

AGENZIA ITALIANA DEL FARMACO

DETERMINA 21 aprile 2017

Regime di rimborsabilita' e prezzo di vendita del medicinale per uso umano «Epclusa». (Determina n. 780/2017). (17A02903)

(GU n.96 del 26-4-2017)

Per il regime di rimborsabilita' e prezzo di vendita della specialita' medicinale EPCLUSA - autorizzata con procedura centralizzata europea dalla Commissione Europea con la decisione del 06/07/2016 ed inserita nel registro comunitario dei medicinali con i numeri:

EU/1/16/1116/001 400 mg/100 mg - compressa rivestita con film - uso orale - flacone (HDPE) - 28 compresse

Titolare A.I.C.: Gilead Sciences International Limited

IL DIRETTORE GENERALE

Visti gli articoli 8 e 9 del decreto legislativo 30 luglio 1999, n. 300;

Visto l'art. 48 del decreto-legge 30 settembre 2003 n. 269, recante «Disposizioni urgenti per favorire lo sviluppo e per la correzione dell'andamento dei conti pubblici», convertito, con modificazioni, nella legge 24 novembre 2003 n. 326, che ha istituito l'Agenzia italiana del farmaco;

Visto il decreto 20 settembre 2004 n. 245 del Ministro della salute, di concerto con i Ministri della funzione pubblica e dell'economia e delle finanze: «Regolamento recante norme sull'organizzazione ed il funzionamento dell'Agenzia italiana del farmaco, a norma dell'art. 48, comma 13, del decreto-legge 30 settembre 2003, n. 269, convertito, con modificazioni, dalla legge 24 novembre 2003, n. 326», così come modificato dal decreto 29 marzo 2012 n. 53 del Ministro della salute, di concerto con i Ministri per la pubblica amministrazione e la semplificazione e dell'economia e

delle finanze: «Modifica al regolamento e funzionamento dell'Agenzia italiana del farmaco (AIFA), in attuazione dell'art. 17, comma 10, del decreto-legge 6 luglio 2011, n. 98, convertito, con modificazioni, dalla legge 15 luglio 2011, n. 111»;

Visti il regolamento di organizzazione, del funzionamento e dell'ordinamento del personale e la nuova dotazione organica, definitivamente adottati dal Consiglio di amministrazione dell'AIFA, rispettivamente, con deliberazione 8 aprile 2016, n. 12, e con deliberazione 3 febbraio 2016, n. 6, approvate ai sensi dell'art. 22 del decreto 20 settembre 2004, n. 245, del Ministro della salute di concerto con il Ministro della funzione pubblica e il Ministro dell'economia e delle finanze, della cui pubblicazione sul proprio sito istituzionale e' stato dato avviso nella Gazzetta Ufficiale della Repubblica italiana, Serie Generale, n. 140 del 17 giugno 2016;

Visto il decreto legislativo 30 marzo 2001, n. 165, recante «Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche» e successive modifiche e integrazioni;

Vista la legge 15 luglio 2002, n. 145, recante «Disposizioni per il riordino della dirigenza statale e per favorire lo scambio di esperienze e l'interazione tra pubblico e privato»;

Visto il decreto del Ministro della salute del 17 novembre 2016, vistato ai sensi dell'art. 5, comma 2, del decreto legislativo n. 123/2011 dall'Ufficio centrale del bilancio presso il Ministero della salute in data 18 novembre 2016, al n. 1347, con cui e' stato nominato direttore generale dell'Agenzia italiana del farmaco il prof. Mario Melazzini;

Visto il decreto del Ministro della salute del 31 gennaio 2017, vistato ai sensi dell'art. 5, comma 2, del decreto legislativo n. 123/2011 dall'Ufficio centrale del bilancio presso il Ministero della salute in data 6 febbraio 2017, al n. 141, con cui il prof. Mario Melazzini e' stato confermato direttore generale dell'Agenzia italiana del farmaco, ai sensi dell'art. 2, comma 160, del decreto-legge 3 ottobre 2006, n. 262, convertito, con modificazioni, dalla legge 24 novembre 2006, n. 286;

Vista la legge 24 dicembre 1993, n. 537, concernente «Interventi correttivi di finanza pubblica» con particolare riferimento all'art. 8;

Visto l'art. 1, comma 40, della legge 23 dicembre 1996, n. 662, recante «Misure di razionalizzazione della finanza pubblica», che individua i margini della distribuzione per aziende farmaceutiche, grossisti e farmacisti;

Visto l'art. 48, comma 33, legge 24 novembre 2003, n. 326, che dispone la negoziazione del prezzo per i prodotti rimborsati dal Servizio sanitario nazionale tra Agenzia e titolari di autorizzazioni;

Visto il decreto legislativo 24 aprile 2006, n. 219, pubblicato nella Gazzetta Ufficiale della Repubblica italiana n. 142 del 21

giugno 2006, concernente l'attuazione della direttiva 2001/83/CE (e successive direttive di modifica) relativa ad un codice comunitario concernenti i medicinali per uso umano nonche' della direttiva 2003/94/CE;

Vista la delibera CIPE del 1° febbraio 2001;

Vista la determinazione 29 ottobre 2004 «Note AIFA 2004 (Revisione delle note CUF)», pubblicata nel supplemento ordinario alla Gazzetta Ufficiale n. 259 del 4 novembre 2004 e successive modificazioni;

Vista la determinazione AIFA del 3 luglio 2006 pubblicata sulla Gazzetta Ufficiale, Serie Generale n. 156 del 7 luglio 2006, concernente «Elenco dei medicinali di classe a) rimborsabili dal Servizio sanitario nazionale (SSN) ai sensi dell'art. 48, comma 5, lettera c), del decreto-legge 30 settembre 2003, n. 269, convertito, con modificazioni, nella legge 24 novembre 2006, n. 326. (Prontuario farmaceutico nazionale 2006)»;

Vista la determinazione AIFA del 27 settembre 2006 pubblicata sulla Gazzetta Ufficiale, Serie Generale n. 227, del 29 settembre 2006 concernente «Manovra per il governo della spesa farmaceutica convenzionata e non convenzionata»;

Visto il regolamento n. 726/2004/CE;

Visto l'art. 48, comma 33-ter del decreto-legge 30 settembre 2003, n. 269, convertito con modificazioni dalla legge 24 novembre 2003, n. 326, in materia di specialita' medicinali soggette a rimborsabilita' condizionata nell'ambito dei registri di monitoraggio AIFA;

Visto l'art. 1, comma 400, della legge 11 dicembre 2016, n. 232, recante «Bilancio di previsione dello Stato per l'anno finanziario 2017 e bilancio pluriennale per il triennio 2017-2019»;

Visto il decreto legge 1 ottobre 2007, n. 159, convertito, con modificazioni, dalla legge 29 novembre 2007, n. 222, recante «Interventi urgenti in materia economica finanziaria per lo sviluppo e l'equita' sociale» e in particolare l'art. 5, comma 2, lettera a), con il quale e' stato previsto un fondo per la spesa dei farmaci innovativi ed il comma 3, lettera a), recante disposizioni sul ripiano dello sfondamento imputabile al superamento del fondo predetto;

Vista la domanda con la quale la societa' Gilead Sciences International Limited ha chiesto la classificazione delle confezioni con AIC n. 044928012/E;

Visto il parere della Commissione consultiva tecnico - scientifica nella seduta del 10 ottobre 2016;

Visto il parere del Comitato prezzi e rimborso nella seduta del 28-30 marzo 2017;

Visto l'accordo negoziale stipulato tra AIFA e Gilead Sciences International Limited in data 30 marzo 2017.

Vista la deliberazione n. 9 in data 20 aprile 2017 del Consiglio di amministrazione dell'AIFA adottata su proposta del direttore generale;

Considerato che per la corretta gestione delle varie fasi della distribuzione, alla specialita' medicinale debba venir attribuito un numero di identificazione nazionale;

Determina:

Art. 1

Descrizione del medicinale e attribuzione n. AIC

Alla specialita' medicinale EPCLUSA nelle confezioni indicate vengono attribuiti i seguenti numeri di identificazione nazionale:

confezione 400 mg/100 mg - compressa rivestita con film - uso orale - flacone (HDPE) - 28 compresse

AIC n. 044928012/E (in base 10) 1BV30D (in base 32)

Indicazioni terapeutiche: Epclusa e' indicato per il trattamento dell'infezione da virus dell'epatite C cronica (chronic hepatitis C, HCV) negli adulti.

Art. 2

Classificazione ai fini della rimborsabilita'

La specialita' medicinale EPCLUSA e' classificata come segue:

confezione 400 mg/100 mg - compressa rivestita con film - uso orale - flacone (HDPE) - 28 compresse

AIC n. 044928012/E (in base 10) 1BV30D (in base 32)

Classe di rimborsabilita'

A

Prezzo ex factory (IVA esclusa)

€ 16.666,67

Prezzo al pubblico (IVA inclusa)

€ 27.506,67

Meccanismo prezzo/volume come da condizioni negoziali confidenziali. Tale meccanismo e' applicabile tramite emissione di note di credito da parte della ditta Gilead.

Attribuzione del requisito dell'innovazione terapeutica, da cui consegue:

la non applicazione delle riduzioni di legge di cui ai sensi delle determinazioni AIFA del 3 luglio 2006 e dell'ulteriore riduzione del 5% ai sensi della determinazione AIFA del 27 settembre 2006;

l'inserimento nel fondo per i farmaci innovativi ai sensi dell'art. 5, comma 2, lett. a), del decreto legge 1° ottobre 2007, n. 159, convertito, con modificazioni, dalla legge 29 novembre 2007, n. 222;

l'inserimento nell'elenco dei farmaci innovativi ai sensi

dell'art. 1, commi 1 e 2, dell'accordo sottoscritto in data 18 novembre 2010 (Rep. Atti n. 197/CSR).

Ai fini delle prescrizioni a carico del Servizio Sanitario Nazionale, i centri utilizzatori specificatamente individuati dalle Regioni, dovranno compilare la scheda raccolta dati informatizzata di arruolamento che indica i pazienti eleggibili e la scheda di follow-up, applicando le condizioni negoziali secondo le indicazioni pubblicate sul sito dell'Agenzia, piattaforma web - all'indirizzo <https://www.agenziafarmaco.gov.it/registri/> che costituiscono parte integrante della presente determinazione.

Nelle more della piena attuazione del registro di monitoraggio web-based, onde garantire la disponibilita' del trattamento ai pazienti, le prescrizioni dovranno essere effettuate in accordo ai criteri di trattamento pubblicati nella Gazzetta Ufficiale n. 75 del 30 marzo 2017 (Determinazione AIFA n. 500/2017), e riportati nella documentazione consultabile sul portale istituzionale dell'Agenzia:

<http://www.agenziafarmaco.gov.it/it/content/registri-farmaci-sottoposti-monitoraggio>

I dati inerenti ai trattamenti effettuati a partire dalla data di entrata in vigore della presente determinazione, tramite la modalita' temporanea suindicata, dovranno essere successivamente riportati nella piattaforma web, secondo le modalita' che saranno indicate nel sito:

<http://www.agenziafarmaco.gov.it/it/content/registri-farmaci-sottoposti-monitoraggio>

Validita' del contratto: 36 mesi.

Art. 3

Condizioni e modalita' di impiego

Prescrizione del medicinale soggetta a quanto previsto dall'allegato 2 e successive modifiche, alla determinazione 29 ottobre 2004 - PHT Prontuario della distribuzione diretta -, pubblicata nel supplemento ordinario alla Gazzetta Ufficiale n. 259 del 4 novembre 2004.

Art. 4

Classificazione ai fini della fornitura

La classificazione ai fini della fornitura del medicinale Epclusa e' la seguente:

medicinali soggetti a prescrizione medica limitativa, da rinnovare volta per volta, vendibili al pubblico su prescrizione di centri ospedalieri o di specialisti: infettivologo, gastroenterologo, internista (RNRL).

Art. 5

Disposizioni finali

La presente determinazione ha effetto dal giorno successivo alla sua pubblicazione nella Gazzetta Ufficiale della Repubblica italiana, e sara' notificata alla societa' titolare dell'autorizzazione all'immissione in commercio.

Roma, 21 aprile 2017

Il direttore generale: Melazzini