisiones de precios menores a petición de parte previstas en el apartado 1 de este artículo, sólo se tendrán en cuenta las que supongan, como mínimo, una reducción del 10% sobre el precio industrial máximo en vigor autorizado para la financiación con fondos públicos.

 Artículo 92. Información económica.

 1. A los efectos de la fijación de precios, los laboratorios farmacéuticos deberán facilitar al Ministerio de Sanidad y Consumo toda la información sobre los aspectos técnicos, económicos y financieros. El Ministerio podrá efectuar comprobaciones sobre la información facilitada.

 2. En el caso de que la empresa esté integrada en un grupo que realice otras actividades, además de las relacionadas con medicamentos, o las desarrolle fuera de España, el Ministerio de Sanidad y Consumo podrá requerir la información que permita conocer la imputación para determinar los gastos afectados a la actividad farmacéutica en España.

 3. La información que en virtud de este artículo obtenga la Administración General del Estado será confidencial.

 4. El Ministerio de Sanidad y Consumo elevará anualmente a la Comisión Delegada del Gobierno para Asuntos Económicos un informe sobre sus actuaciones en materia de precios.

 Artículo 93. Sistema de precios de referencia.

 1. La financiación pública de medicamentos estará sometida al sistema de precios de referencia. El precio de referencia será la cuantía máxima con la que se financiarán las presentaciones de medicamentos incluidas en cada uno de los conjuntos que se determinen, siempre que se prescriban y dispensen con cargo a fondos públicos.

 2. Los conjuntos incluirán todas las presentaciones de medicamentos financiadas que tengan el mismo principio activo e idéntica vía de administración, entre las que existirá incluida en la prestación farmacéutica del Sistema Nacional de Salud, al menos, una presentación de medicamento genérico o biosimilar, salvo que el medicamento o su ingrediente activo principal hayan sido autorizados con una antelación mínima de diez años en un Estado miembro de la Unión Europea, en cuyo caso no será indispensable la existencia de un medicamento genérico o biosimilar para establecer un conjunto. Las presentaciones indicadas para tratamientos en pediatría, así como las correspondientes a medicamentos de ámbito hospitalario, incluidos los envases clínicos, constituirán conjuntos independientes.

 3. El precio de referencia de cada conjunto se calculará en base al coste/tratamiento/día menor de las presentaciones de medicamentos en él agrupadas y, en todo caso, deberá garantizarse el abastecimiento a las oficinas de farmacia para los medicamentos de precio menor. Los medicamentos no podrán superar el precio de referencia del conjunto al que pertenezcan.

 4. Se establecerán los nuevos conjuntos y se revisarán los precios de los conjuntos ya existentes con carácter anual. No obstante, los precios menores de las nuevas agrupaciones homogéneas serán fijados automáticamente en el Nomenclátor que corresponda, y los precios menores de las ya existentes serán revisados con carácter trimestral.

 5. El Ministerio de Sanidad, Servicios Sociales e Igualdad establecerá un sistema similar de precios para los productos sanitarios.

 Artículo 93 bis. Sistema de precios seleccionados.

 1. El Ministerio de Sanidad, Servicios Sociales e Igualdad podrá proponer a la Comisión Interministerial de Precios de los Medicamentos la aplicación del sistema de precios seleccionados a los medicamentos y productos sanitarios financiables.

 2. A tales efectos, el Ministerio de Sanidad, Servicios Sociales e Igualdad elaborará una propuesta motivada, de acuerdo a los criterios recogidos en este artículo, que contendrá el precio máximo seleccionado aplicable en cada caso.

 3. Una vez autorizado por la Comisión Interministerial de Precios de los Medicamentos, el Ministerio de Sanidad, Servicios Sociales e Igualdad publicará la decisión por Resolución de la unidad responsable de la prestación farmacéutica.

 4. En el caso de los medicamentos financiados, el sistema de precios seleccionados se aplicará a medicamentos sujetos a precios de referencia, teniendo en cuenta:

 a) El consumo del conjunto.

 b) El impacto presupuestario.

 c) La existencia de, al menos, tres medicamentos en el conjunto.

 d) Que no se produzca riesgo de desabastecimiento.

 5. Análogos criterios se aplicarán para el caso de productos sanitarios.

 6. Valorados los criterios anteriores, el Ministerio de Sanidad, Servicios Sociales e Igualdad, a través de la unidad con responsabilidad en prestación farmacéutica, procederá a comunicar a los proveedores el inicio de un procedimiento de precio seleccionado, con comunicación del precio máximo de financiación que se propone para que manifiesten sus intenciones.

 7. En base a las comunicaciones recibidas, el Ministerio de Sanidad, Servicios Sociales e Igualdad elaborará la propuesta a que hace referencia el punto 2 de este artículo.

 8. Aquellos medicamentos y/o productos sanitarios que superen el precio máximo financiable quedarán excluidos de la financiación por el Sistema Nacional de Salud.

 9. El precio seleccionado tendrá una vigencia de dos años durante los cuales no podrá ser modificado.

 10. El sistema de precios seleccionados se actualizará, para los casos en los que no haya sido aplicado con anterioridad, con periodicidad anual, de forma simultánea a la actualización del sistema de precios de referencia.

 11. La aplicación de este sistema supondrá la exclusión de la financiación pública de aquellas presentaciones que no resulten seleccionadas, por el tiempo de vigencia del precio seleccionado.

 12. En cualquier caso, las presentaciones de los medicamentos que resulten afectadas por lo regulado en este artículo quedarán exentas, a partir de dicho momento, de la aplicación de las deducciones reguladas en los artículos 8, 9 y 10 del Real Decreto-ley 8/2010, de 20 de mayo, por el que se adoptan medidas extraordinarias para la reducción del déficit público.

 13. Los laboratorios titulares de la autorización de comercialización de las presentaciones de los medicamentos y las empresas ofertantes de las presentaciones de los productos sanitarios que resulten finalmente seleccionadas deberán asumir el compromiso de garantizar su adecuado abastecimiento mediante declaración expresa al efecto.

 14. El sistema de precios seleccionados podrá aplicarse a medicamentos y productos sanitarios que, no estando financiados, se consideren de interés para la salud pública en los términos expresados en la Ley 33/2011, de 4 de octubre, General de Salud Pública.

 15. A este respecto, el Ministerio de Sanidad, Servicios Sociales e Igualdad para la determinación del precio seleccionado tendrá en cuenta las especiales características de distribución y aplicación de estos productos.

 16. Asimismo, se podrá extender el sistema de precios seleccionados a través de la fijación de una aportación reducida por agrupaciones homogéneas.

 Artículo 94. Obligaciones de los pacientes.

 1. El Gobierno revisará periódicamente la participación en el pago a satisfacer por los ciudadanos por la prestación farmacéutica incluida en la cartera común suplementaria del Sistema Nacional de Salud, y los supuestos de financiación íntegra con cargo a fondos públicos.

 La revisión se publicará en el ''Boletín Oficial del Estado'' mediante orden de la persona titular del Ministerio de Sanidad, Servicios Sociales e Igualdad.

 2. La participación en el pago podrá modularse por el Gobierno con criterios que tengan en cuenta:

 a) La capacidad de pago.

 b) La utilidad terapéutica y social de los medicamentos o de los productos sanitarios.

 c) Las necesidades específicas de ciertos colectivos.

 d) La gravedad, duración y secuelas de las distintas patologías para los que resulten indicados.

 e) Racionalización del gasto público destinado a prestación farmacéutica.

 f) Existencia de medicamentos o productos sanitarios ya disponibles y otras alternativas mejores o iguales para las mismas afecciones.

 3. Los usuarios estarán obligados a justificar su derecho a la correspondiente modalidad de pago cuando así les sea requerido por el personal facultativo del Sistema Nacional de Salud o en las oficinas de farmacia dispensadoras.

 Artículo 94 bis. Aportación de los usuarios y sus beneficiarios en la prestación farmacéutica ambulatoria.

 1. Se entiende por prestación farmacéutica ambulatoria la que se dispensa al paciente mediante receta médica u orden de dispensación hospitalaria a través de oficinas o servicios de farmacia.

 2. La prestación farmacéutica ambulatoria estará sujeta a aportación del usuario.

 3. La aportación del usuario se efectuará en el momento de la dispensación del medicamento o producto sanitario.

 4. La aportación del usuario será proporcional al nivel de renta que se actualizará, como máximo, anualmente.

 5. Con carácter general, el porcentaje de aportación del usuario seguirá el siguiente esquema:

 a) Un 60 % del PVP para los usuarios y sus beneficiarios cuya renta sea igual o superior a 100.000 euros consignada en la casilla de base liquidable general y del ahorro de la declaración del Impuesto sobre la Renta de las Personas Físicas.

 b) Un 50 % del PVP para las personas que ostenten la condición de asegurado activo y sus beneficiarios cuya renta sea igual o superior a 18.000 euros e inferior a 100.000 euros consignada en la casilla de base liquidable general y del ahorro de la declaración del Impuesto sobre la Renta de las Personas Físicas.

 c) Un 40% del PVP para las personas que ostenten la condición de asegurado activo y sus beneficiarios y no se encuentren incluidos en los apartados a) o b) anteriores.

 d) Un 10 % del PVP para las personas que ostenten la condición de asegurado como pensionistas de la Seguridad Social y sus beneficiarios, con excepción de las personas incluidas en el apartado a).

 6. Con el fin de garantizar la continuidad de los tratamientos de carácter crónico y asegurar un alto nivel de equidad a los pacientes pensionistas con tratamientos de larga duración, los porcentajes generales estarán sujetos a topes máximos de aportación en los siguientes supuestos:

 a) Un 10% del PVP en los medicamentos pertenecientes a los grupos ATC de aportación reducida, con una aportación máxima para el 2012, expresada en euros, resultante de la aplicación de la actualización del IPC a la aportación máxima vigente. Dicha aportación máxima se actualizará, de forma automática, cada mes de enero de acuerdo con la evolución del IPC. La actualización se formalizará por resolución de la unidad responsable de farmacia del Ministerio de Sanidad, Servicios Sociales e Igualdad.

 b) Para las personas que ostenten la condición de asegurado como pensionistas de la Seguridad Social y sus beneficiarios cuya renta sea inferior a 18.000 euros consignada en la casilla de base liquidable general y del ahorro de la declaración del Impuesto sobre la Renta de las Personas Físicas o que no estén incluidos en los siguientes apartados c) o d), hasta un límite máximo de aportación mensual de 8 euros.

 c) Para las personas que ostenten la condición de asegurado como pensionistas de la Seguridad Social y sus beneficiarios cuya renta sea igual o superior a 18.000 euros e inferior a 100.000 euros consignada en la casilla de base liquidable general y del ahorro de la declaración del Impuesto sobre la Renta de las Personas Físicas, hasta un límite máximo de aportación mensual de 18 euros.

 d) Para las personas que ostenten la condición de asegurado como pensionista de la Seguridad Social y sus beneficiarios cuya renta sea superior a 100.000 euros consignada en la casilla de base liquidable general y del ahorro de la declaración del Impuesto sobre la Renta de las Personas Físicas, hasta un límite máximo de aportación mensual de 60 euros.

 7. El importe de las aportaciones que excedan de las cuantías mencionadas en el apartado anterior será objeto de reintegro por la comunidad autónoma correspondiente, con una periodicidad máxima semestral.

 8. Estarán exentos de aportación los usuarios y sus beneficiarios que pertenezcan a una de las siguientes categorías:

 a) Afectados de síndrome tóxico y personas con discapacidad en los supuestos contemplados en su normativa específica.

 b) Personas perceptoras de rentas de integración social.

 c) Personas perceptoras de pensiones no contributivas.

 d) Parados que han perdido el derecho a percibir el subsidio de desempleo en tanto subsista su situación.

 e) Personas con tratamientos derivados de accidente de trabajo y enfermedad profesional.

 9. El nivel de aportación de las personas encuadradas en la Mutualidad General de Funcionarios Civiles del Estado, el Instituto Social de las Fuerzas Armadas y la Mutualidad General Judicial será del 30 por ciento con carácter general, resultándoles de aplicación lo dispuesto en el párrafo a) del apartado 6 y en el párrafo e) del apartado 8.

 Artículo 94 ter. Protección de datos personales.

 1. El Instituto Nacional de la Seguridad Social o, en su caso, el Instituto Social de la Marina podrá tratar los datos obrantes en los ficheros de las entidades gestoras y servicios comunes de la Seguridad Social y de las entidades que colaboran con las mismas que resulten imprescindibles para determinar la cuantía de la aportación de los beneficiarios en la prestación farmacéutica. Dicho tratamiento, que no requerirá el consentimiento del interesado, se someterá plenamente a lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y sus disposiciones de desarrollo.

 2. Del mismo modo, y con la finalidad a la que se refiere el apartado anterior, la administración competente en materia tributaria podrá comunicar al Instituto Nacional de la Seguridad Social o, en su caso, el Instituto Social de la Marina, sin contar con el consentimiento del interesado, los datos que resulten necesarios para determinar el nivel de renta requerido.

 Igualmente, los órganos de las administraciones públicas que resulten competentes para determinar la concurrencia de los requisitos establecidos para la exención de la aportación previstos en el apartado 8 del artículo 94 bis de esta ley, podrán comunicar esta circunstancia al Instituto Nacional de la Seguridad Social o, en su caso, el Instituto Social de la Marina sin contar con el consentimiento del interesado.

 3. El Instituto Nacional de la Seguridad Social o, en su caso, el Instituto Social de la Marina comunicará al Ministerio de Sanidad, Servicios Sociales e Igualdad y éste, a su vez, a las demás administraciones sanitarias competentes el dato relativo al nivel de aportación que corresponda a cada usuario de conformidad con lo establecido en la normativa reguladora de las recetas médicas y órdenes de dispensación. En ningún caso, dicha información incluirá el dato de la cuantía concreta de las rentas.

 Los datos comunicados de conformidad con lo dispuesto en el párrafo anterior serán objeto de tratamiento por la administración sanitaria correspondiente a los solos efectos de su incorporación al sistema de información de la tarjeta sanitaria individual.

 Artículo 95. Valoración de la prescripción.

 1. En el ámbito del Sistema Nacional de Salud corresponde a las Administraciones Públicas sanitarias la evaluación de las prescripciones por áreas, zonas, terapias, grupos poblacionales y otras circunstancias.

 2. El Ministerio de Sanidad, Servicios Sociales e Igualdad establecerá los mecanismos de coordinación que permitan conocer la utilización de medicamentos y productos sanitarios, optimizar la investigación de su evolución y adoptar las medidas de información y promoción del uso racional de los medicamentos y productos sanitarios y, en su caso, las medidas cautelares y de control correspondientes con exigencia de las responsabilidades administrativas y penales a que hubiere lugar.

 3. Al objeto de ejecutar las acciones necesarias para la valoración de la prescripción y de la política farmacéutica general, las Administraciones Públicas competentes facilitarán la información agregada o desagregada relativa al consumo de medicamentos tanto por receta como a nivel de centros hospitalarios y cualesquiera otros ámbitos incluidos dentro de la prestación farmacéutica del Sistema Nacional de Salud. Como mínimo, dicha información se presentará con periodicidad mensual; se facilitará desde las Consejerías responsables de las comunidades autónomas al Ministerio de Sanidad, Servicios Sociales e Igualdad, que efectuará la agregación y depuración correspondiente antes de hacerla pública.

 Artículo 96. Colaboración entre oficinas de farmacia y el Sistema Nacional de Salud.

 1. Las oficinas de farmacia, como establecimientos sanitarios que son, colaborarán a los fines de esta Ley para garantizar el uso racional de los medicamentos en la atención primaria a la salud.

 2. Con independencia de las obligaciones establecidas en esta Ley y las que se determinen en la normativa de desarrollo, las oficinas de farmacia podrán ser objeto de concertación en el Sistema Nacional de Salud, de acuerdo con el sistema general de contratación administrativa y conforme a los criterios generales a que se refiere el artículo 88.2 de esta Ley.

 Artículo 97. Gestión de información sobre recetas.

 1. La información agregada resultante del procesamiento de las recetas del Sistema Nacional de Salud, incluyendo las de la Mutualidad de Funcionarios de la Administración Civil del Estado (MUFACE), las de la Mutualidad General Judicial (MUGEJU) y las del Instituto Social de las Fuerzas Armadas (ISFAS), es de dominio público, salvando siempre la confidencialidad de la asistencia sanitaria y de los datos comerciales de empresas individualizadas. Su gestión corresponde a los Servicios de Salud de las Comunidades Autónomas en su ámbito territorial y a la Administración General del Estado en la información del conjunto del Sistema Nacional de Salud.

 Lo establecido en el párrafo anterior será, asimismo, de aplicación a la información relativa a las compras de medicamentos y de productos sanitarios realizadas a través de los correspondientes servicios de farmacia por los hospitales del Sistema Nacional de Salud.

 2. La información agregada resultante del procesamiento de las recetas a que se refiere el apartado anterior será tratada y remitida en formato electrónico por los organismos responsables del mismo.

 El Gobierno, mediante real decreto, establecerá el procedimiento de remisión de la información a las administraciones responsables de la gestión de la prestación farmacéutica de forma que permita aplicar a la factura mensual de cada oficina de farmacia, por recetas de medicamentos de uso humano fabricados industrialmente con cargo a fondos públicos de las comunidades autónomas y del Instituto Nacional de Gestión Sanitaria, MUFACE, ISFAS y MUGEJU, una escala conjunta de deducción sobre los márgenes aplicables.

 3. La información a que se hace referencia en este artículo será facilitada con periodicidad mensual y estará referida a un período no superior a los tres meses inmediatamente anteriores a la fecha en que sea facilitada.

 Artículo 97 bis. Fundamentos de los sistemas de información para el control de la prestación farmacéutica.

 1. La intervención del Estado en materia de medicamentos y productos sanitarios financiados por el Sistema Nacional de Salud exige la plena disposición de información sólida sobre el consumo de los insumos sanitarios objeto de dicha información. A tal efecto, tanto el Ministerio de Sanidad, Servicios Sociales e Igualdad como las consejerías competentes de las comunidades autónomas y, en su caso, las empresas proveedoras y sus órganos de representación profesional, aportarán la siguiente información relativa al tráfico y consumo de los mismos:

 a) Datos de facturación de recetas oficiales del Sistema Nacional de Salud con periodicidad mensual, dispensadas por oficinas de farmacia y agregadas por provincia y comunidad autónoma.

 b) Datos de adquisiciones por servicios farmacéuticos de centros y servicios sanitarios o sociosanitarios del Sistema Nacional de Salud y, en su caso, abonos de medicamentos y productos sanitarios, al menos con periodicidad mensual y con nivel de agregación por provincia y comunidad autónoma.

 2. La Mutualidad General de Funcionarios Civiles del Estado, la Mutualidad General Judicial y el Instituto Social de las Fuerzas Armadas aportarán el mismo tipo de información, con las salvedades propias de las modalidades asistenciales que les son propias.

 3. Los medicamentos dispensados por servicios farmacéuticos de centros y servicios sanitarios o sociosanitarios del Sistema Nacional de Salud a pacientes ambulatorios serán recogidos en una aplicación informática específica.

 4. El tratamiento informático al que se refiere el apartado anterior podrá ser extendido a otros medicamentos y productos sanitarios de uso exclusivo hospitalario a los que la Comisión Interministerial de Precios de los Medicamentos considere oportuno aplicar un régimen de cautelas singulares.

 Artículo 97 ter. Fomento de la competencia y la competitividad.

 1. Para la consecución de los fines de eficiencia y sostenibilidad de la prestación farmacéutica del Sistema Nacional de Salud se implementarán las medidas administrativas y regulatorias que en cada ejercicio presupuestario se consideren apropiadas para estimular la competencia entre proveedores de insumos farmacéuticos, redundando en descensos de precios unitarios.

 2. Toda actuación limitativa de la competencia se considerará contraria a los principios de eficiencia y sostenibilidad y será perseguida de oficio por los órganos competentes.

 TÍTULO VIII

 Régimen sancionador

 CAPÍTULO I

 Inspección y medidas cautelares

 Artículo 98. Inspección.

 1. Corresponde a las Administraciones sanitarias en el ámbito de sus competencias la realización de las inspecciones necesarias para asegurar el cumplimiento de lo previsto en esta Ley.

 2. Corresponde a la Administración General del Estado la realización de la función inspectora en los siguientes casos:

 a) Cuando se trate de las actuaciones necesarias para las oportunas autorizaciones o registros que, de acuerdo con esta Ley, corresponden a la Administración General del Estado.

 b) En todo caso, cuando se trate de inspecciones a realizar en el territorio de las Comunidades Autónomas que no ostenten competencias de ejecución de la legislación de productos farmacéuticos o no hubieren recibido los correspondientes traspasos.

 c) Cuando se trate de medicamentos, productos o artículos destinados al comercio exterior o cuya utilización o consumo pudiera afectar a la seguridad pública.

 3. El personal al servicio de las Administraciones públicas que desarrolle las funciones de inspección, cuando ejerza tales funciones y acredite su identidad, estará autorizado para:

 a) Entrar libremente y sin previa notificación, en cualquier momento, en todo centro o establecimiento sujeto a esta Ley.

 b) Proceder a las pruebas, investigaciones o exámenes necesarios para comprobar el cumplimiento de esta Ley y de las normas que se dicten para su desarrollo.

 c) Tomar o sacar muestras, en orden a la comprobación del cumplimiento de lo previsto en esta Ley y en las disposiciones para su desarrollo.

 d) Realizar cuantas actuaciones sean precisas en orden al cumplimiento de las funciones de inspección que desarrollen.

 Artículo 99. Medidas cautelares.

 1. En el caso de que exista o se sospeche razonablemente la existencia de un riesgo inminente y grave para la salud, las autoridades sanitarias podrán adoptar las siguientes medidas cautelares en el ámbito de esta Ley:

 a) La puesta en cuarentena, la retirada del mercado y la prohibición de utilización de medicamentos, fórmulas magistrales y preparados oficinales, así como la suspensión de actividades, publicidad y la clausura provisional de establecimientos, centros o servicios.

 La puesta en cuarentena supondrá el bloqueo inmediato en el establecimiento farmacéutico en que se encuentren o al que se destinen, en caso de transporte no concluido, por el tiempo que se determine o hasta nueva orden, a cargo de su responsable.

 b) La suspensión de la elaboración, prescripción, dispensación y suministro de medicamentos y productos sanitarios en investigación.

 c) La limitación, prohibición, suspensión o sujeción a condiciones especiales de la fabricación, importación, comercialización, exportación, publicidad, puesta en servicio o utilización de los productos sanitarios, cosméticos o productos de cuidado personal, así como la puesta en cuarentena, la retirada del mercado y la recuperación de dichos productos.

 2. La duración de las medidas a que se refiere el apartado anterior, que se fijarán para cada caso, sin perjuicio de las prórrogas sucesivas acordadas por resoluciones motivadas, no excederá de lo que exija la situación de riesgo inminente y grave que la justificó.

 3. La Agencia Española de Medicamentos y Productos Sanitarios deberá ser informada de modo inmediato por la autoridad sanitaria que adoptó la medida cautelar.

 4. De las medidas cautelares la Agencia Española de Medicamentos y Productos Sanitarios dará conocimiento por los medios idóneos y con la rapidez adecuada a cada caso, a los servicios sanitarios, entidades responsables o público en general, según proceda.

 5. El coste de las medidas cautelares será sufragado por la persona física o jurídica que hubiese dado lugar a su adopción.

 CAPÍTULO II

 Infracciones y sanciones

 Artículo 100. Disposiciones generales.

 1. Las infracciones en materia de medicamentos, productos sanitarios, cosméticos y productos de cuidado personal serán objeto de las sanciones administrativas correspondientes, previa instrucción del oportuno expediente, sin perjuicio de las responsabilidades civiles, penales o de otro orden que puedan concurrir.

 2. La instrucción de causa penal ante los Tribunales de Justicia suspenderá la tramitación del expediente administrativo sancionador que hubiera sido incoado por los mismos hechos y, en su caso, la eficacia de los actos administrativos de imposición de sanción. Las medidas administrativas que hubieran sido adoptadas para salvaguardar la salud y seguridad de las personas se mantendrán en tanto la autoridad judicial se pronuncie sobre las mismas.

 3. En ningún caso se impondrá una doble sanción por los mismos hechos y en función de los mismos intereses públicos protegidos, si bien deberán exigirse las demás responsabilidades que se deduzcan de otros hechos o infracciones concurrentes.

 4. Con respecto al régimen sancionador y en lo no previsto por esta Ley será de aplicación lo establecido por el título IX de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

 Artículo 101. Infracciones de medicamentos.

 1. Las infracciones se califican como leves, graves y muy graves atendiendo a los criterios de riesgos para la salud, cuantía del eventual beneficio obtenido, gravedad de la alteración sanitaria y social producida, generalización de la infracción y reincidencia.

 2. Constituirán faltas administrativas y serán sancionadas en los términos previstos en el artículo siguiente, las infracciones que a continuación se tipifican:

 a) Infracciones leves:

 1.ª No aportar, las entidades o personas responsables, los datos, declaraciones así como cualesquiera información que estén obligados a suministrar por razones sanitarias, técnicas, económicas, administrativas y financieras.

 2.ª Incumplir el deber de colaborar con la administración sanitaria en la evaluación y control de medicamentos.

 3.ª No disponer, los establecimientos obligados a ello, de acceso a la Real Farmacopea Española y al Formulario Nacional.

 4.ª No proporcionar, los laboratorios farmacéuticos, a los facultativos sanitarios en ejercicio que lo soliciten la ficha técnica de medicamentos antes de su comercialización.

 5.ª Realizar publicidad de fórmulas magistrales o de preparados oficinales.

 6.ª Incumplir los requisitos que para la realización de la visita médica, establezca la normativa de las Administraciones sanitarias competentes en la gestión de la prestación farmacéutica.

 7.ª No cumplimentar correctamente los datos y advertencias que deben contener las recetas normalizadas.

 8.ª Dispensar medicamentos transcurrido el plazo de validez de la receta.

 9.ª Realizar la sustitución de un medicamento, en los casos que ésta sea posible, incumpliendo los requisitos establecidos en esta Ley.

 10.ª Incumplir los requisitos, obligaciones o prohibiciones establecidas en esta Ley y disposiciones que la desarrollan de manera que, en razón de los criterios contemplados en este artículo, tales incumplimientos merezcan la calificación de leves o no proceda su calificación como faltas graves o muy graves.

 11.ª No incluir en los envases de los medicamentos la información en alfabeto braille para su correcta identificación por las personas invidentes y con discapacidad visual, conforme a lo dispuesto en el apartado 5 del artículo 15 de esta Ley.

 b) Infracciones graves:

 1.ª No realizar en la elaboración, fabricación, importación, exportación y distribución de medicamentos o de principios activos, los controles de calidad exigidos en la legislación sanitaria o incumplir las directrices detalladas sobre normas de correcta fabricación o buenas prácticas de distribución establecidas en el marco comunitario o efectuar los procesos de fabricación o control mediante procedimientos no validados.

 2.ª Elaborar, fabricar, importar, exportar, dispensar o distribuir medicamentos por personas físicas o jurídicas que no cuenten con la preceptiva autorización.

 3.ª Dificultar la labor inspectora mediante cualquier acción u omisión que perturbe o retrase la misma.

 4.ª Preparar individualizadamente vacunas y alérgenos en establecimientos distintos de los autorizados.

 5.ª Prescribir y preparar fórmulas magistrales y preparados oficinales incumpliendo los requisitos legales establecidos.

 6.ª Modificar por parte del titular, sin autorización previa o notificación, según proceda, cualquiera de las condiciones de autorización del medicamento.

 7.ª No disponer, un laboratorio farmacéutico o almacén mayorista, de director técnico o del resto del personal exigido en cada caso.

 8.ª Incumplir, el director técnico y demás personal, las obligaciones que competen a sus cargos.

 9.ª Incumplir, el promotor o investigador de un ensayo clínico, las obligaciones establecidas para cada uno de ellos en la legislación vigente, cuando el hecho en razón de los criterios contemplados en este artículo no merezca la calificación de muy grave.

 10.ª Incumplir, el promotor de ensayos clínicos, los plazos de comunicación a las autoridades sanitarias de las reacciones adversas graves e inesperadas ocurridas en un ensayo clínico.

 11.ª Facilitar, al Comité Ético de Investigación Clínica o a las autoridades sanitarias, información y/o documentación, relacionada con un ensayo clínico, no veraz o que dé lugar a conclusiones inexactas.

 12.ª Incumplir, el promotor, la obligación de publicación de los resultados de un ensayo clínico según lo establecido en el artículo 62.

 13.ª Actuar, los integrantes del Comité Ético de Investigación Clínica, sin ajustarse a los requisitos de funcionamiento establecidos legalmente o sin estar debidamente acreditados.

 14.ª Incumplir, los laboratorios farmacéuticos, almacenes mayoristas o personal sanitario, el deber de fármacovigilancia.

 15.ª Negarse a dispensar medicamentos sin causa justificada.

 16.ª Dispensar medicamentos sin receta, cuando ésta resulte obligada.

 17.ª Suministrar, adquirir o vender medicamentos a entidades no autorizadas para la realización de tales actividades.

 18.ª Actuar, los profesionales sanitarios implicados en el ciclo de prescripción, dispensación y administración y siempre que estén en ejercicio, en funciones de delegados de visita médica, representantes, comisionistas o agentes informadores de los laboratorios de medicamentos.

 19.ª Incumplir, el personal sanitario, el deber de garantizar la confidencialidad y la intimidad de los pacientes en la tramitación de las recetas y órdenes médicas.

 20.ª Funcionar, los servicios farmacéuticos y oficinas de farmacia, sin la presencia y actuación profesional del farmacéutico responsable.

 21.ª Incumplir, las oficinas de farmacia, las exigencias que conlleva la facturación al Sistema Nacional de Salud de los productos contemplados en esta Ley.

 22.ª Defraudar, las oficinas de farmacia, al Sistema Nacional de Salud o al beneficiario del mismo con motivo de la facturación y cobro de recetas oficiales.

 23.ª Dispensar o suministrar medicamentos en establecimientos distintos a los autorizados.

 24.ª No ajustar los precios de los medicamentos a lo determinado por la Administración.

 25.ª Sustituir medicamentos en la dispensación, contraviniendo lo dispuesto en el artículo 86 de esta Ley.

 26.ª Cualquier acto u omisión encaminado a coartar la libertad del usuario en la elección de la oficina de farmacia.

 27.ª Ofrecer directa o indirectamente cualquier tipo de incentivo, bonificaciones, descuentos prohibidos, primas u obsequios, efectuados por quien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos, a los profesionales sanitarios, con motivo de la prescripción, dispensación y administración de los mismos, o a sus parientes y personas de su convivencia.

 28.ª Aceptar, los profesionales sanitarios, con motivo de la prescripción, dispensación y administración de medicamentos con cargo al Sistema Nacional de Salud, o sus parientes y personas de su convivencia, cualquier tipo de incentivo, bonificaciones, descuentos prohibidos, primas u obsequios efectuados por quien tenga intereses directos o indirectos en la producción, fabricación y comercialización de medicamentos.

 29.ª No comunicar los laboratorios farmacéuticos al Ministerio de Sanidad y Consumo las unidades de medicamentos vendidas para ser dispensadas en territorio nacional.

 30.ª No informar los almacenes mayoristas a las autoridades sanitarias de las Comunidades Autónomas en las que tengan su domicilio social y al Ministerio de Sanidad y Consumo, de las unidades suministradas a oficinas de farmacia o servicios de farmacia que radiquen en territorio nacional, así como, en su caso, a otros almacenes mayoristas, con independencia de la Comunidad Autónoma en que éstos últimos radiquen.

 31.ª No comunicar las oficinas de farmacia la información sobre medicamentos dispensados a que se refiere esta Ley.

 32.ª Aportar u ocultar las entidades o personas responsables, datos, declaraciones o cualquier información que estén obligados a suministrar a las administraciones sanitarias competentes de forma que no resulten veraces o den lugar a conclusiones inexactas, con la finalidad de obtener con ello algún beneficio, ya sea económico o de cualquier otra índole.

 33.ª Incumplir, las personas que se dediquen a la intermediación de medicamentos, los requisitos establecidos en la normativa vigente y en las buenas prácticas de distribución de medicamentos.

 34.ª Incumplir, el fabricante de los medicamentos, las obligaciones en materia de excipientes que se utilicen en la fabricación de medicamentos.

 35.ª Realizar, por parte del titular de la autorización de laboratorio o del titular de una autorización de distribución, actividades que no se ajusten a la misma.

 36.ª Incumplir, las oficinas de farmacia y servicios de farmacia, lo establecido legalmente en materia de aportación del usuario en la prestación farmacéutica del Sistema Nacional de Salud.

 37.ª Cualquier acto de la oficina de farmacia que induzca al usuario a adquirir una mayor cantidad de medicamentos dentro de la prestación farmacéutica del Sistema Nacional de Salud que el verdaderamente necesario o demandado por este último.

 c) Infracciones muy graves:

 1.ª Poner en el mercado medicamentos de cualquier naturaleza sin haber obtenido la preceptiva autorización sanitaria para ello.

 2.ª Fabricar, importar, exportar, intermediar, distribuir, dispensar y vender medicamentos falsificados. Esta infracción también se aplicará en el caso de que esta venta se efectúe a distancia.

 3.ª Incumplir, el titular de la autorización, la obligación de presentar los informes periódicos de seguridad

 4.ª Preparar remedios secretos.

 5.ª Importar y exportar sangre, fluidos, glándulas y tejidos humanos y sus componentes y derivados sin la previa autorización.

 6.ª Realizar ensayos clínicos sin la previa autorización administrativa.

 7.ª Realizar ensayos clínicos sin contar con el consentimiento del sujeto del ensayo o, en su caso, de su representante legal, o el incumplimiento, por parte del investigador, del deber de información sobre el ensayo clínico a quien participa como sujeto del mismo.

 8.ª No comunicar, el promotor de un ensayo clínico, a las autoridades sanitarias las reacciones adversas ocurridas en el desarrollo del mismo o los informes periódicos de seguridad.

 9.ª Incumplir, el promotor o investigador de un ensayo clínico, las obligaciones establecidas para cada uno de ellos en la legislación vigente cuando suponga perjuicio en los derechos, seguridad y bienestar de los sujetos.

 10.ª Distribuir o conservar los medicamentos sin observar las condiciones exigidas, así como poner a la venta medicamentos alterados, en malas condiciones o, cuando se haya señalado, pasado el plazo de validez.

 11.ª Vender medicamentos a domicilio o a través de internet o de otros medios telemáticos o indirectos, en contra de lo previsto en esta Ley o incumpliendo las disposiciones que regulen dicha modalidad de venta.

 12.ª Incumplir los almacenes de distribución y las oficinas de farmacia sus obligaciones legales y, en particular, no disponer de las existencias de medicamentos adecuadas para la normal prestación de sus actividades o servicios.

 13.ª Incumplir los almacenes de distribución y las oficinas de farmacia sus obligaciones legales y, en particular, no disponer de existencias mínimas de medicamentos para supuestos de emergencia o catástrofes, en los casos que resulte obligado.

 14.ª La elaboración, fabricación, importación, exportación, distribución, comercialización, prescripción y dispensación de productos, preparados, sustancias o combinaciones de las mismas, que se presenten como medicamentos sin estar legalmente reconocidos como tales.

 15.ª El incumplimiento de la obligación de suscribir un seguro, aval o garantía financiera equivalente en los supuestos exigidos por esta Ley.

 16.ª Realizar promoción, información o publicidad de medicamentos no autorizados o sin que tales actividades se ajusten a lo dispuesto en esta Ley o en la legislación general sobre publicidad.

 17.ª Efectuar promoción, publicidad o información destinada al público de productos o preparados, con fines medicinales, aún cuando el propio producto no haga referencia explícita a dichos fines, incluidas las sustancias medicinales y sus combinaciones, que no se encuentren autorizados como medicamentos.

 18.ª Ofrecer primas, obsequios, premios, concursos, bonificaciones, descuentos o similares como métodos vinculados a la promoción o venta al público de los productos regulados en esta Ley.

 19.ª Incumplir las medidas cautelares y definitivas sobre medicamentos que las autoridades sanitarias competentes acuerden por causa grave de salud pública.

 20.ª No cumplir los requisitos y condiciones reglamentariamente exigidos en materia de publicidad y promoción comercial de los productos, materiales, sustancias, energías o métodos a los que se atribuyan efectos beneficiosos sobre la salud.

 21.ª Cesar el suministro de un medicamento por parte del titular de autorización de comercialización, en el caso en el que concurran razones de salud o de interés sanitario, como en el supuesto de originarse laguna terapéutica, ya sea en el mercado en general o en la prestación farmacéutica del Sistema Nacional de Salud.

 22.ª Distribuir fuera del territorio nacional medicamentos para los que existan problemas de desabastecimiento con repercusión asistencial.

 23.ª Realizar, por parte de las oficinas de farmacia, actividades de distribución de medicamentos a otras oficinas de farmacia, almacenes mayoristas autorizados, u otras entidades, centros o personas físicas sin autorización para la actividad de distribución o bien la realización de envíos de medicamentos fuera del territorio nacional.

 24.ª Dispensar, vender o comercializar los medicamentos devueltos o entregados por los pacientes o el público en general a las oficinas de farmacia.

 25.ª Incumplir, el titular de la autorización de comercialización, su obligación de tener suficientemente abastecido el mercado, de modo adecuado y continuado para posibilitar el cumplimiento de las exigencias legalmente establecidas en materia de prestación farmacéutica del Sistema Nacional de Salud y garantizar el abastecimiento a las oficinas de farmacia y servicios de farmacia de los medicamentos incluidos en agrupaciones homogéneas, de precio más bajo y precio menor.

 26.ª Impedir la actuación de los inspectores debidamente acreditados, en los centros en los que se elaboren, fabriquen, distribuyan y dispensen medicamentos.

 3. La comisión de una infracción, precedida de otras dos de grado inmediatamente inferior o igual sancionadas en firme en el plazo de un año previo a dicha comisión, incrementará de leve a grave, o de grave a muy grave, dicha infracción.

 Artículo 101 bis. Infracciones de productos sanitarios.

 1. Las infracciones se califican como leves, graves y muy graves atendiendo a los criterios de riesgo para la salud, cuantía del eventual beneficio obtenido, gravedad de la alteración sanitaria y social producida, generalización de la infracción y reincidencia.

 2. Constituirán infracciones administrativas y serán sancionadas en los términos previstos en el artículo 102 las conductas que a continuación se tipifican:

 a) Infracciones leves:

 1.ª No aportar, las entidades o personas responsables, los datos, declaraciones, así como cualquier información que estén obligados a suministrar por razones sanitarias, técnicas, económicas, administrativas y financieras.

 2.ª Incumplir el deber de colaborar con las autoridades sanitarias en la evaluación, vigilancia y control de los productos sanitarios.

 3.ª Dificultar la labor inspectora mediante cualquier acción u omisión que perturbe o retrase la misma.

 4.ª Presentar en ferias, exposiciones y demostraciones productos no aptos para la puesta en el mercado o en servicio sin la correspondiente indicación de su no conformidad o imposibilidad de puesta en servicio.

 5.ª No mantener a disposición del paciente la declaración prevista para los productos a medida, no informarle al respecto o no entregársela a su requerimiento.

 6.ª No identificar como tales los productos destinados exclusivamente a exportación.

 7.ª Incumplir los requisitos, obligaciones o prohibiciones establecidos en la reglamentación aplicable que, en razón de los criterios contemplados en este artículo, merezcan la calificación de leves o cuando no proceda su calificación como faltas graves o muy graves.

 b) Infracciones graves:

 1.ª No facilitar al paciente y/o no incluir en su historia clínica la información preceptiva sobre el producto que ha recibido o la tarjeta de implantación cuando así se haya establecido, así como no remitir dicha tarjeta a la empresa suministradora o al registro nacional que se haya dispuesto.

 2.ª Fabricar, agrupar y esterilizar los productos en territorio nacional sin la licencia sanitaria previa de funcionamiento de la instalación, así como importar productos sanitarios sin la licencia previa de establecimiento.

 3.ª Fabricar, agrupar, esterilizar o importar productos sin respetar los requisitos exigidos o sin ajustarse a las condiciones en que se otorgó la licencia de funcionamiento.

 4.ª Incumplir el responsable técnico las obligaciones que competen a su cargo.

 5.ª Comercializar productos sanitarios sin marcado CE cuando éste sea preceptivo, usar cualquier otro marcado que pueda inducir a confusión con el marcado CE, así como colocar el marcado CE en los productos en condiciones distintas de las establecidas, salvo lo dispuesto en la infracción 5.ª de la letra c) de este apartado.

 6.ª No mantener a disposición de las autoridades competentes y por el tiempo señalado la documentación preceptiva, así como negarse a facilitar dicha documentación a las autoridades sanitarias.

 7.ª Incumplir el deber de comunicación de comercialización en los productos en los que dicha comunicación sea requerida, así como no comunicar las modificaciones producidas o el cese de la comercialización.

 8.ª Incumplir el deber de comunicación de los responsables establecidos en España cuando dicha comunicación sea requerida así como no comunicar las modificaciones producidas.

 9.ª Incumplir el fabricante, representante autorizado, importador o distribuidor las obligaciones relativas a la identificación de los agentes que les preceden o les siguen en la cadena de comercialización.

 10.ª Incumplir el importador o el distribuidor las obligaciones que les incumben para asegurarse de que los productos han seguido los procedimientos de evaluación de conformidad correspondientes y se ha elaborado la documentación preceptiva.

 11.ª Distribuir o vender productos de forma ambulante o en establecimientos que no han sido debidamente comunicados o autorizados, o que no dispongan del técnico o del profesional cualificado que corresponda.

 12.ª Distribuir, instalar, mantener y utilizar productos sin observar las condiciones exigidas, así como poner a la venta productos sanitarios alterados, en malas condiciones o cuando se haya sobrepasado el plazo de validez.

 13.ª Distribuir productos implantables sin proporcionar la correspondiente tarjeta de implantación cuando ésta sea preceptiva, así como no dar el tratamiento debido a dichas tarjetas.

 14.ª Vender al público productos sanitarios en los casos no permitidos, así como sin exigir la correspondiente prescripción cuando ésta resulte obligada, salvo lo contemplado en la infracción 7.ª, de la letra c) de este apartado.

 15.ª Realizar investigaciones clínicas sin atenerse a los procedimientos y condiciones previstos salvo lo contemplado en las infracciones 8.ª y 9.ª de la letra c) de este apartado.

 16.ª Ejecutar incorrectamente el organismo notificado las actuaciones que se le encomiendan sin que tenga repercusiones para la seguridad de los productos certificados.

 17.ª Negarse a facilitar el organismo notificado la documentación solicitada por el Ministerio de Sanidad, Servicios Sociales e Igualdad a fin de verificar el cumplimiento de sus requisitos y obligaciones.

 18.ª Incumplir el fabricante, representante autorizado, importador o distribuidor el deber de notificación de los incidentes adversos y acciones de seguridad al Sistema de Vigilancia de Productos Sanitarios, así como negarse a modificar o suspender las acciones en las condiciones requeridas por la autoridad sanitaria.

 19.ª Incumplir el deber de notificación en el transcurso de las investigaciones clínicas de las circunstancias requeridas.

 20.ª Impedir la actuación de los inspectores, debidamente acreditados, en los centros en que se fabriquen, almacenen, distribuyan, vendan o utilicen productos sanitarios.

 21.ª La violación del principio de confidencialidad en relación con las informaciones de pacientes y productos por quienes están obligados a mantenerla.

 22.ª Poner en servicio en España productos que no incluyan en el etiquetado e instrucciones de uso los datos e informaciones requeridos, al menos en español.

 23.ª Incumplimiento de los requisitos y condiciones relativos a la publicidad y promoción de los productos sanitarios.

 24.ª Efectuar publicidad dirigida al público de los productos en los que no está permitida, excepto lo contemplado en la infracción 12.ª de la letra c) de este apartado.

 25.ª Ofrecer, otorgar o prometer primas, ventajas pecuniarias o ventajas en especie a los profesionales sanitarios o a cualquier otro cualificado, relacionados con la utilización o prescripción de los productos sanitarios, así como a sus parientes y personas de su convivencia. También el solicitarlas o aceptarlas.

 26.ª Utilizar un profesional productos en condiciones y para usos distintos de los indicados por el fabricante, o por personal no cualificado o debidamente adiestrado.

 27.ª Utilizar en pacientes productos que no hayan satisfecho los procedimientos de evaluación de la conformidad que les sean de aplicación.

 28.ª Negarse a dispensar productos sanitarios sin causa justificada.

 29.ª Actuar, los profesionales sanitarios implicados en el ciclo de prescripción, dispensación y administración y siempre que estén en ejercicio, en funciones de delegados de visita médica, representantes, comisionistas o agentes informadores de los laboratorios de productos sanitarios.

 30.ª Fabricar productos sanitarios a medida sin contar con la correspondiente prescripción escrita por un facultativo.

 31.ª Incumplir el profesional sanitario el deber de notificación de los incidentes adversos al Sistema de Vigilancia de Productos Sanitarios.

 32.ª Incumplir, las oficinas de farmacia y servicios de farmacia, lo establecido legalmente en materia de aportación del usuario en la prestación farmacéutica del Sistema Nacional de Salud.

 c) Infracciones muy graves:

 1.ª Poner en el mercado y/o en servicio productos que no cumplan con los requisitos esenciales que les sean de aplicación.

 2.ª Poner en el mercado y/o en servicio productos que no hayan satisfecho los procedimientos de evaluación de la conformidad o que no hayan efectuado las declaraciones que, en su caso, les resulten de aplicación.

 3.ª Comercializar y/o poner en servicio productos que comprometan la salud o la seguridad de los pacientes, usuarios o, en su caso, de terceros.

 4.ª Instalar y/o mantener inadecuadamente productos, de forma que comprometan la salud o la seguridad de los pacientes, usuarios o, en su caso, de terceros.

 5.ª Usar indebidamente el marcado «CE» en productos no conformes o que no hayan satisfecho los procedimientos de evaluación de la conformidad correspondientes, así como en los productos que no tienen la condición de productos sanitarios.

 6.ª Incumplir el deber de ejecución de las medidas y acciones necesarias para reducir o eliminar riesgos para la salud ocasionados por los productos, así como de las medidas y acciones ordenadas por las autoridades sanitarias.

 7.ª Vender al público productos para el diagnóstico genético.

 8.ª Realizar investigaciones clínicas incumpliendo las obligaciones establecidas en la legislación vigente, cuando suponga un perjuicio en los derechos, seguridad y bienestar de los pacientes.

 9.ª Realizar investigaciones clínicas sin contar con el consentimiento del sujeto de las mismas o, en su caso, de su representante, o incumplir por parte del investigador el deber de información sobre la investigación clínica a quien participa como sujeto de la misma.

 10.ª Utilizar por un profesional productos en condiciones y para usos distintos de los indicados por el fabricante, o por personal no cualificado o debidamente adiestrado, con riesgo para la salud y seguridad de las personas.

 11.ª Ejecutar incorrectamente, el organismo notificado, las actuaciones que se le encomiendan, cuando quede perjudicada la seguridad de los productos certificados, así como continuar certificando una vez retirada la correspondiente designación.

 12.ª Efectuar publicidad dirigida al público de los productos para el diagnóstico genético.

 13.ª Falsificar productos sanitarios, así como falsificar los documentos acreditativos de la conformidad.

 14.ª Incumplir, la empresa suministradora, su obligación de tener suficientemente abastecido el mercado, de modo adecuado y continuado para posibilitar el cumplimiento de las exigencias legalmente establecidas en materia de prestación con productos sanitarios del Sistema Nacional de Salud y garantizar el abastecimiento.

 15.ª Cualquier acto de la oficina de farmacia que induzca al usuario a adquirir una mayor cantidad de productos sanitarios dentro de la prestación farmacéutica del Sistema Nacional de Salud que el verdaderamente necesario o demandado por este último.

 Artículo 101 ter. Infracciones de productos cosméticos y productos de cuidado personal.

 1. Las infracciones se califican como leves, graves y muy graves atendiendo a los criterios de riesgo para la salud, cuantía del eventual beneficio obtenido, gravedad de la alteración sanitaria y social producida, generalización de la infracción y reincidencia.

 2. Constituirán infracciones administrativas y serán sancionadas en los términos previstos en el artículo 102 las conductas que a continuación se tipifican:

 a) Infracciones leves:

 1.ª Dificultar la labor inspectora mediante cualquier acción u omisión que perturbe o retrase la misma.

 2.ª Incumplir el deber de colaborar con las autoridades sanitarias competentes en la evaluación, vigilancia y control de los cosméticos.

 3.ª Incumplir los requisitos, obligaciones o prohibiciones establecidas en la normativa aplicable, cuando en razón a los criterios contemplados en este artículo, tales incumplimientos merezcan la calificación de leves, o no proceda su calificación como falta grave o muy grave.

 b) Infracciones graves:

 1.ª Comercializar como si fueran cosméticos productos que no se ajusten a la definición de tales establecida en la normativa vigente, bien por el lugar de aplicación a que se destina, bien por su finalidad.

 2.ª Comercializar como si fueran cosméticos productos destinados a la prevención, diagnóstico y tratamiento de enfermedades, así como los destinados a ser ingeridos, inhalados, inyectados o implantados en el cuerpo humano o a la protección frente a la contaminación o infección por microorganismos, hongos o parásitos.

 3.ª Comercializar sustancias o mezclas que se presenten como cosméticos sin cumplir la normativa aplicable.

 4.ª No proporcionar a la Administración competente la información que esté obligado a suministrar la persona responsable, así como la falta de comunicación de cualquier modificación de las informaciones iniciales que sea necesario comunicar.

 5.ª No facilitar a las autoridades sanitarias competentes la información que les sea requerida sobre las sustancias en las que exista duda en relación con su seguridad, así como cualquier otra información que sea requerida por dichas autoridades con fines de control del mercado.

 6.ª La falta de coincidencia entre las menciones requeridas del etiquetado de los productos y la información proporcionada a la Administración competente.

 7.ª Comercializar cosméticos que omitan en el etiquetado alguna de las menciones requeridas o no la expresen en la lengua y/o en los términos establecidos.

 8.ª Utilizar en el etiquetado, en la comercialización o en la publicidad de los productos cosméticos textos, denominaciones, marcas, imágenes o cualquier otro símbolo figurativo o no, con el fin de atribuir a estos productos características o funciones de las que carecen, así como efectuar reivindicaciones que incumplan los criterios comunes establecidos.

 9.ª Comercializar productos cosméticos que induzcan a confusión con alimentos, medicamentos, productos sanitarios, biocidas u otros productos, o bien que hagan referencia al tratamiento de patologías.

 10.ª Comercializar cosméticos sin haber realizado la evaluación de la seguridad prevista en la regulación o sin haberla realizado en las condiciones establecidas.

 11.ª Realizar las actividades de fabricación de productos cosméticos o alguna de sus fases, como el control, envasado o etiquetado, en territorio nacional, o de importación de cosméticos procedentes de países no comunitarios sin un técnico responsable con cualificación adecuada conforme a la normativa específica.

 12.ª Fabricar o importar productos cosméticos, o trasladar, ampliar o modificar sustancialmente las actividades e instalaciones sin haber presentado la declaración responsable de cumplimiento de requisitos para realizar dichas actividades.

 13.ª Fabricar o importar productos cosméticos sin atenerse a las condiciones manifestadas en la declaración responsable, así como elaborar los productos cosméticos sin observar los principios de buenas prácticas de fabricación.

 14.ª Incumplir el técnico responsable y demás personal las obligaciones que competan a sus cargos.

 15.ª Incumplir la persona responsable o el distribuidor las obligaciones que le incumben para poner en conformidad los productos no conformes y negarse a ejecutar las medidas dictadas por las autoridades sanitarias competentes con este fin.

 16.ª Incumplir la persona responsable o el distribuidor las obligaciones relativas a la identificación de los agentes que les preceden o les siguen en la cadena de comercialización.

 17.ª Incumplir la persona responsable, o el distribuidor las obligaciones que les incumben para asegurarse de que los productos que comercializan cumplen los requisitos establecidos en la normativa.

 18.ª Incumplir el deber de notificar la persona responsable o distribuidor a las autoridades sanitarias los efectos graves no deseados, los riesgos que presenten los productos y las medidas correctoras adoptadas.

 19.ª Impedir la actuación de los inspectores, debidamente acreditados, en los centros en que se fabriquen, almacenen, distribuyan, vendan o utilicen productos cosméticos.

 20.ª Suministrar a los consumidores cosméticos destinados a estudios internos o destinados a ser presentados en ferias, exposiciones o demostraciones y cuya introducción en territorio español se haya autorizado exclusivamente para ese fin.

 21.ª Distribuir cosméticos sin observar las condiciones exigidas, así como poner a la venta productos cosméticos alterados, en malas condiciones o cuando se haya sobrepasado la fecha de duración mínima, cuando proceda.

 22.ª No mantener a disposición de las autoridades sanitarias competentes alguna/s de las informaciones que se establece/n en el expediente de información del producto, o no expresarlas en español, cuando resulte exigible.

 23.ª No facilitar al público por parte de la persona responsable la información que resulta preceptiva de acuerdo con la regulación.

 24.ª Introducir en el mercado productos cosméticos fabricados en instalaciones que no hayan sido objeto de declaración responsable.

 c) Infracciones muy graves:

 1.ª Comercializar productos cosméticos o productos que se presenten como cosméticos que perjudiquen la salud humana cuando se apliquen en las condiciones normales o razonablemente previsibles de uso, o en los que no se advierta a los consumidores de los riesgos que previsiblemente pudieran derivarse de su normal utilización por medio de instrucciones, advertencias e indicaciones apropiadas.

 2.ª Comercializar productos cosméticos que incluyan:

 1.º Sustancias prohibidas para su uso en cosméticos.

 2.º Sustancias en concentraciones superiores y/o en condiciones diferentes de las establecidas para su uso en cosméticos.

 3.º Colorantes, conservantes o filtros ultravioleta distintos de los autorizados para su uso en cosméticos, o en concentraciones superiores y/o en condiciones diferentes a las establecidas.

 4.º Sustancias clasificadas como carcinógenas, mutágenas o tóxicas para la reproducción, fuera de las condiciones establecidas en la normativa de cosméticos.

 3.ª Comercializar cosméticos que incumplan los requisitos establecidos relativos a la experimentación animal.

 4.ª Falsear la información que debe proporcionarse a la autoridad sanitaria, así como falsear la declaración responsable de cumplimiento de requisitos para la realización de actividades de fabricación e importación.

 5.ª Incumplir el deber de ejecución de las medidas y acciones necesarias para eliminar riesgos para la salud ocasionados por los cosméticos, así como de las medidas y acciones ordenadas por las autoridades sanitarias.

 6.ª Elaborar los productos cosméticos en condiciones técnico-sanitarias deficientes que afecten a su seguridad.

 7.ª Fabricar, introducir en el mercado o comercializar productos falsificados.

 3. Lo dispuesto en los apartados anteriores se aplicará a los productos de cuidado personal cuando el objeto de la infracción resulte aplicable a dichos productos.

 En todo caso se considerarán infracciones muy graves:

 a) Comercializar los productos de cuidado personal sin la preceptiva autorización sanitaria.

 b) Elaborar los productos de cuidado personal en condiciones técnico-sanitarias deficientes que afecten a su seguridad.

 c) Comercializar los productos de cuidado personal que perjudiquen la salud humana cuando se apliquen en las condiciones normales o razonablemente previsibles de uso, o en los que no se advierta a los consumidores de los riesgos que previsiblemente pudieran derivarse de su normal utilización por medio de instrucciones, advertencias e indicaciones apropiadas.

 4. La comisión de una infracción, precedida de otras dos de grado inmediatamente inferior o igual cometidas y sancionadas en firme en el plazo de un año previo a dicha comisión, incrementará de leve a grave, o de grave a muy grave, dicha infracción.

 Artículo 102. Sanciones.

 1. Las infracciones en materia de medicamentos serán sancionadas con multa, de conformidad con lo establecido en el artículo 101 aplicando una graduación de mínimo, medio y máximo a cada nivel de infracción, en función de la negligencia e intencionalidad del sujeto infractor, fraude, connivencia, incumplimiento de las advertencias previas, cifra de negocios de la empresa, número de personas afectadas, perjuicio causado, beneficios obtenidos a causa de la infracción, permanencia o transitoriedad de los riesgos y reincidencia por comisión en el término de un año de más de una infracción de la misma naturaleza cuando así haya sido declarado por resolución firme:

 a) Infracciones leves:

 Grado mínimo: Hasta 6.000 euros.

 Grado medio: Desde 6.001 a 18.000 euros.

 Grado máximo: Desde 18.001 a 30.000 euros.

 b) Infracciones graves:

 Grado mínimo: Desde 30.001 a 60.000 euros.

 Grado medio: Desde 60.001 a 78.000 euros.

 Grado máximo: Desde 78.001 a 90.000 euros.

 c) Infracciones muy graves:

 Grado mínimo: Desde 90.001 a 300.000 euros.

 Grado medio: Desde 300.001 a 600.000 euros.

 Grado máximo: Desde 600.001 a 1.000.000 de euros, pudiendo rebasar dicha cantidad hasta alcanzar el quíntuplo del valor de los productos o servicios objeto de la infracción.

 No obstante, en el caso de infracciones en materia de medicamentos veterinarios, la sanción sólo se impondrá en el grado máximo cuando la actuación infractora haya producido un daño directo o provocado un riesgo grave y directo en la salud pública o en la seguridad alimentaria.

 2. Sin perjuicio de la multa que proceda imponer conforme a lo dispuesto en el apartado anterior, las infracciones en materia de medicamentos serán sancionadas con el comiso, en favor del Tesoro Público, del beneficio ilícito obtenido como consecuencia de la perpetración de la infracción. La resolución de la Administración determinará a estos efectos la cuantía del beneficio ilícito obtenido.

 3. Sin perjuicio de la multa que proceda imponer conforme a lo dispuesto en el apartado uno de este artículo, la infracción muy grave en materia de medicamentos, recogida en el apartado 23, del párrafo c) del apartado 2 del artículo 101, podrá conllevar la inhabilitación de la oficina de farmacia implicada para dispensar recetas del Sistema Nacional de Salud por un periodo mínimo de 3 meses y máximo de 1 año.

 4. Las sanciones por la comisión de infracciones graves y muy graves serán publicadas en el diario oficial correspondiente una vez que adquieran firmeza.

 5. Corresponde el ejercicio de la potestad sancionadora a la Administración General del Estado o a las Comunidades Autónomas que ostentan la función inspectora, de acuerdo con lo regulado en el artículo 98 de esta Ley.

 6. Además, en los supuestos de infracciones muy graves podrá acordarse, por el Consejo de Ministros o por los órganos competentes de las Comunidades Autónomas a las que corresponda la ejecución de la legislación sobre productos farmacéuticos, el cierre temporal del establecimiento, instalación o servicio por un plazo máximo de cinco años. En tal caso, será de aplicación lo previsto en el artículo 53 de la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales.

 7. Lo previsto en los apartados anteriores resultará de aplicación a las infracciones en materia de productos sanitarios y cosméticos, de conformidad con lo establecido en los artículos 101 bis y 101 ter. No obstante, en el caso de infracciones en materia de productos sanitarios y cosméticos, la sanción sólo se impondrá en su grado máximo cuando la actuación infractora haya producido un daño directo o provocado un riesgo grave y directo en la salud pública.

 Artículo 103. Otras medidas.

 1. No tendrán carácter de sanción la clausura y cierre de establecimientos, instalaciones o servicios que no cuenten con las previas autorizaciones o registros sanitarios preceptivos, o la suspensión de su funcionamiento hasta tanto se subsanen los defectos o se cumplan los requisitos exigidos por razones de sanidad, higiene o seguridad.

 2. La autoridad a que corresponda resolver el expediente podrá acordar el comiso de productos y medicamentos deteriorados, caducados, no autorizados o que puedan entrañar riesgo para la salud.

 3. Los gastos de transporte, distribución o destrucción de los productos y medicamentos, así como los derivados de la suspensión, clausura y cierre de establecimientos, instalaciones o servicios señalados en los apartados anteriores, serán por cuenta del infractor.

 Artículo 104. Prescripción.

 1. Las infracciones muy graves prescribirán a los cinco años, las graves a los dos años y las leves al año; en los mismos plazos prescribirán las sanciones.

 2. El plazo de prescripción de las infracciones comenzará a contarse desde el día en que la infracción se hubiera cometido.

 Interrumpirá la prescripción la iniciación, con conocimiento del interesado, del procedimiento sancionador, reanudándose el plazo de prescripción si el expediente sancionador estuviera paralizado durante más de un mes por causa no imputable al presunto responsable.

 3. El plazo de prescripción de las sanciones comenzará a contarse desde el día siguiente a aquél en que adquiera firmeza la resolución por la que se impone la sanción.

 Interrumpirá la prescripción la iniciación, con conocimiento del interesado, del procedimiento de ejecución, volviendo a transcurrir el plazo si aquél está paralizado durante más de un mes por causa no imputable al infractor.

 TÍTULO IX

 De la acción de cesación

 Artículo 105. Solicitud previa al ejercicio de la acción de cesación.

 1. Cuando una publicidad de medicamentos de uso humano, de productos sanitarios o de productos con supuestas propiedades sobre la salud sea contraria a esta Ley, a sus disposiciones de desarrollo o a la Ley General de Sanidad, afectando a los intereses colectivos o difusos de los consumidores y usuarios, podrán solicitar su cesación:

 a) El Instituto Nacional del Consumo y los órganos o entidades correspondientes de las Comunidades Autónomas y de las corporaciones locales competentes en materia de defensa de los consumidores.

 b) Las asociaciones de consumidores y usuarios que reúnan los requisitos establecidos en la Ley General para la Defensa de los Consumidores y Usuarios, o, en su caso, en la legislación autonómica en materia de defensa de los consumidores.

 c) Las entidades de otros Estados miembros de la Unión Europea a las que alude el artículo 106 de esta Ley.

 d) Los titulares de un derecho o de un interés legítimo.

 2. La solicitud se hará en forma que permita tener constancia fehaciente de su fecha, de su recepción y de su contenido.

 3. La cesación podrá ser solicitada desde el comienzo hasta el fin de la actividad publicitaria. Asimismo, la acción podrá ejercitarse para prohibir la realización de una conducta cuando ésta haya finalizado al tiempo de ejercitar la acción, si existen indicios suficientes que hagan temer su reiteración de modo inmediato.

 4. Dentro de los 15 días siguientes a la recepción de la solicitud, el requerido comunicará al requirente en forma fehaciente su voluntad de cesar en la actividad publicitaria y procederá efectivamente a dicha cesación.

 5. En los casos de silencio o negativa, o cuando no hubiera tenido lugar la cesación, el requirente, previa justificación de haber efectuado la solicitud de cesación, podrá ejercitar la acción prevista en el artículo siguiente.

 6. Tanto la solicitud como la voluntad de cesar, o, en su caso, la negativa a cesar en la actividad publicitaria, deberá ser comunicada a la autoridad sanitaria competente en materia de control de publicidad de medicamentos.

 Artículo 106. Acción de cesación.

 1. Podrá ejercitarse la acción de cesación frente a las siguientes conductas, siempre que sean contrarias a esta Ley, a sus normas de desarrollo o a la Ley General de Sanidad y lesionen intereses colectivos o difusos de los consumidores y usuarios:

 a) Conductas en materia de publicidad de medicamentos de uso humano, en cuyo caso podrá ejercitarse la acción sin necesidad de presentar la solicitud previa contemplada en el artículo 105, que tendrá carácter potestativo.

 b) Conductas en materia de publicidad de productos sanitarios o productos con supuestas propiedades para la salud, previa la preceptiva presentación de la solicitud contemplada en el artículo 105.

 2. La acción de cesación se dirige a obtener una sentencia que condene al demandado a cesar en la conducta contraria a las normas citadas en el apartado anterior y a prohibir su reiteración futura. Asimismo, la acción podrá ejercerse para prohibir la realización de una conducta cuando ésta haya finalizado al tiempo de ejercitar la acción, si existen indicios suficientes que hagan temer su reiteración de modo inmediato.

 Deberá comunicarse a la autoridad sanitaria competente en materia de control de la publicidad de medicamentos tanto la interposición de la acción, como la sentencia que, en su caso, se dicte.

 3. Estarán legitimados para ejercitar la acción de cesación:

 a) El Instituto Nacional del Consumo y los órganos o entidades correspondientes de las Comunidades Autónomas y de las corporaciones locales.

 b) Las asociaciones de consumidores y usuarios que reúnan los requisitos establecidos en la Ley General para la Defensa de los Consumidores y Usuarios, o, en su caso, en la legislación autonómica en materia de defensa de los consumidores.

 c) El Ministerio Fiscal.

 d) Las entidades de otros Estados miembros de la Unión Europea constituidas para la protección de los intereses colectivos y de los intereses difusos de los consumidores que estén habilitadas mediante su inclusión en la lista publicada a tal fin en el «Diario Oficial de las Comunidades Europeas».

 Los Jueces y Tribunales aceptarán dicha lista como prueba de la capacidad de la entidad habilitada para ser parte, sin perjuicio de examinar si la finalidad de la misma y los intereses afectados legitiman el ejercicio de la acción.

 e) Los titulares de un derecho o interés legítimo.

 Todas las entidades citadas en este artículo podrán personarse en los procesos promovidos por otra cualquiera de ellas, si lo estiman oportuno para la defensa de los intereses que representan.

 TÍTULO X

 Tasas

 Artículo 107. Creación, normativa y ámbito territorial.

 1. Se crea la tasa por prestación de servicios y realización de actividades de la Administración General del Estado en materia de medicamentos, productos sanitarios, productos cosméticos y productos de cuidado personal.

 2. El tributo regulado en este título se regirá por lo establecido en esta Ley, en su defecto, por la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos y disposiciones reglamentarias de desarrollo.

 3. Dicha tasa será de aplicación en todo el territorio nacional de acuerdo con lo previsto en el artículo 112 de esta Ley, y sin perjuicio de las facultades que correspondan a las Comunidades Autónomas.

 Artículo 108. Hecho imponible.

 Constituye el hecho imponible de la tasa la prestación o realización, por los órganos competentes de la Administración General del Estado, de los servicios o actividades a que se refiere el artículo 111 de esta Ley relativas a medicamentos legalmente reconocidos, productos sanitarios, productos cosméticos y productos de higiene personal, laboratorios farmacéuticos y almacenes mayoristas.

 Artículo 109. Exenciones.

 1. Estarán exentas las prestaciones de servicios o realización de actividades relativas a la fabricación de «medicamentos sin interés comercial» a que se refiere el artículo 2.3 de esta Ley.

 2. Estarán exentos los servicios y actividades por modificaciones en el material de acondicionamiento que tengan como objeto hacer efectiva la impresión en lenguaje braille, de acuerdo con lo previsto en el artículo 15.5 de esta Ley.

 3. Estarán exentos del pago de la tasa correspondiente los servicios y actividades relativas a medicamentos de terapia avanzada que hayan de ser realizadas por entidades de naturaleza pública integradas en el Sistema Nacional de Salud así como aquellos que no vayan destinados a la comercialización de dichos productos.

 4. Estarán exentas parcialmente del pago de la tasa correspondiente las modificaciones o variaciones de autorizaciones concedidas por la Agencia Española de Medicamentos y Productos Sanitarios cuando deriven necesariamente de la aprobación, por norma reglamentaria, de una nueva regulación general. La tasa se reducirá en un noventa y cinco por ciento de la cuantía establecida en cada caso.

 5. Estarán exentos parcialmente del pago de la tasa correspondiente los titulares de autorizaciones de comercialización en medicamentos autorizados cuando, por razones de interés sanitario, la Agencia Española de Medicamentos y Productos Sanitarios o la Comisión Europea inste su modificación. La tasa se reducirá en un noventa y cinco por ciento de la cuantía establecida en cada caso.

 6. Se aplicará a los medicamentos veterinarios destinados exclusivamente a especies menores o usos menores una exención del 70% de las tasas correspondientes a las autorizaciones de comercialización, a las extensiones de línea a especies menores o usos menores de medicamentos ya autorizados a especies mayores, a las modificaciones de la autorización de comercialización, asesoramientos científicos, productos en fase de investigación clínica veterinaria, ensayos clínicos veterinarios, renovación de la autorización, presentación de la declaración anual simple de intención de comercialización e informes periódicos de seguridad, de medicamentos veterinarios autorizados por procedimiento nacional, de reconocimiento mutuo o descentralizado. No se aplicará a los procedimientos de transmisión de titularidad y/o de representante del titular.

 7. Estarán exentas parcialmente del pago de la tasa correspondiente las asesorías científicas sobre medicamentos que incluyan únicamente preguntas relacionadas con el desarrollo pediátrico. La tasa se reducirá en un noventa y cinco por ciento de la cuantía establecida en cada caso.

 Artículo 110. Sujeto pasivo.

 Serán sujetos pasivos de la tasa las personas físicas o jurídicas que soliciten la prestación de los servicios o la realización de las actividades que constituyen el hecho imponible.

 Artículo 111. Cuantía.

 1. La cuantía de cada tasa en euros será:

 Grupo I. Medicamentos de Uso Humano

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 Evaluación, autorización e inscripción de nuevos medicamentos

 	
 1.1

 	
 Tasa por la evaluación, autorización e inscripción en el registro de un nuevo medicamento de uso humano (expediente de autorización presentado según el artículo 17, excepto el contemplado en el 17.3)

 	
 20.529,17

 	
 1.2

 	
 Tasa por la evaluación, autorización e inscripción en el registro de un nuevo medicamento de uso humano genérico (expediente de autorización presentado según el artículo 17.3

 	
 8.350,71

 	
 1.3

 	
 Tasa por la evaluación, autorización e inscripción en el registro de un nuevo gas medicinal

 	
 8.350,71

 	
 Transmisión de titularidad de un medicamento de uso humano

 	
 1.4

 	
 Tasa por el procedimiento de transmisión de la titularidad de la autorización de un medicamento de uso humano, o por modificación del representante del titular

 	
 697,57

 	

 	
 Evaluación, autorización e inscripción en el registro de una variación de un medicamento de uso humano

 	

 	
 1.5

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento de uso humano, calificada como de "importancia mayor" Tipo II

 	
 7.051,73

 	
 1.6

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento de uso humano, calificada como Tipo IB

 	
 1.236,85

 	
 1.7

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento de uso humano, calificada de tipo IA (incluida las tipo IA de notificación inmediata)

 	
 717,25

 	
 Procedimientos de renovación de la autorización de comercialización

 	
 1.8

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento de uso humano

 	
 2.319,51

 	
 Tasa anual de mantenimiento de medicamentos autorizados

 	
 1.9

 	
 Tasa anual simple de un medicamento de uso humano ya autorizado

 	
 370,00

 	
 Tasas por importaciones paralelas

 	
 1.10

 	
 Tasa por el procedimiento de autorización para la «importación paralela» de un medicamento de uso humano

 	
 896,49

 	
 1.11

 	
 Tasa por el procedimiento de modificación de la autorización para la "importación paralela" de un medicamento de uso humano

 	
 362,86

 	
 1.12

 	
 Tasa por el procedimiento de renovación de la autorización para la «importación paralela» de un medicamento de uso humano

 	
 362,86

 	
 1.13

 	
 Tasa por notificación de importación

 	
 355,49

 	

 	
 Tasas por liberación de lotes de vacunas, hemoderivados y graneles

 	

 	
 1.14

 	
 Tasa por la expedición de certificado europeo de liberación de lote para vacunas y hemoderivados de uso humano cuando se requiere el análisis de un medicamento por lote

 	
 1.200,00

 	
 1.15

 	
 Tasa por liberación de lotes de hemoderivados y vacunas de acuerdo con los artículos 41.4 y 43.3 del Real Decreto 1345/2007, de 11 de octubre:

 	

 	

 	
 (a) cada solicitud individualizada

 	
 100,00

 	

 	
 (b) entre 6 y 10 solicitudes/año (por año)

 	
 500,00

 	

 	
 (c) entre 11 y 40 solicitudes/año (por año)

 	
 1.500,00

 	

 	
 (d) entre 41 y 160 solicitudes/año (por año)

 	
 3.500,00

 	

 	
 (e) por más de 160 solicitudes/año (por año)

 	
 5.000,00

 	
 1.16

 	
 Tasa por la expedición certificado europeo de liberación de lote para vacunas y hemoderivados de uso humano cuando se requiere el análisis de un granel (por granel)

 	
 336,00

 	
 Tasa por la evaluación de innovaciones galénicas

 	
 1.17

 	
 Tasa por la evaluación de una solicitud de declaración de innovación galénica de interés terapéutico

 	
 974,30

 	
 Tasa aplicable a la exportación

 	
 1.18

 	
 Autorizaciones de exportación, a países intracomunitarios y terceros países, de medicamentos estupefacientes y psicótropos

 	
 170,00

 	
 Otras

 	
 1.19

 	
 Tasa para las actuaciones previstas en el apartado 6 del artículo 111

 	
 362,86

 	
 1.20

 	
 Tasa por la reserva de una vacante para actuar como Estado miembro de Referencia en un procedimiento descentralizado o de reconocimiento mutuo

 	
 750,00

 Grupo II. Medicamentos alérgenos

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 Evaluación, autorización e inscripción en el registro de un nuevo medicamento alérgeno de uso humano para uso diagnóstico

 	
 2.1

 	
 Tasa por el Procedimiento Nacional

 	
 852,41

 	
 Transmisión de titularidad de un medicamento alérgeno para uso diagnóstico

 	
 2.2

 	
 Tasa por el procedimiento de transmisión de la titularidad de la autorización de un medicamento alérgeno para uso diagnóstico

 	
 467,78

 	
 Evaluación, autorización e inscripción en el registro de una variación de un medicamento alérgeno para uso diagnóstico

 	
 2.3

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento alérgeno para uso diagnóstico, calificada como de "importancia mayor" Tipo II

 	
 497,76

 	
 2.4

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento alérgeno para uso diagnóstico, definida como Tipo IB

 	
 87,32

 	
 2.5

 	
 Tasa por el procedimiento de modificación de la autorización un medicamento alérgeno para uso diagnóstico, calificada de tipo IA (incluida las tipo IA de notificación inmediata)

 	
 50,63

 	
 Procedimientos de Renovación de la autorización de comercialización

 	
 2.6

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento alérgeno para uso diagnóstico

 	
 304,34

 	
 Tasa anual de mantenimiento de medicamentos alérgenos autorizados

 	
 2.7

 	
 Tasa anual simple de un medicamento alérgeno para uso diagnóstico ya autorizado

 	
 370,00

 	
 Tasa por liberación de graneles

 	
 2.8

 	
 Tasa por autorización de graneles

 	
 608,68

 Grupo III. Medicamentos de plantas medicinales

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 Evaluación, autorización e inscripción en el registro de un nuevo medicamento tradicional a base de plantas (MTP)

 	
 3.1

 	
 Tasa por un procedimiento simplificado nacional

 	
 2.165,29

 	
 Evaluación, autorización e inscripción en el registro de una variación de un medicamento tradicional a base de plantas (MTP)

 	
 3.2

 	
 Tasa por el procedimiento de modificación de la autorización un medicamento tradicional a base de plantas (MTP)

 	
 335,62

 	
 Evaluación, autorización e inscripción en el registro de un nuevo medicamento de uso humano a base de plantas por uso bien establecido

 	
 3.3

 	
 Tasa por el Procedimiento Nacional, excepto 3.1

 	
 8.350,71

 	
 Transmisión de titularidad de medicamentos a base de plantas

 	
 3.4

 	
 Tasa por el procedimiento de transmisión de la titularidad de la autorización de un medicamento tradicional a base de plantas (MTP) o un medicamento a base de plantas autorizado por uso bien establecido

 	
 697,57

 	
 Evaluación, autorización e inscripción en el registro de una variación de un medicamento a base de plantas

 	
 3.5

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento de uso humano a base de plantas, calificada como de "importancia mayor" Tipo II

 	
 1.236,85

 	
 3.6

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento de uso humano a base de plantas, calificada como Tipo IB

 	
 552,15

 	
 3.7

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento de uso humano a base de plantas, calificada de tipo IA (incluida las tipo IA de notificación inmediata)

 	
 314,70

 	
 Procedimientos de Renovación de la autorización de comercialización

 	
 3.8

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento tradicional a base de plantas (MTP)

 	
 304,34

 	
 3.9

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento a base de plantas autorizado por uso bien establecido

 	
 1.507,87

 	
 Tasas anuales de mantenimiento de medicamentos a base de plantas autorizados

 	
 3.10

 	
 Tasa anual simple de un medicamento tradicional a base de plantas (MTP) ya autorizado

 	
 370,00

 	
 3.11

 	
 Tasa anual simple de un medicamento a base de plantas autorizado por uso bien establecido

 	
 370,00

 Grupo IV. Medicamentos Homeopáticos de uso humano y veterinarios

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 Evaluación, autorización e inscripción en el registro de un nuevo medicamento homeopático sin indicación terapéutica aprobada

 	
 Tasa por un procedimiento simplificado nacional

 	
 4.1

 	
 Una sola cepa

 	
 590,78

 	
 4.2

 	
 Entre dos y cinco cepas

 	
 738,47

 	
 4.3

 	
 Más de seis cepas

 	
 923,09

 	
 Evaluación, autorización e inscripción en el registro de una variación de un medicamento homeopático sin indicación terapéutica aprobada

 	
 4.4

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento homeopático sin indicación terapéutica aprobada

 	
 325,75

 	
 Evaluación, autorización e inscripción en el registro de un nuevo medicamento homeopático con indicación terapéutica aprobada

 	
 4.5

 	
 Tasa por el Procedimiento Nacional

 	
 8.350,71

 	
 Transmisión de titularidad de un medicamento homeopático con o sin indicación terapéutica aprobada

 	
 4.6

 	
 Tasa por el procedimiento de transmisión de la titularidad de la autorización de un medicamento homeopático con o sin indicación terapéutica aprobada, o por modificación del representante del titular

 	
 697,57

 	
 Evaluación, autorización e inscripción en el registro de una variación de un medicamento homeopático con indicación terapéutica aprobada

 	
 4.7

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento homeopático con indicación terapéutica aprobada, calificada como de "importancia mayor" Tipo II

 	
 1.236,85

 	
 4.8

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento homeopático con indicación terapéutica aprobada, calificada como Tipo IB

 	
 552,15

 	
 4.9

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento homeopático con indicación terapéutica aprobada, calificada de tipo IA (incluida las tipo IA de notificación inmediata)

 	
 314,70

 	
 Procedimientos de Renovación de la autorización de comercialización

 	
 4.10

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento homeopático sin indicación terapéutica aprobada

 	
 304,34

 	
 4.11

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento homeopático con indicación terapéutica aprobada

 	
 1.507,87

 	
 Tasas anuales de mantenimiento de medicamentos homeopáticos autorizados

 	
 4.12

 	
 Tasa anual simple de un medicamento homeopático sin indicación terapéutica aprobada ya autorizado

 	
 90,00

 	
 4.13

 	
 Tasa anual simple de un medicamento homeopático de uso humano con indicación terapéutica aprobada ya autorizado

 	
 370,00

 Grupo V. Investigación Clínica

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 5.1

 	
 Tasa por un procedimiento de evaluación del primer ensayo clínico con medicamentos no autorizados en un país perteneciente a la Conferencia Internacional de armonización (ICH) con principios activos o combinaciones de principios activos no autorizados en España

 	
 4.200,00

 	
 5.2

 	
 Tasa por el procedimiento:

 	

 	
 	
 a) De autorización de un ensayo clínico con un medicamento autorizado en un país perteneciente a la Conferencia Internacional de armonización (ICH), que no sea España.

 	
 400,00

 	
 b) De autorización de ensayos clínicos con medicamentos no autorizados en algún país perteneciente a la Conferencia Internacional de armonización (ICH), posteriores al primer ensayo clínico incluido en la categoría 5.1.

 	
 c) De autorización de un ensayo clínico con las características indicadas en 5.1 en los casos de una reiteración de la solicitud de autorización cuando el resultado de la primera solicitud fue un desistimiento o la no autorización del ensayo.

 	
 d) De autorización de un ensayo clínico con un medicamento no autorizado en un país perteneciente a la Conferencia Internacional de armonización (ICH) con principios activos autorizados en España.

 	
 5.3

 	
 Tasa por el procedimiento:

 	

 	
 	
 a) De autorización de un ensayo clínico con medicamentos autorizados e inscritos en España, con independencia del etiquetado específico de éstos para el ensayo.

 	
 111,19

 	
 b) De autorización de un ensayo clínico cuyo promotor sea un investigador o grupo de investigadores en los que un Servicio de Farmacia sea el encargado de elaborar o enmascarar los medicamentos en investigación.

 	
 5.4

 	
 Procedimiento de calificación como producto en fase de investigación clínica de un medicamento veterinario no autorizado en España

 	
 275,42

 	
 5.5

 	
 Tasa por procedimiento de ensayo clínico veterinario

 	
 111,19

 Grupo VI. Laboratorios Farmacéuticos, Fabricantes, Importadores o Distribuidores de Principios Activos y otras entidades que desarrollen actividades con medicamentos o principios activos

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 6.1

 	
 Procedimiento de autorización de apertura de un laboratorio farmacéutico

 	
 5.857,78

 	
 6.2

 	
 Procedimiento de modificación de la autorización de un laboratorio farmacéutico por cambios menores en la misma

 	
 325,75

 	
 6.3 a)

 	
 Procedimiento de modificación de la autorización de un laboratorio farmacéutico por cambios mayores en la misma cuando las actuaciones inspectoras no incluyan visita de inspección

 	
 3.857,78

 	
 6.3 b)

 	
 Procedimiento de modificación de la autorización de un laboratorio farmacéutico por cambios mayores en la misma cuando las actuaciones inspectoras incluyan visita de inspección

 	
 5.857,78

 	
 6.4 a)

 	
 Actuaciones inspectoras individualizadas, salvo en los supuestos de denuncia o a petición de una asociación de usuarios o consumidores representativa, en el ámbito nacional

 	
 4.955,42

 	
 6.4 b)

 	
 Actuaciones inspectoras individualizadas, salvo en los supuestos de denuncia o a petición de una asociación de usuarios o consumidores representativa, en terceros países

 	
 10.800,00

 	
 6.4 c)

 	
 Actuaciones inspectoras individualizadas en terceros países, no preceptivas, a solicitud del interesado

 	
 20.000,00

 	
 6.5

 	
 Procedimiento de autorización de fabricación de medicamentos aprobados en otros países y no registrados en España

 	
 636,85

 	
 6.6

 	
 Procedimiento de autorización de fabricación excepcional por terceros de medicamentos de uso humano y/o veterinario

 	
 325,75

 	
 6.7

 	
 Procedimiento de autorización y/o certificación de almacenes de medicamentos bajo control o vigilancia aduanera.

 	
 1300,00

 	
 6.8

 	
 Resolución de autorización de cultivos de plantas que puedan destinarse a la fabricación de medicamentos estupefacientes y psicótropos

 	
 600,00

 	
 6.9

 	
 Inscripción inicial, notificación de modificaciones preceptivas o actualización anual del registro de empresas fabricantes, importadoras o distribuidoras de principios activos

 	
 800,00

 	
 6.10

 	
 Inscripción en el registro de personas dedicadas a la intermediación en la distribución de medicamentos de uso humano

 	
 250,00

 Grupo VII. Certificaciones e Informes

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 7.1

 	
 Tasa por la expedición de una certificación

 	
 140,46

 	
 7.2

 	
 Tasa por asesoramientos científicos para medicamentos que incluyan preguntas multidisciplinares sobre (a) calidad, seguridad y desarrollo clínico, o (b) calidad y desarrollo clínico, o (c) seguridad y desarrollo clínico, o (d) asesoría pre-remisión de un expediente

 	
 4.182,56

 	
 7.3

 	
 Tasa por asesoramientos científicos para medicamentos que incluyan preguntas sobre (a) desarrollo clínico, o (b) calidad y seguridad, o (c) calidad y estudios de bioequivalencia en el caso de medicamentos genéricos

 	
 3.031,13

 	
 7.4

 	
 Tasa por asesoramientos científicos para medicamentos que incluyan preguntas sobre (a) calidad, o (b) seguridad, o (c) estudios de bioequivalencia en el caso de medicamentos genéricos

 	
 2.002,71

 	
 7.5

 	
 Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.2

 	
 2.002,71

 	
 7.6

 	
 Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.3

 	
 1.515,57

 	
 7.7

 	
 Tasa por asesoramiento de seguimiento de los supuestos incluidos en el epígrafe 7.4

 	
 974,30

 	
 7.8

 	
 Tasa por asesoramiento para la clasificación de variaciones no clasificadas según el artículo 5, y para agrupamiento de variaciones, según el artículo 7, del Reglamento (CE) 1234/2008 de la Comisión Europea

 	
 487,14

 	
 7.9

 	
 Tasa por asesoramientos científicos sobre medicamentos para uso pediátrico en cualquiera de los supuestos incluidos en los epígrafes anteriores

 	
 202,98

 	
 7.10

 	
 Asesoramiento científico/técnico sobre el diseño de instalaciones y procesos de fabricación de acuerdo con las normas de correcta fabricación

 	
 487,14

 Grupo VIII. Productos sanitarios, cosméticos y productos de cuidado personal

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 8.1

 	
 Procedimiento de declaración especial de cosméticos

 	
 483,07

 	
 8.2

 	
 Procedimiento de registro y autorización individualizada para productos de cuidado personal y desinfectantes

 	
 483,07

 	
 8.3

 	
 Procedimiento de registro e inscripción de productos sanitarios

 	
 100,00

 	
 8.4

 	
 Procedimiento de modificación y convalidación de productos de cuidado personal y desinfectantes

 	
 168,34

 	
 8.5

 	
 Procedimiento de expedición de una certificación

 	
 146,36

 	
 8.6

 	
 Procedimiento de comprobación y control de la declaración responsable de la actividad de fabricación de productos cosméticos y de cuidado personal

 	
 709,98

 	
 8.7

 	
 Procedimiento de comprobación y control de la declaración responsable de la actividad de importación de productos cosméticos y de cuidado personal

 	
 365,97

 	
 8.8

 	
 Procedimiento de comprobación y control de la declaración responsable de modificaciones de la actividad de fabricación de productos cosméticos y de cuidado personal

 	
 365,97

 	
 8.9

 	
 Procedimiento de comprobación y control de la declaración responsable de modificaciones de la actividad de importación de productos cosméticos y de cuidado personal

 	
 168,34

 	
 8.10

 	
 Actuaciones inspectoras individualizadas para la comprobación de la declaración responsable

 	
 709,98

 	
 8.11

 	
 Procedimiento de autorización de confidencialidad de ingredientes cosméticos

 	
 483,07

 	
 8.12

 	
 Procedimiento de licencia previa de funcionamiento de productos sanitarios y desinfectantes: establecimiento de fabricación, agrupación

 	
 709,98

 	
 8.13

 	
 Procedimiento de licencia previa de funcionamiento de productos sanitarios y desinfectantes: establecimiento de importación

 	
 365,97

 	
 8.14

 	
 Procedimiento de modificación de la licencia previa de funcionamiento de establecimientos de productos sanitarios y desinfectantes en lo referente a su emplazamiento: establecimiento de fabricación, agrupación

 	
 709,98

 	
 8.15

 	
 Procedimiento de modificación de la licencia previa de funcionamiento de establecimientos de productos sanitarios y desinfectantes en lo referente a su emplazamiento: establecimiento de importación

 	
 365,97

 	
 8.16

 	
 Procedimiento de modificación de la licencia previa de funcionamiento de establecimientos de productos sanitarios y desinfectantes

 	
 168,34

 	
 8.17

 	
 Procedimiento de revalidación de la licencia de establecimientos de productos sanitarios y desinfectantes: establecimiento de fabricación

 	
 512,35

 	
 8.18

 	
 Procedimiento de revalidación de la licencia de establecimientos de productos sanitarios y desinfectantes: establecimiento de importación

 	
 314,73

 	
 8.19

 	
 Autorización de investigaciones clínicas de productos sanitarios

 	
 800,00

 	
 8.20

 	
 Informe de evaluación de principio activo incorporado en un producto sanitario

 	
 1.463,86

 	
 8.21

 	
 Evaluación de expedientes de certificación del marcado "CE" de productos sanitarios pertenecientes a la misma familia por sistema completo de garantía de calidad

 	
 2.436,00

 	
 8.22

 	
 Evaluación de expedientes de certificación del marcado "CE" de productos sanitarios por examen "CE" de tipo, combinado con garantía de calidad de la producción, verificación "CE» o garantía de calidad del producto

 	
 878,32

 	
 8.23

 	
 Evaluación de expediente de certificación del marcado "CE" de productos sanitarios pertenecientes a la misma familia, por declaración "CE" de conformidad combinada con garantía de calidad de la producción, verificación "CE" o garantía de calidad del producto

 	
 731,95

 	
 8.24

 	
 Verificación de productos y lotes de productos

 	
 227,89

 	
 8.25

 	
 Evaluación de expediente de certificación del marcado "CE" de productos sanitarios por examen "CE" de diseño

 	
 1.610,27

 	
 8.26

 	
 Auditoría inicial conforme a sistema completo de garantía de calidad

 	
 3.200,00

 	
 8.27

 	
 Auditoría inicial conforme a garantía de calidad de la producción

 	
 2.660,00

 	
 8.28

 	
 Auditoría inicial conforme a garantía de calidad de producto

 	
 2.133,00

 	
 8.29

 	
 Auditorias de seguimiento y de prórroga de certificación

 	
 2.133,00

 	
 8.30

 	
 Auditorías a local suplementario y de repetición

 	
 1.067,00

 	
 8.31

 	
 Modificación de datos administrativos en la certificación del marcado "CE"

 	
 146,36

 	
 8.32

 	
 Prórrogas de las certificaciones del marcado "CE"

 	
 146,36

 	
 8.33

 	
 Procedimiento de modificación de productos sanitarios

 	
 60,00

 Grupo IX. Medicamentos veterinarios

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 9.1

 	
 Tasa por solicitud de autorización de comercialización de un medicamento veterinario, excepto para las solicitudes contempladas en el artículo 17.3

 	
 10.264,57

 	
 9.2

 	
 Tasa por solicitud de autorización de comercialización de un medicamento veterinario genérico (expediente presentado según el artículo 17.3)

 	
 4.175,35

 	
 9.3

 	
 Tasa por el procedimiento de transmisión de la titularidad de la autorización de un medicamento veterinario, o por modificación del representante del titular

 	
 697,57

 	
 9.4

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento veterinario, calificada como de "importancia mayor" Tipo II

 	
 3.525,87

 	
 9.5

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento veterinario, definida como Tipo IB

 	
 1.212,59

 	
 9.6

 	
 Tasa por el procedimiento de modificación de la autorización de un medicamento veterinario, calificada de tipo IA (incluidas las tipo IA de notificación inmediata)

 	
 717,25

 	
 9.7

 	
 Tasa por el procedimiento de renovación de la autorización de un medicamento veterinario

 	
 2.319,51

 	
 9.8

 	
 Tasa por declaración anual simple de intención de comercializar un medicamento veterinario ya autorizado

 	
 119,01

 	
 9.9

 	
 Tasa por el procedimiento de autorización para la «importación paralela» de un medicamento veterinario

 	
 731,61

 	
 9.10

 	
 Tasa por evaluación de informe periódico de seguridad semestral de un medicamento veterinario, esté o no registrado el medicamento en España

 	
 378,92

 	
 9.11

 	
 Tasa por evaluación de informe periódico de seguridad anual de un medicamento veterinario, esté o no registrado el medicamento en España

 	
 757,84

 	
 9.12

 	
 Tasa por evaluación de informe periódico de seguridad trienal o superior a tres años de un medicamento veterinario, esté o no registrado el medicamento en España

 	
 2.273,52

 	
 9.13

 	
 Tasa por expedición de certificado europeo de liberación oficial de lote para medicamentos inmunológicos veterinarios según el artículo 81 de la Directiva 2001/82/CE

 	
 336,00

 	
 9.14

 	
 Tasa por expedición de certificado europeo de liberación oficial de lote para medicamentos inmunológicos veterinarios según el artículo 82 de la Directiva 2001/82/CE

 	
 1.200,00

 	
 9.15

 	
 Tasa por la reserva de una vacante para actuar España como Estado miembro de Referencia en un procedimiento Descentralizado o de Reconocimiento Mutuo

 	
 400,00

 Grupo X. Procedimientos de financiación con cargo a fondos públicos y fijación de precio de productos sanitarios

 	
 Epígrafe

 	
 Descripción

 	
 Euros

 	
 10.1

 	
 Procedimiento de inclusión de un producto sanitario en la prestación farmacéutica del Sistema Nacional de Salud

 	
 344,46

 	
 10.2

 	
 Procedimiento de exclusión de un producto sanitario en la prestación farmacéutica del Sistema Nacional de Salud

 	
 344,46

 2. A los efectos del apartado anterior, se entenderá por extensión de línea la segunda y sucesivas solicitudes de autorización e inscripción en el registro de otras formas farmacéuticas, vías de administración y concentración de un medicamento ya autorizado e inscrito.

 La cuantía de la tasa de las extensiones de línea será del setenta por ciento de la primera autorización del medicamento.

 En el caso de los medicamentos de uso veterinario, tendrán la consideración de extensión de línea la ampliación de una autorización a nuevas especies de destino siempre que se trate de especies productoras de alimentos.

 Constituirán una extensión de línea aquellas modificaciones que requieran la presentación de una nueva solicitud de autorización, de acuerdo con la norma europea que regula las modificaciones de autorización de medicamentos otorgadas por la autoridad competente de un Estado miembro.

 Lo dispuesto en los párrafos anteriores referentes a las extensiones de línea es aplicable también cuando el medicamento no está todavía autorizado y se presentan en paralelo extensiones de línea de una solicitud principal.

 A los efectos de la tasa descrita en los apartados 8.1 y 8.21, tiene la consideración de:

 a) "Producto cosmético sometido a declaración especial", aquel que, previa la autorización correspondiente de la Agencia Española de Medicamentos y Productos Sanitarios, incluye en su composición colorantes, agentes conservadores o filtros ultravioletas, no incluidos entre las sustancias admitidas como componentes de los productos cosméticos.

 b) "Familia de productos sanitarios", el conjunto de productos sanitarios que, perteneciendo a la misma categoría, se destinan a aplicaciones sanitarias idénticas o similares.

 3. La cuantía de las tasas por los servicios y actividades de la Administración General del Estado en materia de medicamentos, productos sanitarios, productos cosméticos y productos de cuidado personal, de acuerdo con lo previsto en la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos, podrá modificarse a través de la Ley de Presupuestos Generales del Estado.

 4. Cuando la evaluación y control de un medicamento o producto sanitario requiera actuaciones en el extranjero o costes excepcionales, las correspondientes tasas se liquidarán sobre el coste real del servicio en que consiste el supuesto que determina su exigencia.

 Igualmente se liquidarán sobre el coste real del servicio los gastos de desplazamiento, estancia y ensayos derivados de las actuaciones previstas en los epígrafes 6.1, 6.4 a) b) y c), 8.22, 8.24, 8.26, 8.27, 8.28, 8.29, 8.30 y 10.1.

 5. Cuando en el procedimiento de autorización e inscripción en el registro de un medicamento de uso humano o veterinario, que se corresponde con las tasas previstas en los epígrafes 1.1, 1.2, 1.3, 1.5, 9.1, 9.2 y 9.4, la solicitud presentada sea rechazada en la fase de validación, se procederá a la devolución de un setenta por ciento de la cuantía total de la tasa.

 A los efectos de lo establecido en la presente Ley, se entiende por validación la acción de carácter administrativo, desarrollada con el propósito de verificar que la solicitud reúne todos los requisitos necesarios para realizar la prestación del servicio o realización de la actividad administrativa.

 6. Las modificaciones de la autorización de un medicamento, que sean consecuencia de una decisión de la Comisión Europea y que no conlleven actividad de evaluación científica por parte de la Agencia Española de Medicamentos y Productos Sanitarios devengarán la tasa prevista en el epígrafe 1.19.

 En los casos de agrupación de modificaciones independientes Tipo IA, siendo estas iguales o distintas, que afecten a varios medicamentos pertenecientes al mismo titular y siempre que se presenten al mismo tiempo y en un único formato de solicitud de acuerdo con el artículo 7 del Reglamento (CE) n.º 1234/2008 de la Comisión, de 24 de noviembre de 2008, relativo al examen de las modificaciones de los términos de las autorizaciones de comercialización de medicamentos para uso humano y medicamentos veterinarios, devengarán para cada uno de los tipos de modificaciones iguales una tasa principal y tasas reducidas para el resto de las modificaciones.

 Cuando una modificación afecte a distintos medicamentos del mismo titular, y que conlleven una única evaluación científica, la segunda y siguientes devengarán la tasa prevista en el epígrafe 1.19.

 Cuando se produzcan distintas modificaciones en la autorización de comercialización de un medicamento, el importe total de las mismas no podrá ser superior a la tasa prevista para el procedimiento de autorización e inscripción en el Registro del tipo de medicamento de que se trate.

 En el caso de agrupación de modificaciones independientes que afecten al mismo medicamento y siempre que todas se presenten al mismo tiempo y en un único formato de solicitud, de acuerdo con el artículo 7 del Reglamento 1234/2008 de la Comisión Europea, se exigirá una tasa por cada una de las modificaciones solicitadas.

 La tasa correspondiente al epígrafe 7.2, "Tasa por asesoramientos científicos para medicamentos que incluyan preguntas multidisciplinares sobre (a) calidad, seguridad y desarrollo clínico, o (b) calidad y desarrollo clínico, o (c) seguridad y desarrollo clínico, o (d) asesoría pre-remisión de un expediente" se reducirá en un 25 por 100 para los asesoramientos científicos que incluyan preguntas sobre desarrollo sólo de: Eficacia clínica; o calidad y seguridad preclínica; o calidad y bioequivalencias.

 7. Las tasas de los procedimientos descentralizados para medicamentos de uso humano o veterinario, que resulten en una autorización nacional en los que España actúe como Estado miembro de referencia (prestaciones de los epígrafes 1.1, 1.2, 1.3, 1.5, 1.6, 1.7, 1.8, 3.1, 3.3, 3.5, 3.6, 3.7, 4.1, 4.2, 4.3, 4.5, 4.7, 4.8, 4.9, 9.1, 9.2, 9.4, 9.5, 9.6 y 9.7) se incrementarán en un 25% sobre el valor de la tasa correspondiente.

 En los procedimientos de reconocimiento mutuo para medicamentos de uso humano o veterinario en los que España actúe como Estado miembro de referencia se abonará una tercera parte de la tasa completa de referencia (prestaciones 1.1, 1.2, 1.3, 3.1, 3.3, 4.1, 4.2, 4.3, 4.5, 9.1 y 9.2).

 La tasa del epígrafe 1.20, que será de aplicación a cualquier medicamento de uso humano, incluidos los medicamentos especiales, será descontada del importe total que proceda abonar en el caso de que el interesado presente una solicitud relativa a un procedimiento descentralizado o de reconocimiento mutuo, actuando España como Estado miembro de referencia.

 Asimismo la tasa del epígrafe 9.15, que será de aplicación a cualquier medicamento veterinario, será descontada del importe total que proceda abonar en el caso de que el interesado presente una solicitud relativa a un procedimiento descentralizado o de reconocimiento mutuo, actuando España como Estado miembro de referencia.

 Artículo 112. Devengo.

 La tasa se devengará cuando la solicitud, que inicia el expediente, tenga entrada en el registro de la Agencia Española de Medicamentos y Productos Sanitarios o del Ministerio de Sanidad, Servicios Sociales e Igualdad, según su respectiva competencia, momento en el cual se inicia la prestación del servicio o la realización de la actividad administrativa.

 Artículo 113. Pago.

 1. El pago de la tasa deberá efectuarse conforme a lo establecido en la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos; la Ley 58/2003, de 17 de diciembre, General Tributaria y demás normas de desarrollo.

 El pago de las tasas contempladas en esta Ley se realizará, preferentemente, por vía o medio electrónico, conforme a lo previsto en la Ley 11/2007, de 22 de junio, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos.

 2. No se tramitará solicitud alguna que no vaya acompañada del justificante de pago de la tasa que corresponda.

 3. Cuando, abonada la tasa, la Administración no pueda tramitar el procedimiento correspondiente por causa no imputable al sujeto pasivo, la devolución de la misma será de un ochenta por ciento de su cuantía.

 4. Abonada la tasa, el sujeto pasivo habrá de presentar la solicitud correspondiente dentro de los diez días siguientes al ingreso.

 5. La gestión recaudatoria de las tasas reguladas en esta Ley corresponde, en vía voluntaria, al Ministerio de Sanidad y Consumo y a la Agencia Española de Medicamentos y Productos Sanitarios, según su respectiva competencia.

 6. La Agencia Española de Medicamentos y Productos Sanitarios podrá utilizar para obtener la efectividad de sus débitos con naturaleza de derecho público, el procedimiento administrativo de apremio, siempre que dichos débitos se encuentren en periodo ejecutivo. La Agencia Española de Medicamentos y Productos Sanitarios podrá convenir con la Agencia Estatal de Administración Tributaria la gestión recaudatoria de sus ingresos de derecho público en la forma prevista por el Reglamento General de Recaudación, aprobado por Real Decreto 939/2005, de 29 de julio.

 Artículo 114. Supuestos de devolución de tasas.

 Procederá la devolución de ingresos por tasas, además de en los supuestos contemplados en el artículo 221 de la Ley 58/2003, de 17 de diciembre, General Tributaria, cuando abonada la tasa, el sujeto pasivo no presente la solicitud de la prestación del servicio o realización de actividad correspondiente dentro del plazo de diez días siguientes al ingreso que establece el artículo 113.4, siempre que sea por causa no imputable al sujeto pasivo, acreditada de forma fehaciente. Esta devolución será de un ochenta por ciento de su cuantía.

 Disposición adicional primera. Garantía de suministro de medicamentos y productos sanitarios y coordinación de disponibilidad de fluidos y otros elementos.

 1. Con objeto de desarrollar e impulsar las actividades necesarias en materia de suministros de medicamentos y productos sanitarios y coordinar la adecuada disponibilidad de sangre y demás fluidos, glándulas y tejidos humanos y sus componentes y sus derivados necesarios para la asistencia sanitaria, el Ministerio de Sanidad y Consumo, además de las misiones que esta Ley le encomienda, desarrollará las siguientes funciones:

 a) Garantizar el depósito de medicamentos de sustancias psicoactivas de acuerdo con lo dispuesto en los tratados internacionales.

 b) Autorizar la importación de medicación extranjera y urgente no autorizada en España.

 c) Mantener un depósito estatal estratégico de medicamentos y productos sanitarios para emergencias y catástrofes.

 d) Realizar la adquisición y distribución de medicamentos y productos sanitarios para programas de cooperación internacional.

 e) Coordinar el suministro de vacunas, medicamentos y otros productos para campañas sanitarias cuya adquisición y distribución conjunta se decida por las distintas Administraciones sanitarias.

 f) Promover la fabricación y comercialización de «medicamentos sin interés comercial».

 2. También ejercerá la coordinación de los intercambios y del transporte de sangre y demás fluidos, glándulas y tejidos humanos y de sus componentes y derivados.

 Disposición adicional segunda. Aplicación de la Ley a los servicios sanitarios de las Fuerzas Armadas.

 La aplicación de los criterios y normas establecidos en esta Ley a los servicios sanitarios de las fuerzas armadas será determinada reglamentariamente a propuesta conjunta de los Ministerios interesados.

 Disposición adicional tercera. Aplicación de la Ley a los productos sanitarios, cosméticos y productos de cuidado personal.

 1. De conformidad con lo dispuesto en esta Ley, se determinarán reglamentariamente las condiciones y requisitos que cumplirán los productos sanitarios para su fabricación, importación, investigación clínica, distribución, comercialización, puesta en servicio, dispensación y utilización, así como los procedimientos administrativos respectivos, de acuerdo con lo establecido en la normativa de la Unión Europea.

 2. Lo establecido en el párrafo anterior se aplicará igualmente, en aquello que proceda, a los productos de cuidado personal y cosméticos.

 3. Las actividades de fabricación e importación de cosméticos y productos de cuidado personal se someten al régimen de declaración responsable, regulado en el artículo 71 bis de la Ley 30/1992, de 26 de diciembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. Esta declaración responsable deberá ser presentada ante la Agencia Española de Medicamentos y Productos Sanitarios. La presentación de la declaración responsable permitirá el inicio de las actividades, sin perjuicio de la comprobación posterior por la Agencia Española de Medicamentos y Productos Sanitarios, mediante verificación documental y, en su caso, inspección, de los elementos y circunstancias puestos de manifiesto por el interesado en la declaración responsable.

 4. Se devengarán las tasas necesarias para cubrir los costes de comprobación de la declaración responsable y de la inspección que, en su caso, resulte necesaria.

 Disposición adicional cuarta. Depósito de medicamentos en centros penitenciarios.

 Los centros penitenciarios podrán solicitar de la Administración competente en cada caso autorización para mantener un depósito de medicamentos para la asistencia a los internos, bajo la supervisión y control de un farmacéutico de los servicios farmacéuticos autorizados del hospital del Sistema Nacional de Salud más cercano.

 Disposición adicional quinta. Procedimiento para la exclusión total o parcial de medicamentos de la prestación farmacéutica del Sistema Nacional de Salud.

 El Gobierno por real decreto, previo informe del Consejo Interterritorial del Sistema Nacional de Salud, establecerá la forma, requisitos y condiciones de aplicación de los criterios contenidos en el artículo 89 y determinará las exclusiones totales o parciales de los grupos, subgrupos, categorías o clases de medicamentos de la financiación con cargo a fondos públicos.

 Disposición adicional sexta. Aportaciones por volumen de ventas al Sistema Nacional de Salud.

 1. Las personas físicas, los grupos empresariales y las personas jurídicas no integradas en ellos que se dediquen en España a la fabricación, importación u oferta al Sistema Nacional de Salud de medicamentos y/o productos sanitarios que, financiados con fondos públicos, se dispensen en oficinas de farmacia a través de receta oficial u orden de dispensación del Sistema Nacional de Salud, en territorio nacional, deberán ingresar con carácter cuatrimestral las cantidades que resulten de aplicar sobre su volumen cuatrimestral de ventas a través de dicha receta u orden de dispensación los porcentajes contemplados en la escala siguiente:

 	
 Ventas cuatrimestrales a PVL

 	
 Porcentaje de aportación

 	
 Desde

 	
 Hasta

 	
 0,00

 	
 3.000.000,00

 	
 1,5

 	
 3.000.000,01

 	
 En adelante

 	
 2,0

 En el supuesto de que el volumen total de ventas de medicamentos y productos sanitarios al Sistema Nacional de Salud sea, en términos corrientes anuales, inferior al del año precedente, el Gobierno podrá revisar los anteriores porcentajes de aportación.

 Las cuantías resultantes de la aplicación de la escala anterior se verán minoradas en función de la valoración de las compañías en el marco del programa Profarma según los porcentajes siguientes:

 a) No valoradas: 0,00.

 b) Aceptables: 5 %.

 c) Buenas: 10 %.

 d) Muy buenas: 15 %.

 e) Excelentes: 25 %.

 Aquellas empresas clasificadas en el programa Profarma como muy buenas o excelentes, que participen en consorcios de I+D o realicen asociaciones temporales con este fin con otras empresas establecidas en España y centros de I+D públicos y privados, para realizar investigación básica y preclínica de relevancia mediante proyectos específicos y determinados, podrán beneficiarse de una minoración adicional de un diez por ciento de la aportación.

 Las minoraciones que puedan afectar a estos retornos surtirán efecto a partir de la última resolución del programa Profarma.

 Los grupos empresariales comunicarán al Ministerio de Sanidad, Servicios Sociales e Igualdad, durante el mes de enero de cada año natural, las compañías integradas en ellos. En caso de que se modifique la composición de un grupo empresarial en el transcurso del año, la comunicación se efectuará durante el mes en que dicha modificación haya tenido lugar. A efectos de lo señalado, se considera que pertenecen a un mismo grupo las empresas que constituyan una unidad de decisión, en los términos del artículo 4 de la Ley 24/1998, de 28 de julio, del Mercado de Valores.

 2. El Ministerio de Sanidad y Política Social, en función de lo previsto en el apartado anterior y sobre las ventas del ejercicio corriente, comunicará la cantidad a ingresar a cada fabricante, importador u oferente afectado, así como el plazo de ingreso de dicha cantidad. En el primer plazo del ejercicio siguiente se efectuarán, en su caso, la regularización de las liquidaciones cuatrimestrales, en el supuesto de que hayan de incorporarse al expediente datos no tenidos en cuenta en las citadas liquidaciones parciales.

 3. Las cantidades a ingresar se destinarán a la investigación, en el ámbito de la biomedicina, en cantidad suficiente para financiar las necesidades de investigación clínica que se lleva a cabo, a través de la iniciativa sectorial de investigación en biomedicina y ciencias de la salud, ingresándose en la caja del Instituto de Salud Carlos III. El resto de fondos se destinarán al desarrollo de políticas de cohesión sanitaria, de programas de formación para facultativos médicos, odontólogos, farmacéuticos y enfermeros, así como a programas de educación sanitaria de la población para favorecer el uso racional de los medicamentos, según la distribución que determine el Ministerio de Sanidad y Política Social, previo informe del Consejo Interterritorial del Sistema Nacional de Salud, ingresándose en el Tesoro Público.

 Disposición adicional séptima. Conservación de órganos para transplantes.

 Las soluciones para conservación de órganos para transplantes, se regirán, en cuanto les sea de aplicación, por lo previsto en esta Ley para los medicamentos.

 Disposición adicional octava. Medicamentos objeto de publicidad.

 El precio fijado en el envase de los medicamentos que sean objeto de la publicidad prevista en el artículo 78 será considerado como precio máximo de venta al público. Reglamentariamente se establecerá el descuento máximo aplicable por las oficinas de farmacia.

 Disposición adicional novena. Organismos modificados genéticamente.

 Las actividades de utilización confinada y liberación voluntaria de organismos modificados genéticamente que se incorporen o puedan incorporarse a medicamentos de uso humano o veterinario estarán sujetas a lo establecido en la Ley 9/2003, de 25 de abril, por la que se establece el régimen jurídico de la utilización confinada, liberación voluntaria y comercialización de organismos modificados genéticamente y en su normativa de desarrollo.

 Disposición adicional décima. Participación de las Comunidades Autónomas y de las mutualidades de funcionarios en los procedimientos de decisión en materia de medicamentos y productos sanitarios.

 Las Comunidades Autónomas y las Mutualidades de funcionarios participarán en los términos establecidos reglamentariamente, en el Consejo Rector de la Agencia Española de Medicamentos y Productos Sanitarios, como órgano colegiado de dirección del organismo. Asimismo, la Agencia contará con la colaboración de expertos independientes de reconocido prestigio científico propuestos por las Comunidades Autónomas.

 El Ministerio de Sanidad, Política Social e Igualdad facilitará un informe a todas las Comunidades Autónomas y a las Mutualidades de funcionarios, en cada reunión de la Comisión Permanente de Farmacia del Consejo Interterritorial del Sistema Nacional de Salud, identificando el nombre de los medicamentos y productos sanitarios que hayan sido autorizados por la Agencia Española de Medicamentos y Productos Sanitarios desde la última reunión del Consejo, así como el precio de aquellos medicamentos y productos sanitarios que hayan sido incluidos en la financiación del Sistema Nacional de Salud.

 Disposición adicional undécima. Garantía de calidad, seguridad y eficacia de los productos farmacéuticos y la protección de los pacientes.

 Las autoridades, en el ejercicio de sus competencias, velarán por el cumplimiento de lo dispuesto en la presente Ley, a los efectos de garantizar la calidad, seguridad y eficacia de los productos farmacéuticos y la protección de los pacientes. En particular, asegurarán, mediante sus funciones de inspección y control, el cumplimiento de los requisitos exigidos en la legislación farmacéutica.

 Disposición adicional duodécima. De la regulación de la participación de los enfermeros en el ámbito de los medicamentos sujetos a prescripción médica.

 El Gobierno regulará la indicación, uso y autorización de dispensación de determinados medicamentos sujetos a prescripción médica, por los enfermeros, en el ámbito de los cuidados tanto generales como especializados y fijará, con la participación de las organizaciones colegiales de enfermeros y de médicos, los criterios generales, requisitos específicos y procedimientos para la acreditación de dichos profesionales, con efectos en todo el territorio del Estado, en las actuaciones previstas en el artículo 77.1.

 Disposición adicional decimotercera.

 La colocación o entrega de productos sanitarios a medida por un facultativo, en el ejercicio de sus atribuciones profesionales, no tendrá la consideración de dispensación, comercialización, venta, distribución, suministro o puesta en el mercado de los mismos, a los efectos de los artículos 3.1 y 101. En todo caso, el facultativo deberá separar sus honorarios de los costes de fabricación.

 Disposición adicional decimocuarta. Información de los precios menores de las agrupaciones homogéneas de medicamentos y productos sanitarios.

 1. A efectos de aplicar los supuestos de dispensación y sustitución establecidos en los artículos 85 y 86 respectivamente de esta Ley, la Dirección General de Farmacia y Productos Sanitarios del Ministerio de Sanidad, Política Social e Igualdad, publicará en su página web, junto al Nomenclátor de productos farmacéuticos del Sistema Nacional de Salud, la información relativa a las agrupaciones homogéneas de las presentaciones de los medicamentos y de los productos sanitarios para pacientes no hospitalizados que requieran para su dispensación receta medica oficial u orden de dispensación.

 La información sobre los precios menores se actualizará el primer día hábil de cada mes y se publicará en la página web del Ministerio de Sanidad, Servicios Sociales e Igualdad.

 2. En cada agrupación homogénea de medicamentos se integrarán las presentaciones de los medicamentos financiadas con el/los mismo/s principio/s activo/s en cuanto a dosis, contenido, forma farmacéutica o agrupación de forma farmacéutica, y vía de administración, que puedan ser objeto de intercambio en su dispensación.

 Se diferenciarán las agrupaciones homogéneas de medicamentos integradas exclusivamente por un medicamento y sus licencias con el mismo precio que el medicamento de referencia.

 3. Asimismo, en cada agrupación homogénea de productos sanitarios se integrarán, siempre que sea posible, las presentaciones financiadas que, teniendo las mismas características, tipo, tamaño y contenido, y estando clasificadas conforme a los grupos relacionados en los anexos I y II del Real Decreto 9/1996, de 15 de enero, por el que se regula la selección de los efectos y accesorios, su financiación con fondos de la Seguridad Social, o fondos estatales afectos a la sanidad y su régimen de suministro y dispensación a pacientes no hospitalizados, puedan ser objeto de intercambio en su dispensación.

 4. Si las variaciones experimentadas en los precios de los medicamentos o productos sanitarios así lo aconsejaran, y previo acuerdo de la Comisión Permanente de Farmacia del Consejo Interterritorial del Sistema Nacional de Salud, la mencionada Dirección General podrá actualizar la información de los precios menores, afectando en su caso dicha actualización a todas las agrupaciones, o a las agrupaciones que se estimen pertinentes, así como incorporar nuevas agrupaciones, y establecer plazos de coexistencia de los precios y devolución de existencias, de las presentaciones de medicamentos y productos sanitarios que hubieran reducido voluntariamente su precio en función del precio menor de cada agrupación, pudiéndose autorizar que dicha reducción se realice sin cambio del código nacional.

 A efectos informativos las actualizaciones de la información de precios menores se incorporarán en el Nomenclátor de productos farmacéuticos del Sistema Nacional de Salud, finalizados los plazos que en su caso se hubieran establecido.

 Disposición adicional decimoquinta. Excepción del régimen jurídico previsto en el apartado 1 del artículo 43 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

 1. Sin perjuicio de los procedimientos relacionados en la disposición adicional vigésima novena de la Ley 14/2000, de 29 de diciembre, de Medidas fiscales, administrativas y del orden social, correspondientes a la excepción prevista en el apartado 1 del artículo 43 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se entenderán incluidos en la referida excepción, los siguientes:

 a) Autorización y modificaciones mayores de laboratorios farmacéuticos.

 b) Autorización de importación, exportación y fabricación de medicamentos no registrados.

 c) Autorización excepcional de exportación de medicamentos para donaciones humanitarias.

 d) Declaración de innovación galénica de interés terapéutico.

 e) Autorización, modificación y renovación de la importación paralela de medicamentos.

 f) Autorización de medicamentos por procedimiento descentralizado entre Estados de la Unión Europea.

 2. El procedimiento para el registro y autorización de productos sanitarios no incluidos en el ámbito de aplicación del Real Decreto 1616/2009, de 26 de octubre, por el que se regulan los productos sanitarios implantables activos, y del Real Decreto 1591/2009, de 16 de octubre, por el que se regulan los productos sanitarios, recogido en la disposición adicional vigésima novena de la Ley 14/2000, de 29 de diciembre, queda excluido de la excepción prevista en el apartado 1 del artículo 43 de la Ley 30/1992, de 26 de noviembre.

 Disposición transitoria primera. Aplicación de la Ley a solicitudes de autorización presentadas antes del 1 de noviembre de 2005.

 Los períodos de exclusividad de datos establecidos en los artículos 18 y 34 no se aplicarán a los medicamentos de referencia para los que se ha presentado una solicitud de autorización antes del 1 de noviembre de 2005.

 Los períodos de exclusividad de datos de los medicamentos de referencia para los que se ha presentado una solicitud de autorización antes del 1 de noviembre de 2005 serán los que regían con anterioridad a la entrada en vigor de esta Ley.

 Disposición transitoria segunda. Conflicto de intereses.

 Sin perjuicio del cumplimiento de lo dispuesto en esta Ley y en particular en su artículo 3, los farmacéuticos en ejercicio profesional con oficina de farmacia, en establecimiento comercial detallista, en entidades o agrupaciones ganaderas o en un servicio de farmacia hospitalaria y demás estructuras asistenciales, que a la entrada en vigor de esta Ley tengan intereses económicos directos en laboratorios farmacéuticos autorizados, podrán mantener esos intereses hasta la extinción de la autorización o transferencia del laboratorio.

 Asimismo, los farmacéuticos relacionados en el párrafo anterior que formen parte o que puedan entrar a formar parte de cooperativas con un mínimo de 20 cooperativistas o de sociedades mercantiles con un mínimo de 100 accionistas o socios, conformadas en ambos casos exclusivamente por los citados farmacéuticos y ya existentes a la entrada en vigor de esta disposición, podrán participar en éstas hasta su disolución, siempre que la misma no conlleve un posible conflicto de intereses.

 Disposición transitoria tercera. Renovación de autorizaciones de medicamentos.

 Tras la entrada en vigor de esta Ley, los medicamentos deberán proceder a su renovación en la fecha que les corresponda. A partir de dicha renovación les será de aplicación lo dispuesto en la normativa vigente en relación con los informes periódicos de seguridad.

 Disposición transitoria cuarta. Adaptación de autorizaciones para ejercer actividades de distribución.

 Los titulares de autorizaciones administrativas vigentes a la entrada en vigor de esta Ley deberán adecuarse a las exigencias para el ejercicio de las actividades de distribución, para lo cual habrán de presentar, en su caso, la solicitud correspondiente en el plazo de los tres meses siguientes a la entrada en vigor. Transcurrido ese plazo sin haber solicitado la adaptación, los títulos correspondientes se entenderán revocados de pleno derecho.

 Disposición transitoria quinta. Indicaciones en alfabeto braille.

 Las previsiones contenidas en el apartado 5 del artículo 15 sólo serán exigibles a los medicamentos comercializados seis meses después de la entrada en vigor de esta Ley.

 Disposición transitoria sexta. Innovaciones galénicas.

 Las innovaciones galénicas o formas farmacéuticas innovadoras que, a la entrada en vigor de esta Ley llevasen excluidas siete años del sistema de precios de referencia de acuerdo con el artículo 94.6, párrafo tercero, de la Ley 25/1990, de 20 de diciembre, se incorporarán al mismo. En el caso de formas innovadoras que lleven excluidas del sistema un periodo inferior a siete años, les será de aplicación la exclusión prevista en el artículo 93.2 en función de los años que lleven excluidas del sistema: seis años las que lleven excluidas uno, cinco las que lleven excluidas dos, cuatro las que lleven excluidas tres, tres años las que lleven excluidas cuatro, dos años las que lleven excluidas cinco y un año las que lleven excluidas seis.

 Disposición transitoria séptima. Aportaciones al Sistema Nacional de Salud.

 Las previsiones contenidas en la disposición adicional sexta sólo serán de aplicación a partir del cuatrimestre inmediatamente posterior a la entrada en vigor esta Ley, debiendo observarse hasta entonces, a efectos de las oportunas liquidaciones, lo previsto en la disposición adicional novena de la Ley 25/1990, de 20 de diciembre.

 Disposición transitoria octava. Aplicación del sistema de fijación de precios en los productos sanitarios autorizados con anterioridad a la vigencia de la Ley.

 Los productos sanitarios autorizados previamente a la entrada en vigor de esta Ley tendrán un precio industrial máximo resultante de la aplicación del sistema de precios regulado en esta Ley, partiendo de su PVP correspondiente y descontando los márgenes de comercialización.

 Disposición transitoria novena.

 Los titulares de licencias de medicamentos dispondrán de un periodo de seis meses, desde la fecha de publicación de esta Ley en el Boletín Oficial del Estado, para el cumplimiento de lo establecido en los dos últimos párrafos del apartado 5 del artículo 15 de esta Ley.

 Disposición transitoria décima. Régimen transitorio para la identificación automática de cada unidad de medicamento a lo largo de su recorrido.

 En tanto no se fije reglamentariamente el mecanismo que permita la identificación automática de cada unidad de medicamento a lo largo de su recorrido, de conformidad con lo dispuesto en el artículo 87 de esta Ley, los laboratorios farmacéuticos, y los almacenes mayoristas deberán comunicar puntualmente al Ministerio de Sanidad, Política Social e Igualdad en los términos que establezca el Ministerio mediante resolución, los datos del lote y del número de unidades vendidas o suministradas, así como las que sean objeto de devolución, en territorio nacional, especificando el destinatario, tanto se trate de oficinas de farmacia o servicios de farmacia o de otros almacenes mayoristas.

 Disposición derogatoria única. Derogación normativa.

 Quedan derogadas cuantas disposiciones se opongan a lo establecido en esta Ley y, en particular, la Ley 25/1990, de 20 de diciembre, del Medicamento.

 Disposición final primera. Legislación sobre productos farmacéuticos y normativa básica.

 Esta Ley se dicta al amparo de los siguientes títulos competenciales del Estado:

 1. Los títulos I; II, excepto el artículo 38; III; IV, excepto los artículos 68 a 71 de su capítulo II; V; los artículos 75.2, 76, 78 a 80, 82 y 85 a 87 del título VI; los artículos 90 a 93 bis del título VII; y VIII; las disposiciones adicionales primera, segunda y séptima, así como las disposiciones transitorias, tienen la condición de legislación sobre productos farmacéuticos y se dictan al amparo del artículo 149.1.16.ª de la Constitución.

 2. Los artículos 38, 68 a 71, 75.1, 3, 4 y 5, 77, 81, 83, 84 y 95 a 97 ter y las disposiciones adicionales tercera y cuarta, tienen la condición de normativa básica y se dictan al amparo del artículo 149.1.16.ª de la Constitución, que atribuye al Estado competencia exclusiva en materia de bases y coordinación general de la sanidad.

 3. Los artículos 88, 89 y 94 a 94 ter, así como las disposiciones adicionales quinta y sexta se dictan al amparo del artículo 149.1.17.ª de la Constitución, que atribuye al Estado la competencia exclusiva en materia de régimen económico de la Seguridad Social..

 4. El título IX se dicta al amparo del artículo 149.1.6.ª de la Constitución, que atribuye al Estado competencia exclusiva en materia de legislación procesal.

 5. El título X se dicta al amparo del artículo 149.1.14.ª de la Constitución, que atribuye al Estado competencia exclusiva en materia de Hacienda General.

 6. La disposición final segunda se dicta al amparo del artículo 149.1.9.ª de la Constitución, que atribuye al Estado competencia exclusiva en materia de propiedad industrial.

 Disposición final segunda. Modificación de la Ley de Patentes.

 Se modifica el artículo 52.1 de la Ley 11/1986, de 20 de marzo, de Patentes, mediante la siguiente redacción del párrafo b) del apartado 1:

 «b) A los actos realizados con fines experimentales que se refieran al objeto de la invención patentada, en particular los estudios y ensayos realizados para la autorización de medicamentos genéricos, en España o fuera de España, y los consiguientes requisitos prácticos, incluidos la preparación, obtención y utilización del principio activo para estos fines.»

 Disposición final tercera. Modificación de la Ley 8/2003, de 24 de abril, de Sanidad Animal.

 Se modifica el artículo 63 de la Ley 8/2003, de 24 de abril, de Sanidad Animal, que tendrá la siguiente redacción:

 «En el caso de los productos biológicos, cuando sea necesario por interés de la sanidad animal, el Ministerio de Agricultura, Pesca y Alimentación podrá someter a control oficial los lotes de productos antes de su comercialización, en los términos que reglamentariamente se determine.»

 Disposición final cuarta. Agencia de Evaluación de Tecnologías Sanitarias.

 Se da nueva redacción al apartado 2 del artículo 21 de la Ley 16/2003, de 28 de mayo, de cohesión y calidad del Sistema Nacional de Salud, en los siguientes términos:

 «Las nuevas técnicas, tecnologías o procedimientos serán sometidas a evaluación, con carácter previo a su utilización en el Sistema Nacional de Salud, por el Ministerio de Sanidad y Consumo, a través de la Agencia de Evaluación de Tecnologías Sanitarias del Instituto de Salud Carlos III, que se realizará en colaboración con otros órganos evaluadores propuestos por las Comunidades Autónomas, en los términos previstos reglamentariamente.»

 Disposición final quinta. Desarrollo normativo.

 Se autoriza al Gobierno, en el ámbito de sus competencias para que apruebe los reglamentos y normas para la aplicación y desarrollo de esta Ley.

 Disposición final sexta. Entrada en vigor.

 La presente Ley entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

 Por tanto,

 Mando a todos los españoles, particulares y autoridades, que guarden y hagan guardar esta ley.

 Palma de Mallorca, 26 de julio de 2006.

 JUAN CARLOS R.

 El Presidente del Gobierno,

 JOSÉ LUIS RODRÍGUEZ ZAPATERO

 INFORMACIÓN RELACIONADA

 Téngase en cuenta que todas las referencias a «productos de higiene personal» y a «almacén mayorista» o a «almacén de distribución al por mayor» se entenderán realizadas, respectivamente, a «productos de cuidado personal» y «entidad de distribución», de acuerdo con el ámbito de autorización de las mismas, según se establece en las disposiciones adicionales 1 y 4 de la Ley 10/2013, de 24 de julio. Ref. BOE-A-2013-8083.

 Este documento es de carácter informativo y no tiene valor jurídico.

OEBPS/contenido.xhtml

 Ley 29/2006, de 26 de julio, de garantías y uso racional de los medicamentos y productos sanitarios.

 		
 Ley 29/2006, de 26 de julio, de garantías y uso racional de los medicamentos y productos sanitarios.

 		
 [Preámbulo]

 		
 TÍTULO I. Disposiciones generales

 		
 Artículo 1. Ámbito de aplicación de la Ley.

 		
 Artículo 2. Garantías de abastecimiento y dispensación.

 		
 Artículo 3. Garantías de independencia.

 		
 Artículo 4. Garantías de defensa de la salud pública.

 		
 Artículo 5. Obligaciones de las Administraciones Públicas y participación de los profesionales.

 		
 Artículo 6. Transparencia en la adopción de decisiones por las administraciones sanitarias.

 		
 TÍTULO II. De los medicamentos

 		
 CAPÍTULO I. De los medicamentos reconocidos por la Ley y sus clases

 		
 Artículo 7. Medicamentos legalmente reconocidos.

 		
 Artículo 8. Definiciones.

 		
 CAPÍTULO II. De las garantías exigibles a los medicamentos de uso humano elaborados industrialmente y de las condiciones de prescripción y dispensación de los mismos

 		
 Artículo 9. Autorización y registro.

 		
 Artículo 10. Garantías exigibles para la autorización de medicamentos.

 		
 Artículo 11. Garantías de calidad.

 		
 Artículo 12. Garantías de seguridad.

 		
 Artículo 13. Garantías de eficacia.

 		
 Artículo 14. Garantías de identificación.

 		
 Artículo 15. Garantías de información.

 		
 Artículo 16. Procedimiento de autorización y sus modificaciones: requisitos y garantías de transparencia.

 		
 Artículo 17. Expediente de autorización.

 		
 Artículo 18. Exclusividad de datos.

 		
 Artículo 19. Condiciones de prescripción y dispensación de medicamentos.

 		
 Artículo 20. Denegación de la autorización.

 		
 Artículo 21. Validez de la autorización.

 		
 Artículo 22. Suspensión y revocación de la autorización.

 		
 Artículo 23. Modificaciones de la autorización por razones de interés general.

 		
 Artículo 24. Garantías de disponibilidad de medicamentos en situaciones específicas y autorizaciones especiales.

 		
 CAPÍTULO III. De las garantías exigibles a los medicamentos de uso veterinario elaborados industrialmente y de las condiciones de prescripción y dispensación de los mismos

 		
 Artículo 25. Autorización y registro.

 		
 Artículo 26. Garantías exigibles para la autorización de medicamentos.

 		
 Artículo 27. Garantías de calidad.

 		
 Artículo 28. Garantías de seguridad.

 		
 Artículo 29. Garantías de eficacia.

 		
 Artículo 30. Garantías de identificación.

 		
 Artículo 31. Garantías de información.

 		
 Artículo 32. Procedimiento de autorización y sus modificaciones: requisitos y garantías de transparencia.

 		
 Artículo 33. Expediente de autorización.

 		
 Artículo 34. Exclusividad de datos.

 		
 Artículo 35. Causas de denegación, suspensión o revocación de la autorización.

 		
 Artículo 36. Validez de la autorización.

 		
 Artículo 37. Prescripción de medicamentos veterinarios.

 		
 Artículo 38. Distribución y dispensación de medicamentos veterinarios.

 		
 Artículo 39. Garantías de disponibilidad de medicamentos veterinarios en situaciones específicas y autorizaciones especiales.

 		
 Artículo 40. Ensayos clínicos con medicamentos de uso veterinario.

 		
 Artículo 41. Sistema Español de Farmacovigilancia de medicamentos veterinarios.

 		
 CAPÍTULO IV. De las garantías sanitarias de las fórmulas magistrales y preparados oficinales

 		
 Artículo 42. Requisitos de las fórmulas magistrales.

 		
 Artículo 43. Requisitos de los preparados oficinales.

 		
 Artículo 44. Formulario Nacional.

 		
 CAPÍTULO V. De las garantías sanitarias de los medicamentos especiales

 		
 Artículo 45. Vacunas y demás medicamentos biológicos.

 		
 Artículo 46. Medicamentos de origen humano.

 		
 Artículo 47. Medicamentos de terapia avanzada.

 		
 Artículo 48. Radiofármacos.

 		
 Artículo 49. Medicamentos con sustancias psicoactivas con potencial adictivo.

 		
 Artículo 50. Medicamentos homeopáticos.

 		
 Artículo 51. Medicamentos de plantas medicinales.

 		
 Artículo 52. Gases medicinales.

 		
 CAPÍTULO VI. De las garantías de seguimiento de la relación beneficio/riesgo en los medicamentos

 		
 Artículo 53. Farmacovigilancia y obligación de declarar.

 		
 Artículo 54. Sistema Español de Farmacovigilancia.

 		
 Artículo 55. Farmacoepidemiología y gestión de los riesgos.

 		
 Artículo 56. Objetividad en la evaluación de la seguridad.

 		
 Artículo 57. Farmacovigilancia veterinaria.

 		
 TÍTULO III. De las garantías de la investigación de los medicamentos de uso humano

 		
 Artículo 58. Ensayos clínicos.

 		
 Artículo 59. Garantías de idoneidad.

 		
 Artículo 60. Garantías de respeto a los postulados éticos.

 		
 Artículo 61. Garantías de asunción de responsabilidades.

 		
 Artículo 62. Garantías de transparencia.

 		
 TÍTULO IV. De las garantías exigibles en la fabricación y distribución de medicamentos

 		
 CAPÍTULO I. De la fabricación de medicamentos

 		
 Artículo 63. Autorización del laboratorio farmacéutico.

 		
 Artículo 64. Garantías para la correcta fabricación de medicamentos y de materias primas.

 		
 Artículo 65. Modificación, suspensión y revocación de la autorización.

 		
 Artículo 66. Registro de laboratorios farmacéuticos.

 		
 Artículo 66 bis. Registro de fabricantes, importadores o distribuidores de principios activos.

 		
 Artículo 67. Fabricación por terceros.

 		
 CAPÍTULO II. De la distribución de medicamentos

 		
 Artículo 68. Garantías de accesibilidad y disponibilidad de los medicamentos.

 		
 Artículo 69. Control administrativo de la distribución mayorista.

 		
 Artículo 70. Exigencias de funcionamiento.

 		
 Artículo 71. Director técnico.

 		
 Artículo 71 bis. Intermediación en la distribución de medicamentos de uso humano.

 		
 TÍTULO V. De las garantías sanitarias del comercio exterior de medicamentos

 		
 Artículo 72. Importaciones.

 		
 Artículo 73. Exportaciones.

 		
 Artículo 74. Medicamentos destinados al tratamiento de los viajeros.

 		
 TÍTULO VI. Del uso racional de los medicamentos de uso humano

 		
 CAPÍTULO I. De las garantías de formación e información independiente y de calidad para la utilización adecuada de los medicamentos y productos sanitarios

 		
 Artículo 75. Garantías de las Administraciones públicas.

 		
 Artículo 76. Objetividad y calidad de la información y promoción dirigida a los profesionales sanitarios.

 		
 Artículo 77. La receta médica y la prescripción hospitalaria.

 		
 Artículo 78. Garantías en la publicidad de medicamentos y productos sanitarios destinada al público en general.

 		
 Artículo 79. Garantías en la publicidad de productos con supuestas propiedades sobre la salud.

 		
 Artículo 80. Utilización racional de los medicamentos en el deporte.

 		
 CAPÍTULO II. Del uso racional de medicamentos en la atención primaria a la salud

 		
 Artículo 81. Estructuras de soporte para el uso racional de medicamentos y productos sanitarios en atención primaria.

 		
 CAPÍTULO III. Del uso racional de los medicamentos en la atención hospitalaria y especializada

 		
 Artículo 82. Estructuras de soporte para el uso racional de los medicamentos en los hospitales.

 		
 Artículo 83. Farmacia hospitalaria.

 		
 CAPÍTULO IV. Del uso racional de medicamentos en las oficinas de farmacia

 		
 Artículo 84. Oficinas de farmacia.

 		
 Artículo 85. Prescripción de medicamentos y productos sanitarios.

 		
 Artículo 85 bis. Sistemas de información para apoyo a la prescripción.

 		
 Artículo 85 ter. Exclusión de la prestación farmacéutica de medicamentos y productos sanitarios.

 		
 Artículo 86. Sustitución por el farmacéutico.

 		
 CAPÍTULO V. De la trazabilidad de los medicamentos

 		
 Artículo 87. Garantías de trazabilidad.

 		
 TÍTULO VII. De la financiación pública de los medicamentos y productos sanitarios

 		
 Artículo 88. Principio de igualdad territorial y procedimiento coordinado.

 		
 Artículo 89. Procedimiento para la financiación pública.

 		
 Artículo 89 bis. Criterios fundamentales de inclusión en la prestación farmacéutica.

 		
 Artículo 90. Fijación de precios.

 		
 Artículo 90 bis. Del Comité Asesor para la Financiación de la Prestación Farmacéutica del Sistema Nacional de Salud.

 		
 Artículo 91. Revisión del precio.

 		
 Artículo 92. Información económica.

 		
 Artículo 93. Sistema de precios de referencia.

 		
 Artículo 93 bis. Sistema de precios seleccionados.

 		
 Artículo 94. Obligaciones de los pacientes.

 		
 Artículo 94 bis. Aportación de los usuarios y sus beneficiarios en la prestación farmacéutica ambulatoria.

 		
 Artículo 94 ter. Protección de datos personales.

 		
 Artículo 95. Valoración de la prescripción.

 		
 Artículo 96. Colaboración entre oficinas de farmacia y el Sistema Nacional de Salud.

 		
 Artículo 97. Gestión de información sobre recetas.

 		
 Artículo 97 bis. Fundamentos de los sistemas de información para el control de la prestación farmacéutica.

 		
 Artículo 97 ter. Fomento de la competencia y la competitividad.

 		
 TÍTULO VIII. Régimen sancionador

 		
 CAPÍTULO I. Inspección y medidas cautelares

 		
 Artículo 98. Inspección.

 		
 Artículo 99. Medidas cautelares.

 		
 CAPÍTULO II. Infracciones y sanciones

 		
 Artículo 100. Disposiciones generales.

 		
 Artículo 101. Infracciones de medicamentos.

 		
 Artículo 101 bis. Infracciones de productos sanitarios.

 		
 Artículo 101 ter. Infracciones de productos cosméticos y productos de cuidado personal.

 		
 Artículo 102. Sanciones.

 		
 Artículo 103. Otras medidas.

 		
 Artículo 104. Prescripción.

 		
 TÍTULO IX. De la acción de cesación

 		
 Artículo 105. Solicitud previa al ejercicio de la acción de cesación.

 		
 Artículo 106. Acción de cesación.

 		
 TÍTULO X. Tasas

 		
 Artículo 107. Creación, normativa y ámbito territorial.

 		
 Artículo 108. Hecho imponible.

 		
 Artículo 109. Exenciones.

 		
 Artículo 110. Sujeto pasivo.

 		
 Artículo 111. Cuantía.

 		
 Artículo 112. Devengo.

 		
 Artículo 113. Pago.

 		
 Artículo 114. Supuestos de devolución de tasas.

 		
 [Disposiciones adicionales]

 		
 Disposición adicional primera. Garantía de suministro de medicamentos y productos sanitarios y coordinación de disponibilidad de fluidos y otros elementos.

 		
 Disposición adicional segunda. Aplicación de la Ley a los servicios sanitarios de las Fuerzas Armadas.

 		
 Disposición adicional tercera. Aplicación de la Ley a los productos sanitarios, cosméticos y productos de cuidado personal.

 		
 Disposición adicional cuarta. Depósito de medicamentos en centros penitenciarios.

 		
 Disposición adicional quinta. Procedimiento para la exclusión total o parcial de medicamentos de la prestación farmacéutica del Sistema Nacional de Salud.

 		
 Disposición adicional sexta. Aportaciones por volumen de ventas al Sistema Nacional de Salud.

 		
 Disposición adicional séptima. Conservación de órganos para transplantes.

 		
 Disposición adicional octava. Medicamentos objeto de publicidad.

 		
 Disposición adicional novena. Organismos modificados genéticamente.

 		
 Disposición adicional décima. Participación de las Comunidades Autónomas y de las mutualidades de funcionarios en los procedimientos de decisión en materia de medicamentos y productos sanitarios.

 		
 Disposición adicional undécima. Garantía de calidad, seguridad y eficacia de los productos farmacéuticos y la protección de los pacientes.

 		
 Disposición adicional duodécima. De la regulación de la participación de los enfermeros en el ámbito de los medicamentos sujetos a prescripción médica.

 		
 Disposición adicional decimotercera.

 		
 Disposición adicional decimocuarta. Información de los precios menores de las agrupaciones homogéneas de medicamentos y productos sanitarios.

 		
 Disposición adicional decimoquinta. Excepción del régimen jurídico previsto en el apartado 1 del artículo 43 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

 		
 [Disposiciones transitorias]

 		
 Disposición transitoria primera. Aplicación de la Ley a solicitudes de autorización presentadas antes del 1 de noviembre de 2005.

 		
 Disposición transitoria segunda. Conflicto de intereses.

 		
 Disposición transitoria tercera. Renovación de autorizaciones de medicamentos.

 		
 Disposición transitoria cuarta. Adaptación de autorizaciones para ejercer actividades de distribución.

 		
 Disposición transitoria quinta. Indicaciones en alfabeto braille.

 		
 Disposición transitoria sexta. Innovaciones galénicas.

 		
 Disposición transitoria séptima. Aportaciones al Sistema Nacional de Salud.

 		
 Disposición transitoria octava. Aplicación del sistema de fijación de precios en los productos sanitarios autorizados con anterioridad a la vigencia de la Ley.

 		
 Disposición transitoria novena.

 		
 Disposición transitoria décima. Régimen transitorio para la identificación automática de cada unidad de medicamento a lo largo de su recorrido.

 		
 [Disposiciones derogatorias]

 		
 Disposición derogatoria única. Derogación normativa.

 		
 [Disposiciones finales]

 		
 Disposición final primera. Legislación sobre productos farmacéuticos y normativa básica.

 		
 Disposición final segunda. Modificación de la Ley de Patentes.

 		
 Disposición final tercera. Modificación de la Ley 8/2003, de 24 de abril, de Sanidad Animal.

 		
 Disposición final cuarta. Agencia de Evaluación de Tecnologías Sanitarias.

 		
 Disposición final quinta. Desarrollo normativo.

 		
 Disposición final sexta. Entrada en vigor.

 		
 [Firma]

OEBPS/images/logo_boe_muy_peq.png

