Instalación de una Distribuidora
Notas aclaratorias:
· Si bien el marco normativo de fondo es la Ley provincial 8302/1993 y su Decreto Reglamentario 175/1994; las distribuidoras instaladas o a instalarse se regirán específicamente por la Resolución del Ministerio de Salud de la Provincia de Córdoba n° 198/2009.
· El certificado de habilitación de una Distribuidora tendrá una validez de cinco años. Al menos dos meses antes del vencimiento del plazo establecido, deberá solicitarse la renovación de la habilitación. Si no se han producido cambios edilicios, ni de Dirección Técnica, ni de la variedad de productos comercializados, la renovación de la habilitación se realizará mediante la sola presentación de una nota de solicitud de renovación de habilitación, dejando expresa constancia de que no se han producido cambios edilicios, ni de Dirección Técnica, ni de la variedad de productos comercializados.
Si por el contrario, al momento de solicitar la renovación de habilitación se hubiere producido alguno o algunos de los cambios antes citados, deberá presentarse la documentación completa.
· Sólo se aceptarán Directores Técnicos no farmacéuticos en los casos en que la Distribuidora no vaya a comercializar productos estériles ni efectuar actividad de alquiler de cajas de cirugía y productos relacionados. En caso de comercializar o alquilar productos estériles, indefectiblemente el Director Técnico propuesto deberá ser farmacéutico.

El interesado deberá cumplimentar con los siguientes pasos, los cuales serán presentados bajo formato de expediente:

Bajar la boleta de depósito para el inicio de los trámites (“Solicitud de instalación y traslado” del Establecimiento que corresponda). Abonar en cualquier sucursal del Banco de la Provincia de Córdoba. Luego adjuntar la siguiente documentación:

1) Realizar una nota de solicitud de autorización para la instalación de una Distribuidora nueva; dirigida al Director de la Dirección de Jurisdicción Farmacia, área Fiscalización, debiendo además consignar los siguientes datos:
a) Lugar y fecha de la nota.

b) Nombre de fantasía y domicilio de la Distribuidora.

c) Apellido, nombre, DNI, matrícula profesional y domicilio particular del/los Director/es Técnico/s
.

d) Apellido, nombre, DNI, número de CUIT, domicilio particular y legal del/los propietario/s y/o apoderado/s.

e) Medios de contacto: indicar teléfono, mail y fax.

f) Horario de atención a clientes (días y horarios en que permanecerá abierta la Distribuidora).

g) Categoría de productos sanitarios a comercializar: productos médicos, productos para diagnóstico de uso in vitro; ya sea una, otra, o ambas categorías.

h) Detalle de los productos médicos y/o productos para diagnóstico de uso in vitro a comercializar, acorde a lo declarado en (g).
i) Declaración si va o no a efectuar actividad de alquiler de cajas conteniendo instrumental quirúrgico, y otros materiales para uso quirúrgico; cuya condición final sea estéril.
Esta nota deberá estar firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s.
2) Presentar lo requerido acorde al instructivo denominado “matrícula de comerciante, sociedades de hecho y otros requisitos”.
3) Presentar copia del certificado expedido por el Registro de Deudores Alimentarios Morosos, acorde a lo normado por la ley provincial nº 8892/2002 y su modificatoria nº 9998/2011.
4) Presentar el plano del local -con firma y sello en original-, confeccionado y firmado por un profesional habilitado (Arquitecto, Ingeniero -civil o constructor- Maestro Mayor de Obras, Técnico Constructor, u otro profesional habilitado para confeccionar y firmar planos). Deberá ser claro, sencillo y de fácil lectura. Será presentado por duplicado
, bajo las siguientes indicaciones -las que serán revisadas y autorizadas por profesionales de la División Fiscalización de Efectores del Ministerio de Salud-:
a) Planos generales de arquitectura: planta/s y cortes (en escalas 1:100 ó 1:50), acotados, detallando locales y/o áreas de acuerdo a previsiones de la resolución del Ministerio de Salud de la Provincia de Córdoba n° 198/2009; sin indicar equipamiento móvil; y especificando aberturas y equipamiento fijo. Incluir Planilla de Aberturas (con dimensiones de áreas de ventilación e iluminación).
b) Memoria descriptiva o planilla de locales: determinando terminaciones internas de los locales (pisos, terminaciones y revestimientos de paredes, con alturas y cielorrasos, instalaciones en general y todo otro ítem previsto en la normativa mencionada). En su defecto, podrán consignarse tales terminaciones sobre el mismo croquis de los planos.
c) Todos los ambientes formaran parte integrante de la unidad del local; con pisos, paredes, techos de materiales incombustibles, aislantes y de fácil limpieza. Deberán estar pintadas al látex o pintura similar.

d) Deberá aclararse si el local se comunica con alguna vivienda; la cual deberá tener acceso independiente de la Distribuidora.

e) Si el local cuenta con entrepiso, éste deberá ser de mampostería, y de una altura no inferior a 2 metros.

f) Todo local destinado a la instalación de una Distribuidora deberá ser independiente de cualquier otra área destinada a otra actividad comercial o profesional, especificando las medidas internas de cada una de las dependencias. La denominación y características particulares de dichas dependencias se ajustará a lo consignado en la Resolución del Ministerio de Salud de la Provincia de Córdoba n° 198/2009. Para casos particulares en donde se suprima algún área listada en la referida normativa, o se agregue otra u otras no listadas, deberá presentarse en hoja aparte una declaración jurada, utilizando la fórmula “por la presente declaramos que...”, y al final firmar, aclarar y colocar número de DNI de propietario y Director Técnico), que la distribución de ambientes consignados en el plano obedece a …………… (consignar de manera clara y explícita las razones sanitarias-comerciales que obligan a presentar una infraestructura diferente a la consignada en la normativa).

5) Completar la planilla de actualización de datos.

6) Obtener una certificación actualizada de matrícula activa del Director Técnico, otorgada por el Colegio de Farmacéuticos de la Provincia de Córdoba. Para otras profesiones, el certificado de matrícula activa deberá ser dado por la entidad con potestad jurídica para otorgar matrícula de la profesión correspondiente. No se aceptará como constancia la presentación de recibos de pago de matrícula.
7) Completar y firmar el formulario de declaración jurada.
8) Directores Técnicos no farmacéuticos: en caso que el Director Técnico propuesto para la Distribuidora no sea de profesión farmacéutica, deberá presentar en hoja aparte una declaración jurada, utilizando la fórmula “por la presente declaro que la Distribuidora (nombre de fantasía del Establecimiento) no comercializará productos estériles.” Al final de esta declaración deberán firmar, sellar y colocar el número de DNI, el Director Técnico propuesto y el propietario, apoderado o representante legal.
9) Actividad de alquiler: si se ha proyectado que la Distribuidora efectúe además como actividad anexa el alquiler de cajas conteniendo instrumental quirúrgico, y otros materiales para uso quirúrgico, cuya condición final sea estéril, deberá presentar una serie de requisitos adicionales, cuyo objetivo es reflejar claramente dicha actividad:
a) Nota manifestando la intención de efectuar la actividad de “alquiler de cajas conteniendo instrumental quirúrgico, y otros materiales para uso quirúrgico, cuya condición final sea estéril”. En dicha nota deberá especificar:

· Descripción detallada del tipo de cajas y elementos de uso quirúrgico.
· Áreas de la Distribuidora que estarán destinadas exclusivamente a tal fin: depósito (subdividido en aprobado y rechazado), lavado y secado, acondicionado, y toda otra área necesaria para el desarrollo adecuado de las tareas.

· Laboratorio tercerista encargado de efectuar el proceso de esterilización.
· Principales clientes: clínicas, sanatorios, hospitales y otros.
b) Logística del movimiento de las cajas: deberá presentarse bajo formato de diagrama de flujo, el cual luego será explicitado de manera descriptiva; el proceso completo que sigue una caja de cirugía; desde que la misma ingresa nueva al circuito, hasta su reciclado en las múltiples etapas de uso-decontaminado-acondicionamiento-esterilización-nuevo uso. Se detallarán además los documentos confeccionados en cada una de las etapas, en orden a una adecuada trazabilidad. Algunas instancias relevantes de dicha logística son:
· Prelavado y decontaminado en el mismo Establecimiento Asistencial donde fue utilizado.

· En la propia Distribuidora: inspección inicial, lavado, secado y acondicionamiento.

· Envío del material a esterilizar de la Distribuidora al Laboratorio tercerista.

· Envío del material a estéril del Laboratorio tercerista a la Distribuidora.
· Depósito del material estéril.
· Transporte y entrega de los materiales esterilizados hacia el lugar de destino.
c) Copia del contrato, convenio o acuerdo con el Laboratorio tercerista encargado de efectuar el proceso de esterilización. En el mismo deberán reflejarse detalles como:

· Partes del convenio o acuerdo
· Método o métodos de esterilización
· Para óxido de etileno: definir dónde se va a efectuar la aireación, cuál es la concentración máxima residual por unidad de empaque, y otros acuerdos sobre seguridad.
· Condiciones particulares, si las hubiere.

Con los documentos referidos a los requisitos antes citados, el interesado deberá dirigirse al área Fiscalización, donde serán corroborados a fin de evitar errores u omisiones. Luego continuará los trámites como sigue:

10) Realizar el depósito para el inicio de los trámites, en cualquier sucursal del Banco de la Provincia de Córdoba, según tasa retributiva de servicios correspondiente.

11) Con la boleta de depósito, más la documentación referente a los requisitos 1 a 7, se deberá iniciar un expediente en el SUAC del Ministerio de Salud.

12) Transcurridos quince días hábiles desde la iniciación del expediente en el SUAC del Ministerio de Salud, el interesado deberá dirigirse o comunicarse telefónicamente con el área Fiscalización para conocer si se ha hecho efectiva la autorización para solicitar la inspección del local.
13) Dicha autorización será formalizada mediante la presentación directamente en ventanilla de la Dirección de Jurisdicción Farmacia, de una nota firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s; pidiendo la inspección del local, adjuntando el comprobante de pago de la boleta de depósito, según tasa retributiva correspondiente. Presentada la nota de autorización y con previo acuerdo por parte del interesado, los inspectores procederán a apersonarse al local, para corroborar medidas según planos, y otros detalles de infraestructura consignados en los mismos. Si se cumplimentan las condiciones, se emitirá una autorización, la cual tendrá carácter transitorio y condicional.

14) Cumplimentado lo anterior, presentar directamente en ventanilla de la Dirección de Jurisdicción Farmacia, una nota firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s; solicitando la apertura de la Distribuidora, adjuntando el comprobante de pago de la boleta de depósito, según tasa retributiva correspondiente. En dicho acto se presentará además:
· Un modelo del o los Registros que se van a llevar para el movimiento de los productos sanitarios a comercializar. Deberá traer una copia por cada Registro -copia en blanco, es decir sin realizar asiento de datos- de la página o páginas que se utilizarán para registro.
· Una foto actualizada 4 x 4 del Director Técnico, adosada a uno de los registros.
· La impresión del sello de la Distribuidora.
Para la confección de Registros y del sello, seguir el instructivo “Registros de tenencia obligatoria, sellos y rótulos”. La Dirección de Jurisdicción Farmacia evaluará la pertinencia y claridad de los datos a asentar en cada Registro, a fin de asegurar la trazabilidad de cada una de las acciones llevadas a cabo por la Distribuidora.
De común acuerdo con el Director Técnico los inspectores procederán a apersonarse en el local, donde reverificarán aspectos específicos consignados en planos.

Para Distribuidoras del interior, el interesado presentará en este mismo acto, la/s factura/s de compra del petitorio. Dicha compra sólo podrá ser efectuada a Droguerías, Laboratorios y Distribuidoras habilitadas. Además deberá concurrir el Director Técnico, al cual se le entregará una copia del acta de apertura.

15) Transcurridos 30 días corridos, solicitar en Fiscalización la Resolución de habilitación.

Traslado de una Distribuidora

El interesado deberá cumplimentar con los siguientes pasos, los cuales serán presentados bajo formato de expediente:

Bajar la boleta de depósito para el inicio de los trámites (“Solicitud de instalación y traslado” del Establecimiento que corresponda). Abonar en cualquier sucursal del Banco de la Provincia de Córdoba. Luego adjuntar la siguiente documentación:

1) Realizar una nota de solicitud de autorización para el traslado de una Distribuidora; dirigida al Director de la Dirección de Jurisdicción Farmacia, área Fiscalización, debiendo además consignar los siguientes datos:
a) Lugar y fecha de la nota.

b) Nombre de fantasía y domicilio actual de la Distribuidora.

c) Domicilio al que se va a trasladar la Distribuidora.

d) Apellido, nombre, DNI, matrícula profesional y domicilio particular del/los Director/es Técnico/s.

e) Apellido, nombre, DNI, número de CUIT, domicilio particular y legal del/los propietario/s y/o apoderado/s.

f) Medios de contacto: indicar teléfono, mail y fax.
g) Horario de atención a clientes (días y horarios en que permanecerá abierta la Distribuidora).
Esta nota deberá estar firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s.
2) Presentar lo requerido acorde al instructivo denominado “matrícula de comerciante, sociedades de hecho y otros requisitos”.

3) Presentar el plano del local -con firma y sello en original-, confeccionado y firmado por un profesional habilitado (Arquitecto, Ingeniero -civil o constructor- Maestro Mayor de Obras, Técnico Constructor, u otro profesional habilitado para confeccionar y firmar planos). Deberá ser claro, sencillo y de fácil lectura. Será presentado por duplicado
, bajo las siguientes indicaciones -las que serán revisadas y autorizadas por profesionales de la División Fiscalización de Efectores del Ministerio de Salud-:
a) Planos generales de arquitectura: planta/s y cortes (en escalas 1:100 ó 1:50), acotados, detallando locales y/o áreas de acuerdo a previsiones de la resolución del Ministerio de Salud de la Provincia de Córdoba n° 198/2009; sin indicar equipamiento móvil; y especificando aberturas y equipamiento fijo. Incluir Planilla de Aberturas (con dimensiones de áreas de ventilación e iluminación).
b) Memoria descriptiva o planilla de locales: determinando terminaciones internas de los locales (pisos, terminaciones y revestimientos de paredes, con alturas y cielorrasos, instalaciones en general y todo otro ítem previsto en la normativa mencionada). En su defecto, podrán consignarse tales terminaciones sobre el mismo croquis de los planos.
c) Todos los ambientes formaran parte integrante de la unidad del local; con pisos, paredes, techos de materiales incombustibles, aislantes y de fácil limpieza. Deberán estar pintadas al látex o pintura similar.

d) Deberá aclararse si el local se comunica con alguna vivienda; la cual deberá tener acceso independiente de la Distribuidora.

e) Si el local cuenta con entrepiso, éste deberá ser de mampostería, y de una altura no inferior a 2 metros.
f) Todo local destinado a la instalación de una Distribuidora deberá ser independiente de cualquier otra área destinada a otra actividad comercial o profesional, especificando las medidas internas de cada una de las dependencias. La denominación y características particulares de dichas dependencias se ajustará a lo consignado en la Resolución del Ministerio de Salud de la Provincia de Córdoba n° 198/2009. Para casos particulares en donde se suprima algún área listada en la referida normativa, o se agregue otra u otras no listadas, deberá presentarse en hoja aparte una declaración jurada, utilizando la fórmula “por la presente declaramos que...”, y al final firmar, aclarar y colocar número de DNI de propietario y Director Técnico), que la distribución de ambientes consignados en el plano obedece a …………… (consignar de manera clara y explícita las razones sanitarias-comerciales que obligan a presentar una infraestructura diferente a la consignada en la normativa).
4) Completar la planilla de actualización de datos.

5) Obtener una certificación actualizada de matrícula activa del Director Técnico, otorgada por el Colegio de Farmacéuticos de la Provincia de Córdoba. Para otras profesiones, el certificado de matrícula activa deberá ser dado por la entidad con potestad jurídica para otorgar matrícula de la profesión correspondiente. No se aceptará como constancia la presentación de recibos de pago de matrícula.

6) Completar y firmar el formulario de declaración jurada.
7) Si ya se efectuara en el domicilio anterior la actividad de alquiler de cajas conteniendo instrumental quirúrgico, y otros materiales para uso quirúrgico; o se decidiera comenzar con la misma en el nuevo domicilio, deberá ajustarse a lo consignado en el ítem (8) del apartado “instalación de una Distribuidora”.
Con los documentos referidos a los requisitos antes citados, el interesado deberá dirigirse al área Fiscalización, donde serán corroborados a fin de evitar errores u omisiones. Luego continuará los trámites como sigue:

8) Realizar el depósito para el inicio de los trámites, en cualquier sucursal del Banco de la Provincia de Córdoba, según tasa retributiva de servicios correspondiente.

9) Con la boleta de depósito, más la documentación referente a los requisitos 1 a 7, se deberá iniciar un expediente en el SUAC del Ministerio de Salud.

10) Transcurridos quince días hábiles desde la iniciación del expediente en el SUAC del Ministerio de Salud, el interesado deberá dirigirse o comunicarse telefónicamente con el área Fiscalización para conocer si se ha hecho efectiva la autorización para solicitar la inspección del local.
11) Dicha autorización será formalizada mediante la presentación directamente en ventanilla de la Dirección de Jurisdicción Farmacia, de una nota firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s; pidiendo la inspección del local, adjuntando el comprobante de pago de la boleta de depósito, según tasa retributiva correspondiente. Presentada la nota de autorización y con previo acuerdo por parte del interesado, los inspectores procederán a apersonarse al local, para corroborar medidas según planos, y otros detalles de infraestructura consignados en los mismos. Si se cumplimentan las condiciones, se emitirá una autorización, la cual tendrá carácter transitorio y condicional.

12) Cumplimentado lo anterior, presentar directamente en ventanilla de la Dirección de Jurisdicción Farmacia, una nota firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s; solicitando la apertura de la Distribuidora, adjuntando el comprobante de pago de la boleta de depósito, según tasa retributiva correspondiente. En dicho acto se presentará además la impresión del nuevo sello de la Distribuidora (para su confección, seguir el instructivo “Registros de tenencia obligatoria, sellos y rótulos”). En este mismo acto se deberá traer el antiguo sello del Establecimiento, el cual será destruido en presencia del interesado.

Si además se hubieren producido modificaciones en el tipo y/o cantidad de Registros, deberán adjuntarse además dichos modelos.
De común acuerdo con el Director Técnico los inspectores procederán a apersonarse en el local, donde reverificarán aspectos específicos consignados en planos.
13) Transcurridos 30 días corridos, solicitar en Fiscalización la Resolución de habilitación.

� Si la Distribuidora no va a comercializar productos estériles, no necesariamente el Director Técnico deberá ser un Farmacéutico, sino que podrá desempeñar el cargo un profesional matriculado con incumbencias afines al tipo de productos comercializados. En caso de comercializar productos estériles, la Dirección Técnica de la Distribuidora recaerá indefectiblemente en un profesional Farmacéutico. No es incompatible, si así lo solicitare el interesado, constituir una doble Dirección Técnica: un profesional con incumbencias específicas en la materia a comercializar, y un profesional Farmacéutico. Consultar más detalles en el documento “acerca de la Dirección Técnica”.

� El original quedará archivado en el Ministerio de Salud; en el expediente de la Distribuidora. La copia será entregada al interesado.

� El original quedará archivado en el Ministerio de Salud; en el expediente de la Distribuidora. La copia será entregada al interesado.

