Compra y venta -cambio de propietario- de Establecimientos
(Farmacia, Droguería, Laboratorio, Distribuidora o Herboristería)

 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 Cambio o incorporación de Dirección Técnica” del Establecimiento que corresponda). Abonar en cualquier sucursal del Banco de la Provincia de Córdoba. Luego adjuntar la siguiente documentación:

1) Realizar una nota comunicando la compra-venta; dirigida al Director de la Dirección de Jurisdicción Farmacia, firmada por el/los propietario/s y/o apoderado/s, y también por el/los Director/es Técnico/s. Deberá además consignar los siguientes datos:
a) Lugar y fecha de la nota.

b) Nombre y domicilio del Establecimiento.

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 vendedor/es.

e) Apellido, nombre, DNI, número de CUIT, domicilio particular y legal del/los comprador/es.

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

g) Horario de atención al público (días y horarios en que permanecerá abierto el Establecimiento).
2) Presentar copia autenticada del documento de compra-venta.

3) Presentar constancia de inscripción en el Protocolo de Tranferencia de Fondos de Comercio, del Registro Público de Comercio.

4) 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.

5) Presentar, por parte del nuevo propietario, lo requerido acorde al instructivo denominado “matrícula de comerciante, sociedades de hecho y otros requisitos.

6) Presentar constancias de inscripción en AFIP, DGR y municipal del nuevo propietario.

7) 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. Tomar como referencia para este ítem, lo consignado en los documentos sobre “instalación” del Establecimiento correspondiente.

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 legislación mencionada). En su defecto, podrán consignarse tales terminaciones sobre el mismo croquis de los planos.

8) Completar la planilla de actualización de datos.

9) 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.

10) Completar y firmar el formulario de declaración jurada.
11) Presentar impresión del nuevo sello del Establecimiento, y los rótulos cuando corresponda, (debiendo haber coincidencia entre sello y rótulos de los datos no variables). 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.
Para Farmacias Oficinales Sociales -Mutuales, Cooperativas o Sindicales- presentar copia del estatuto, consignando entre los objetivos el de la instalación de la Farmacia. Deberán incluirse además los siguientes requisitos:

a) Nómina de autoridades.
b) Nota de designación del gestor para los trámites.
c) Constancia de exención de pagos de aforos (rentas).
d) Para sindicatos: resolución o certificado del Ministerio de Trabajo de la Nación otorgando personería jurídica gremial. Constancia de la inscripción en Delegación Córdoba.
e) Para Cooperativas y Mutuales: resolución o certificación de otorgamiento de la personería jurídica, por parte del organismo correspondiente (Instituto Nacional de Acción Mutual - Instituto Nacional de Asociativismo y Economía Social).

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. En este mismo acto deberá también presentarse el vendedor. En su defecto, se incluirá en la documentación la firma del vendedor certificada ante escribano público. Luego continuará los trámites como sigue:

12) 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.

13) Con la boleta de depósito, más la documentación referente a los requisitos 1 a 10, se deberá iniciar un expediente en el SUAC del Ministerio de Salud.

14) 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 la compra-venta.

15) Transcurridos 30 días corridos, solicitar en Fiscalización:
a) Resolución de compra-venta.
b) Plano autorizado.

