

**GŁÓWNY INSPEKTOR
FARMACEUTYCZNY**
GIF-IW-ZJP-4340/3/SZ/10

Warszawa, dnia 19.02. 2010 r.

DECYZJA Nr 3/WS/2010

Na podstawie art. 121 ust. 2 i art. 108 ust. 4 pkt 2 ustawy z dnia 6.09.2001 r. - *Prawo farmaceutyczne* (Dz. U. z 2008r. Nr 45, poz. 271, z późn. zm.), w związku z art. 104 oraz 108 § 1 ustawy z dnia 14.06.1960 r. - *Kodeks postępowania administracyjnego* (jednolity tekst Dz. U. z 2000r. Nr 98, poz. 1071 z późn. zm.)

GŁÓWNY INSPEKTOR FARMACEUTYCZNY

1) wstrzymuje w obrocie oraz stosowaniu na terenie całego kraju produkt leczniczy

o nazwie:

Clexane, roztwór do wstrzykiwań, 40mg/0,4ml, ampułkostrzykawka;
numer serii: 24905, data ważności 06.2012,
numer serii: 24917, data ważności 10.2012
numer serii: 24738, data ważności 09.2012
podmiot odpowiedzialny: Sanofi – Aventis France, 1-13 boulevard Romain Rolland,
75 014 Paryż, Francja

2) niniejszej decyzji nadaje rygor natychmiastowej wykonalności.

UZASADNIENIE

Główny Inspektor Farmaceutyczny wstrzymuje w obrocie i stosowaniu na terenie Rzeczypospolitej Polskiej ww. serie produktu leczniczego w związku ze stwierdzeniem nieszczelności opakowań, w których umieszczona jest ampułkostrzykawka.

Mając na uwadze powyższe, w/w serie nie mogą być przedmiotem obrotu oraz nie mogą być stosowane w lecznictwie do czasu wyjaśnienia wątpliwości.

Strona po otrzymaniu powyższej decyzji, zobowiązana jest do natychmiastowego podjęcia działań określonych w przepisach Rozporządzenia Ministra Zdrowia z dnia 12 marca 2008 r. w sprawie określenia szczegółowych zasad i trybu wstrzymywania i wycofywania z obrotu produktów leczniczych i wyrobów medycznych (Dz. U. Nr 57, poz. 347).

POUCZENIE

Zgodnie z art. 127 § 3 Kodeksu postępowania administracyjnego w terminie 14 dni od dnia doręczenia niniejszej decyzji, strona może wystąpić do Głównego Inspektora Farmaceutycznego z wnioskiem o ponowne rozpatrzenie sprawy.

Zgodnie z art. 130 § 3 pkt. 1 Kpa wniesienie wniosku o ponowne rozpatrzenie sprawy nie wstrzymuje wykonania niniejszej decyzji.

GŁÓWNY INSPEKTOR
FARMACEUTYCZNY
Zofia Urb
Zofia Urb

OTRZYMUJĄ:

1. strona: reprezentowana przez Sanofi-Aventis Spółka z o.o. ul. Bonifraterska 17, 00-203 Warszawa;
2. Minister Zdrowia;
3. Prezes Urzędu Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych;
4. Główny Lekarz Weterynarii;
5. Naczelny Inspektor Farmaceutyczny Wojska Polskiego;
6. WIF – wszyscy.