
FEDERAZIO ORDINI FARMACISTI ITALIANI
DATA ARRIVO

1 116. 7019
PROT. N° 2C1.3.5:1_ GOIG
DEL

FNOVI
info(@,pec.fnovi.it

FOFI
posta@pec.fofi.it.

DIREZIONE GENERALE DELLA SANITÀ ANIMALE E
DEI FARMACI VETERINARI
Ufficio 4 - Medicinali veterinari

Viale Giorgio Ribotta, 5 - 00144 Roma
dgsa@postacert.sanita,it

Ministero della Salute

DGSAF

0019105-P-11/07/2019

$1111111111111111111111111\INII

REGIONE E PROVINCE AUTONOME
SEDE

COMANDO CARABINIERI PER LA TUTELA
DELLA SALUTE
COMANDO GENERALE DI ROMA
srm20400@pec.carabinieri.it

AISA
aisa@federchimica.it

ASSALZOO
assalzoo@pcert.it

ASSOGENERICI
assogenerici@pec.it

AS.CO.FAR.VE.
info@ascofarve.com

e,p.c., all' Ufficio 7 - Alimentazione animale

Oggetto: indicazioni utili a facilitare l'applicazione dell'art. 1 D.lgs 193/2006.
Definizione di MEDICINALE VETERINARIO.

Pervengono costantemente a questa Direzione generale numerose richieste di chiarimento in merito a cosa
possa definirsi "medicinale veterinario" , o meglio i quesiti riguardano la difficoltà riscontrata nell' individuare
come medicinale veterinario o meno prodotti pubblicizzati sul web o comunque presenti sui canali distributivi con
dubbie caratteristiche.

Perciò la presente nota ha lo scopo di dare agli operatori del settore indicazioni utili a facilitare
l'applicazione della normativa vigente.

La nota si basa sulle disposizioni del D.lgs 193/2006 di seguito denominato decreto con particolare
attenzione alla definizione di medicinale veterinario.

I prodotti presentati per il trattamento o la prevenzione di malattie o che hanno tale funzione devono essere
autorizzati ai sensi del decreto.
Il decreto definisce medicinale veterinario
1) ogni sostanza o associazione di sostanze presentata come avente proprietà curative e profilattiche delle
malattie animali;

2) ogni sostanza o associazione di sostanze che può essere usata sull'animale o somministrata all'animale allo
scopo di ripristinare, correggere o modificare funzioni fisiologiche mediante un'azione farmacologica,
immunologica o metabolica, oppure di stabilire una diagnosi medica.

Un prodotto non definito dall'art. 1 del decreto non può proporre indicazioni medico veterinarie né può
"dare l'impressione" di essere un medicinale veterinario tramite il confezionamento esterno o attraverso immagini
che mostrano un effetto terapeutico o profilattico.

Le seguenti 3 tabelle contengono informazioni utili a facilitare la comprensione dell'inserimento o meno
del prodotto nelle definizione di medicinale veterinario indicate nell'art. 1 del decreto.

La tabella A contiene esempi di termini che sono normalmente associati ai medicinali e che rientrano
nella definizione di cui all'art. 1 del Dlgs 193/2006 che non devono comparire nelle etichette dei prodotti non
medicinali

La tabella B è un elenco di funzioni che sottintendono un effetto terapeutico e rientrano nella definizione
di cui all'art. 1 del Dlgs 193/2006

La tabella C esempi di principi farmacologicamente attivi
Nessuno degli elenchi è esaustivo. È sempre importante guardare l'intera presentazione del prodotto per

determinare se le parole e le immagini utilizzate lo fanno sembrare un medicinale veterinario. In alcuni casi può
anche essere il posizionamento di una parola o frase accanto a testo o diagrammi che può indurre a pensare che
quel prodotto sia un medicinale veterinario.

In caso di dubbio, se un prodotto, tenuto conto dell'insieme delle sue caratteristiche, può rientrare
contemporaneamente nella definizione di medicinale veterinario e nella definizione di un prodotto non
disciplinato, si applicano le disposizioni del decreto.

Tabella A : esempi di termini che sono normalmente associati ai medicinali e che rientrano nella definizione
di cui all'art. 1 del Dlgs 193/2006 che non devono comparire nelle etichette dei prodotti non medicinali.

Termine Commenti
Allergia Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Anticorpi Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Incentivare Rientra nella definizione di cui all'art. I del Dlgs 193/2006 per presentazione se
usato in riferimento a una funzione fisiologica o stato di salute (per esempio:

Cure Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Dose / dosaggio Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Eradicare Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Guarisce Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Migliora Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 per presentazione (se
usato in relazione a una funzione fisiologica)

Parassiti interni Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Previene Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Incline a
<condizione>

Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche associate a
una patologia.

Protegge Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 ma può essere accettato
per l'uso in riferimento a un'azione fisica/meccanica come crema "barriera"

Alleviare Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Rimedio Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Ripara Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Rafforza Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologichefisiologiche

Terapeutico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche

Trattamento Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche

Ferite Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche

Tabella B : elenco di funzioni che sottintendono un effetto terapeutico e rientrano nella definizione di cui
all'art. 1 del DI s 193/2006

Funzioni Commenti

Allergene Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Analgesico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antiacido Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antielmintico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antiallergico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antibatterico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antibiotico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Anticoagulante Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antifungino Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antifiammatorio Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antimicrobico Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Antiossidante Consentito purché venga usata la seguente o simile dizione: "Contiene
antiossidanti per neutralizzare i radicali liberi. Le indicazioni "per
prevenire danni causati da radicali liberi o danno ossidativo" rientrano
nella definizione di cui all'art. 1 del Dlgs 193/2006

Antiprotozooario Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antipiretico Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Anti-pruriginoso Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antisettico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antispasmodico Rientra nella definizione di cui all'art. l del Dlgs 193/2006

Antivirale Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Battericida Rientra nella definizione di cui all'art. ,1 del Dlgs 193/2006

Espettorante Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Fungicida Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Lassativo Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Mucolitico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Pesticida Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Terapia Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Trattamento Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Tabella C : esempi di principi farmacologicamente attivi

Principi attivi Commenti
Tutte le sostanze
farmacologicamente attive
indicate nel REGOLAMENTO
(UE) N. 37/2010 DELLA
COMMISSIONE

Se rientrano come funzione/attività nella definizione di cui
all'art. 1 del Dlgs 193/2006

Tutte le sostanze
farmacologicamente attive
indicate nel REGOLAMENTO
(UE) N. 122/2016 DELLA
COMMISSIONE

Se rientrano come funzione/attività nella definizione di cui
all'art. 1 del Dlgs 193/2006

Tutte le sostanze contenute in
medicinali veterinari già
autorizzati all'immissione in
commercio

Se rientrano come funzione/attività nella definizione di cui
all'art. I del Dlgs 193/2006

Tutto ciò premesso, si chiede ai soggetti in indirizzo di attenersi alle indicazioni date e di diramarle
ai propri riferimenti.

La presente nota verrà pubblicata sul Portale del Ministero della salute.
Si ringrazia per la fattiva collaborazione.

IL DIRETTO
(*f.to Dott. Si

* 'firma autografa sostituita a mezzo stampa, ai sensi dell'art. 3, comma 2, del D.lgs. n. 39/1993"

Responsabile del procediment
Dott.ssa Angelica Maggio
a.maggio@sanita.it
Referente del procedimento:
Dr. Salvatore Macri
s.macri a sanita.it

Protegge Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 ma può essere accettato
per l'uso in riferimento a un'azione fisica/meccanica come crema "barriera"

Alleviare Rientra nella definizione di cuì all'art. l del Dlgs 193/2006

Rimedio Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Ripara Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Rafforza Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologichefisiologiche

Terapeutico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche

Trattamento Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche

Ferite Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006 se il termine è usato per
un prodotto presentato come avente un effetto sulle funzioni fisiologiche

Tabella B : elenco di funzioni che sottintendono un effetto terapeutico e rientrano nella definizione di cui
all'art. 1 del DI s 193/2006

Funzioni Commenti

Allergene Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Analgesico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antiacido Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antielmintico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antiallergico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antibatterico Rientra nella definizione di cui all'ad. 1 del Dlgs 193/2006

Antibiotico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Anticoagulante Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antifungino Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antifiammatorio Rientra nella definizione di cui all'art. l del Dlgs 193/2006

Antimicrobico Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Antiossidante Consentito purché venga usata la seguente o simile dizione: "Contiene
antiossidanti per neutralizzare i radicali liberi. Le indicazioni "per
prevenire danni causati da radicali liberi o danno ossidativo" rientrano
nella definizione di cui all'art. 1 del Dlgs 193/2006

Antiprotozooario Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antipiretico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Anti-pruriginoso Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antisettico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antispasmodico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Antivirale Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Battericida Rientra nella definizione di cui all'art. ,1 del Dlgs 193/2006

Espettorante Rientra nella definizione di cui all'art. I del Dlgs 193/2006

Fungicida Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Lassativo Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Mucolitico Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Pesticida Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Terapia Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Trattamento Rientra nella definizione di cui all'art. 1 del Dlgs 193/2006

Tabella C : esempi di principi farmacologicamente attivi

Principi attivi Commenti
Tutte le sostanze
farmacologicamente attive
indicate nel REGOLAMENTO
(UE) N. 37/2010 DELLA
COMMISSIONE

Se rientrano come funzione/attività nella definizione di cui
all'art. 1 del Dlgs 193/2006

Tutte le sostanze
farmacologicamente attive
indicate nel REGOLAMENTO
(UE) N. 122/2016 DELLA
COMMISSIONE

Se rientrano come funzione/attività nella definizione di cui
all'art. 1 del Dlgs 193/2006

Tutte le sostanze contenute in
medicinali veterinari già
autorizzati all'immissione in
commercio

Se rientrano come funzione/attività nella definizione di cui
all'art. 1 del Dlgs 193/2006

Tutto ciò premesso, si chiede ai soggetti in indirizzo di attenersi alle indicazioni date e di diramarle
ai propri riferimenti.

La presente nota verrà pubblicata sul Portale del Ministero della salute.
Si ringrazia per la fattiva collaborazione.

IL DIRETTO
(*f.to Dott. SI

* 'firma autografa sostituita a mezzo stampa, ai sensi dell'art. 3, comma 2, del D.lgs. n. 39/1993"

Responsabile del procediment
Dott.ssa Angelica Maggio
a.maggio@sanita.it
Referente del procedimento:
Dr. Salvatore Macri
s.macri@sanita.it

Pec Fofi

Da: dgsa@postacert.sanita.it
Inviato: giovedì 11 luglio 2019 15:17
A: posta@pec.fofi.it
Oggetto: INDICAZIONI UTILI A FACILITARE L'APPLICAZIONE DELL'ART. 1 D.LGS 193/2006.

DEFINIZIONE DI MEDICINALE VETERINARIO.#342390065#
Allegati: Documento_Principale_0019105-11_07_2019-DGSAF-MDS-P.pdf

Si trasmette come file allegato a questa e-mail il documento e gli eventuali allegati.
Registro: DGSAF
Numero di protocollo: 19105
Data protocollazione: 11/07/2019
Segnatura: 0019105-11/07/2019-DGSAF-MDS-P

FEDERAZIONI' ORDINI FARMACISTI ITALIANI
ARRIV0

11 U.16. 2019
PROT. N'

DEL

