[image: image1.png]"
epuat?™


REGIONE PUGLIA

ASL TA 

 DIPARTIMENTO GESTIONE DEL FARMACO

Direttore: Dott.ssa R. Moscogiuri

           Via Bruno, 74100 Taranto  Tel. 099 45 85 525 – Fax 099 45 85 517

STRUTTURA COMPLESSA_______________________________                                         
Taranto ___/___/______
AL DIRETTORE DI FARMACIA

……………………………………..
                                                                                                                          
Il sottoscritto Dr____________________________________________  chiede la fornitura del seguente  farmaco ________________________________________________ che sarà impiegato alla dose di ____________________/die  con la via di somministrazione________________ per n. giorni __________________  con la seguente esigenza terapeutica particolare:

……………………………………………………………………………………………………………………………………………………………………………………………………………………
Per il  paziente Sig._______________________________(iniziali).

Dichiara che tale impiego, pur diverso da quelli autorizzati, è comunque consolidato e conforme a lavori  apparsi sulle seguenti pubblicazioni scientifiche accreditate in campo internazionale (allegare copie alla domanda):

……………………………………………………………………………………………………………………………………………………………………………………………………………………………………

Dichiara inoltre di aver  ottenuto o che otterrà  il consenso informato del paziente al trattamento.

	Il Dirigente Medico della Struttura
(firma per esteso e timbro)

…………………………………………………
	Il Direttore della Struttura
(firma per esteso e timbro)

……………………………………………………………


Il Direttore di Farmacia_______________________________

Il Direttore Sanitario_______________________________

Comma 2 art. 3 del D.L. 17 febbraio 1998 n. 23, legge di conversione 8 Aprile 1998 n. 94

In singoli casi il medico puo', sotto la sua diretta responsabilita' e previa informazione del paziente e acquisizione del consenso dello stesso, impiegare un medicinale prodotto industrialmente per un'indicazione o una via di somministrazione o una modalita' di somministrazione o di utilizzazione diversa da quella autorizzata, qualora il medico stesso ritenga, in base a dati documentabili, che il paziente non possa essere utilmente trattato con medicinali per i quali sia gia' approvata quella indicazione terapeutica o quella via o modalita' di somministrazione e purche' tale impiego sia noto e conforme a lavori apparsi su pubblicazioni scientifiche accreditate in campo internazionale.

Legge n. 296/2007, Art. 1, comma 796, lettera z
“…la disposizione di cui all’articolo 3, comma 2 del D.L. 17 febbraio 1998 n. 23, convertito nella Legge 8 aprile 1998 n. 94, non è applicabile al ricorso a terapie farmacologiche a carico del SSN, che, nell’ambito dei presidi ospedalieri o di altre strutture e interventi sanitari, assuma carattere diffuso e sistematico e si configuri, al di fuori delle condizioni di autorizzazione all’immissione in commercio, quale alternativa terapeutica rivolta a pazienti portatori di patologie per le quali risultino autorizzati farmaci recanti specifica indicazione al trattamento…”.

� EMBED Immagine Microsoft Photo Editor 3.0 ���


RICHIESTA FORNITURA DI MEDICINALI PRODOTTI INDUSTRIALMENTE PER IMPIEGO DIVERSO DA DA QUELLO AUTORIZZATO (COMMA 2 ART. 3 DEL D.L. 17 FEBBRAIO 1998 N. 23 LEGGE DI CONVERSIONE 8 APRILE 1998 N. 94-  LEGGE n.  296/2007, Art. 1, comma 796,


Lettera z


_262304180.unknown

