


Βρυξέλλες, 10.9.2014
COM(2014) 557 final

2014/0256 (COD)

Πρόταση

ΚΑΝΟΝΙΣΜΟΣ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΚΟΙΝΟΒΟΥΛΙΟΥ ΚΑΙ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ

σχετικά με την τροποποίηση του κανονισμού (ΕΚ) αριθ. 726/2004 για τη θέσπιση κοινοτικών διαδικασιών χορήγησης άδειας και εποπτείας όσον αφορά τα φάρμακα που προορίζονται για ανθρώπινη και για κτηνιατρική χρήση και για τη σύσταση Ευρωπαϊκού Οργανισμού Φαρμάκων

(Κείμενο που παρουσιάζει ενδιαφέρον για τον ΕΟΧ)

ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ

1. ΠΛΑΙΣΙΟ ΤΗΣ ΠΡΟΤΑΣΗΣ

Αιτιολόγηση και στόχοι

Μετά την πρόταση για κατάργηση και αντικατάσταση της οδηγίας 2001/82/ΕΚ σχετικά με τα κτηνιατρικά φάρμακα, ο κανονισμός (ΕΚ) αριθ. 726/2004 για τη θέσπιση κοινοτικών διαδικασιών χορήγησης άδειας και εποπτείας όσον αφορά τα φάρμακα που προορίζονται για ανθρώπινη και για κτηνιατρική χρήση και για τη σύσταση Ευρωπαϊκού Οργανισμού Φαρμάκων πρέπει να τροποποιηθεί, για να ληφθεί υπόψη το γεγονός ότι η κεντρική άδεια κυκλοφορίας για τα κτηνιατρικά προϊόντα αποσυνδέεται από εκείνη των φαρμάκων για τους ανθρώπους.

Νομική βάση

Οι νομικές βάσεις για τη λήψη νομοθετικών μέτρων για την υγεία των ζώων, τα οποία είναι ουσιαστικής σημασίας για τη δημόσια υγεία και την υγεία των ζώων, την προστασία του περιβάλλοντος, το εμπόριο και την πολιτική για την ενιαία αγορά, είναι οι ακόλουθες:

- το άρθρο 114 της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ), το οποίο προβλέπει την εγκαθίδρυση και τη λειτουργία της εσωτερικής αγοράς και την προσέγγιση των σχετικών νομικών, κανονιστικών και διοικητικών διατάξεων· και
- το άρθρο 168 παράγραφος 4 στοιχείο γ) της ΣΛΕΕ, που καλύπτει μέτρα για τον καθορισμό υψηλών προδιαγραφών ποιότητας και ασφάλειας για τα φάρμακα και τα μηχανήματα που προορίζονται για ιατρική χρήση.

2. ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΩΝ ΔΙΑΒΟΥΛΕΥΣΕΩΝ ΜΕ ΤΑ ΕΝΔΙΑΦΕΡΟΜΕΝΑ ΜΕΡΗ ΚΑΙ ΕΚΤΙΜΗΣΕΙΣ ΕΠΙΠΤΩΣΕΩΝ

Στις 13 Απριλίου 2010 δημοσιεύτηκε στον δικτυακό τόπο της Επιτροπής δημόσια διαβούλευση με τίτλο «Καλύτερη ρύθμιση των κτηνιατρικών φαρμάκων: πώς θα εφαρμοστεί ένα απλούστερο νομοθετικό πλαίσιο το οποίο θα προστατεύει τη δημόσια υγεία και την υγεία των ζώων, αυξάνοντας παράλληλα την ανταγωνιστικότητα των εταιρειών», σχετικά με τα σημαντικότερα ζητήματα που άπτονται της προβλεπόμενης νομοθετικής πρότασης· η διαβούλευση αυτή ήταν διαθέσιμη μέσω του εργαλείου διαδραστικής χάραξης πολιτικής (IPM) έως τις 15 Ιουλίου 2010¹.

Η διαβούλευση και μια μελέτη με τίτλο *An assessment of the impact of the revision of veterinary pharmaceutical legislation* (Αξιολόγηση των επιπτώσεων από την αναθεώρηση της νομοθεσίας για τα κτηνιατρικά φάρμακα) αποτέλεσαν τη βάση της εκτίμησης επιπτώσεων που διενεργήθηκε για την Επιτροπή κατά το διάστημα μεταξύ Νοεμβρίου 2009 και Ιουνίου 2011².

Η Επιτροπή Εκτίμησης Επιπτώσεων (IAB) εξέδωσε την τελική της γνωμοδότηση τον Σεπτέμβριο του 2013.

3. ΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΠΡΟΤΑΣΗΣ

Οι διατάξεις σχετικά με τη χορήγηση και τη διατήρηση των αδειών κυκλοφορίας για τα κτηνιατρικά φάρμακα διαγράφονται από τον κανονισμό (ΕΚ) αριθ. 726/2004. Οι κανόνες σχετικά με τις άδειες κυκλοφορίας που ισχύουν σε όλα τα κράτη μέλη της ΕΕ αποτελούν

¹ Για μια σύνοψη των απαντήσεων, βλ.: http://ec.europa.eu/health/files/veterinary/vet_pubcons_rep2011.pdf

² Μελέτη που εκπονήθηκε από την GHK Consulting, μέλος του European Policy Evaluation Consortium (EPEC), με τη βοήθεια της Triveritas.

μέρος της πρότασης κανονισμού σχετικά με τα κτηνιατρικά φάρμακα. Ο νέος κανονισμός σχετικά με τα κτηνιατρικά φάρμακα θα καλύπτει όλες τις οδούς χορήγησης αδειών κυκλοφορίας κτηνιατρικών φαρμάκων στην Ένωση –τόσο σε κεντρικό όσο και σε εθνικό επίπεδο.

Το κόστος των διαδικασιών και των υπηρεσιών που συνδέονται με τη λειτουργία του παρόντος κανονισμού πρέπει να βαρύνει όσους διαθέτουν τα φάρμακα στην αγορά και όσους ζητούν άδεια. Ως εκ τούτου, είναι σκόπιμο να θεσπιστούν ορισμένες αρχές που διέπουν τα τέλη που καταβάλλονται στον Οργανισμό, συμπεριλαμβανομένης της ανάγκης να ληφθούν υπόψη, κατά περίπτωση, οι συγκεκριμένες ανάγκες των ΜΜΕ. Οι διατάξεις που διέπουν τα τέλη θα πρέπει να ευθυγραμμιστούν με τη Συνθήκη της Λισαβόνας.

Μετά την έναρξη ισχύος της Συνθήκης της Λισαβόνας, οι αρμοδιότητες που ανατέθηκαν στην Επιτροπή δυνάμει του κανονισμού (ΕΚ) αριθ. 726/2004 θα πρέπει να ευθυγραμμιστούν με τα άρθρα 290 και 291 της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης. Για τη συμπλήρωση ή την τροποποίηση ορισμένων μη ουσιωδών στοιχείων του κανονισμού (ΕΚ) αριθ. 726/2004, θα πρέπει να εκχωρηθεί στην Επιτροπή η αρμοδιότητα έκδοσης πράξεων σύμφωνα με το άρθρο 290 της Συνθήκης όσον αφορά την προσαρμογή του παραρτήματος στην τεχνική και επιστημονική πρόοδο, τον καθορισμό των περιπτώσεων στις οποίες απαιτούνται ενδεχομένως μετεγκριτικές μελέτες αποτελεσματικότητας, τη θέσπιση διατάξεων και απαιτήσεων για τη χορήγηση αδειών κυκλοφορίας με την προϋπόθεση ορισμένων ειδικών υποχρεώσεων, τη θέσπιση διαδικασιών για την εξέταση αιτήσεων για τροποποιήσεις των όρων των αδειών κυκλοφορίας και για την εξέταση αιτήσεων για τη μεταβίβαση αδειών κυκλοφορίας και τον καθορισμό της διαδικασίας διερεύνησης των παραβιάσεων και την επιβολή προστίμων ή περιοδικών χρηματικών ποινών στους κατόχους αδειών κυκλοφορίας οι οποίες έχουν χορηγηθεί δυνάμει του παρόντος κανονισμού, των μέγιστων ποσών των ποινών αυτών, καθώς και των όρων και των μεθόδων είσπραξής τους.

Η ημερομηνία έναρξης ισχύος και εφαρμογής του παρόντος κανονισμού θα πρέπει να συμπίπτει με εκείνη του νέου κανονισμού σχετικά με τα κτηνιατρικά φάρμακα.

4. ΔΗΜΟΣΙΟΝΟΜΙΚΕΣ ΕΠΙΠΤΩΣΕΙΣ

Προβλέπεται ότι το κόστος με το οποίο θα επιβαρυνθεί ο Ευρωπαϊκός Οργανισμός Φαρμάκων (EMA) για την υλοποίηση και εφαρμογή των νέων κανόνων θα καλυφθεί εξ ολοκλήρου από τα τέλη που θα επιβληθούν στον κλάδο.

Ως εκ τούτου, η πρόταση δεν αναμένεται να έχει δημοσιονομικές επιπτώσεις στον προϋπολογισμό της ΕΕ.

Όπως ορίζεται στο νομοθετικό δημοσιονομικό δελτίο, οι πρόσθετες ανάγκες σε πόρους για τον EMA είναι περίπου 8 υπάλληλοι, καθώς και δαπάνες για συνεδριάσεις, μετάφραση, συστήματα πληροφορικής κ.λπ.

Το επίπεδο των τελών, καθώς και η δομή, οι όροι και οι εξαιρέσεις τους θα καθοριστούν σε μεταγενέστερο στάδιο από την Επιτροπή μέσω εκτελεστικών πράξεων. Αυτό ισχύει όχι μόνο για τα τέλη που αφορούν τα νέα καθήκοντα του EMA τα οποία καθορίζονται στην παρούσα πρόταση, αλλά και για όλα τα τέλη εν γένει.

5. ΠΡΟΑΙΡΕΤΙΚΑ ΣΤΟΙΧΕΙΑ

Πρόταση

ΚΑΝΟΝΙΣΜΟΣ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΚΟΙΝΟΒΟΥΛΙΟΥ ΚΑΙ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ

σχετικά με την τροποποίηση του κανονισμού (ΕΚ) αριθ. 726/2004 για τη θέσπιση κοινοτικών διαδικασιών χορήγησης άδειας και εποπτείας όσον αφορά τα φάρμακα που προορίζονται για ανθρώπινη και για κτηνιατρική χρήση και για τη σύσταση Ευρωπαϊκού Οργανισμού Φαρμάκων

(Κείμενο που παρουσιάζει ενδιαφέρον για τον ΕΟΧ)

ΤΟ ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΒΟΥΛΙΟ ΚΑΙ ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ,

Έχοντας υπόψη τη Συνθήκη για τη λειτουργία της Ευρωπαϊκής Ένωσης, και ιδίως το άρθρο 114 και το άρθρο 168 παράγραφος 4 στοιχείο γ),

Έχοντας υπόψη την πρόταση της Ευρωπαϊκής Επιτροπής,

Κατόπιν διαβίβασης του σχεδίου νομοθετικής πράξης στα εθνικά κοινοβούλια,

Έχοντας υπόψη τη γνώμη της Ευρωπαϊκής Οικονομικής και Κοινωνικής Επιτροπής¹,

Έχοντας υπόψη τη γνώμη της Επιτροπής των Περιφερειών²,

Αποφασίζοντας σύμφωνα με τη συνήθη νομοθετική διαδικασία,

Εκτιμώντας τα ακόλουθα:

- (1) Η οδηγία 2001/82/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου³ και ο κανονισμός (ΕΚ) αριθ. 726/2004 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου⁴ αποτέλεσαν το ρυθμιστικό πλαίσιο της Ένωσης όσον αφορά την παρασκευή, τη χορήγηση αδειών και τη διανομή κτηνιατρικών φαρμάκων. Με βάση την πείρα που αποκομίστηκε και ύστερα από την αξιολόγηση, από την Επιτροπή, της λειτουργίας της εσωτερικής αγοράς όσον αφορά τα κτηνιατρικά φάρμακα, το ρυθμιστικό πλαίσιο για τα κτηνιατρικά φάρμακα επανεξετάστηκε και εκδόθηκε ο κανονισμός (ΕΕ) αριθ. [...] του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου⁵ για τη θέσπιση διαδικασιών για την έγκριση και την εποπτεία των κτηνιατρικών φαρμάκων.

¹ ΕΕ C της, σ. .

² ΕΕ C της, σ. .

³ Οδηγία 2001/82/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 6ης Νοεμβρίου 2001, περί κοινοτικού κώδικος για τα κτηνιατρικά φάρμακα (ΕΕ L 311 της 28.11.2001, σ. 1).

⁴ Κανονισμός (ΕΚ) αριθ. 726/2004 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 31ης Μαρτίου 2004, για τη θέσπιση κοινοτικών διαδικασιών χορήγησης άδειας και εποπτείας όσον αφορά τα φάρμακα που προορίζονται για ανθρώπινη και για κτηνιατρική χρήση και για τη σύσταση Ευρωπαϊκού Οργανισμού Φαρμάκων (ΕΕ L 136 της 30.4.2004, σ. 1).

⁵ Κανονισμός ... του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της σχετικά με τα κτηνιατρικά φάρμακα (ΕΕ L ... της, σ. ...).

- (2) Ο κανονισμός (ΕΕ) αριθ. [...] προβλέπει επίσης κεντρικές άδειες κυκλοφορίας για τα κτηνιατρικά φάρμακα. Τα τμήματα του κανονισμού (ΕΚ) αριθ. 726/2004 σχετικά με τις διαδικασίες για τις εν λόγω άδειες κυκλοφορίας θα πρέπει, ως εκ τούτου, να καταργηθούν.
- (3) Το κόστος των διαδικασιών και των υπηρεσιών που συνδέονται με τη λειτουργία του παρόντος κανονισμού πρέπει να βαρύνει όσους διαθέτουν τα φάρμακα στην αγορά και όσους ζητούν άδεια. Είναι σκόπιμο να θεσπιστούν ορισμένες αρχές που διέπουν τα τέλη που καταβάλλονται στον Οργανισμό, συμπεριλαμβανομένης της ανάγκης να ληφθούν υπόψη, κατά περίπτωση, οι συγκεκριμένες ανάγκες των ΜΜΕ. Οι διατάξεις που διέπουν τα τέλη θα πρέπει να ευθυγραμμιστούν με τη Συνθήκη της Λισαβόνας.
- (4) Ως συνέπεια της έναρξης ισχύος της Συνθήκης της Λισαβόνας, οι αρμοδιότητες που ανατίθενται στην Επιτροπή δυνάμει του κανονισμού (ΕΚ) αριθ. 726/2004 θα πρέπει να ευθυγραμμιστούν με τα άρθρα 290 και 291 της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης. Για τη συμπλήρωση ή την τροποποίηση ορισμένων μη ουσιωδών στοιχείων του κανονισμού (ΕΚ) αριθ. 726/2004, θα πρέπει να εκχωρηθεί στην Επιτροπή η αρμοδιότητα έκδοσης πράξεων σύμφωνα με το άρθρο 290 της Συνθήκης όσον αφορά την προσαρμογή του παραρτήματος στην τεχνική και επιστημονική πρόοδο, τον καθορισμό των περιπτώσεων στις οποίες απαιτούνται ενδεχομένως μετεγκριτικές μελέτες αποτελεσματικότητας, τη θέσπιση διατάξεων και απαιτήσεων για τη χορήγηση αδειών κυκλοφορίας με την προϋπόθεση ορισμένων ειδικών υποχρεώσεων, τη θέσπιση διαδικασιών για την εξέταση αιτήσεων για τροποποιήσεις των όρων των αδειών κυκλοφορίας και για την εξέταση αιτήσεων για τη μεταβίβαση αδειών κυκλοφορίας και τον καθορισμό της διαδικασίας διερεύνησης των παραβιάσεων και την επιβολή προστίμων ή περιοδικών χρηματικών ποινών στους κατόχους αδειών κυκλοφορίας οι οποίες έχουν χορηγηθεί δυνάμει του παρόντος κανονισμού, των μέγιστων ποσών των ποινών αυτών, καθώς και των όρων και των μεθόδων είσπραξής τους.
- (5) Έχει ιδιαίτερη σημασία να διεξάγει η Επιτροπή τις απαιτούμενες διαβουλεύσεις κατά τη διάρκεια της προετοιμασίας των κατ' εξουσιοδότηση πράξεων, συμπεριλαμβανομένων των διαβουλεύσεων σε επίπεδο εμπειρογνομόνων. Κατά την προετοιμασία και τη σύνταξη κατ' εξουσιοδότηση πράξεων, η Επιτροπή θα πρέπει να διασφαλίζει την ταυτόχρονη, έγκαιρη και δέουσα διαβίβαση των σχετικών εγγράφων στο Ευρωπαϊκό Κοινοβούλιο και στο Συμβούλιο.
- (6) Προκειμένου να εξασφαλιστούν ενιαίες προϋποθέσεις για την εφαρμογή του κανονισμού (ΕΚ) αριθ. 726/2004, θα πρέπει να ανατεθούν εκτελεστικές αρμοδιότητες στην Επιτροπή για την έκδοση εκτελεστικών πράξεων σε σχέση με τις άδειες κυκλοφορίας φαρμάκων που προορίζονται για ανθρώπινη χρήση. Οι εν λόγω αρμοδιότητες θα πρέπει να ασκούνται κατ' εφαρμογή του κανονισμού (ΕΕ) αριθ. 182/2011 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου⁶.
- (7) Επομένως, ο κανονισμός (ΕΚ) αριθ. 726/2004 θα πρέπει να τροποποιηθεί ανάλογα.

⁶ Κανονισμός (ΕΕ) αριθ. 182/2011 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 16ης Φεβρουαρίου 2011, για τη θέσπιση κανόνων και γενικών αρχών σχετικά με τους τρόπους ελέγχου από τα κράτη μέλη της άσκησης των εκτελεστικών αρμοδιοτήτων από την Επιτροπή (ΕΕ L 55 της 28.2.2011, σ. 13).

ΕΞΕΔΩΣΑΝ ΤΟΝ ΠΑΡΟΝΤΑ ΚΑΝΟΝΙΣΜΟ:

Άρθρο 1

Ο κανονισμός (ΕΚ) αριθ. 726/2004 τροποποιείται ως εξής:

- (1) ο τίτλος αντικαθίσταται από το ακόλουθο κείμενο:

«Κανονισμός (ΕΚ) αριθ. 726/2004 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 31ης Μαρτίου 2004, για τη θέσπιση ενωσιακών διαδικασιών χορήγησης άδειας και εποπτείας όσον αφορά τα φάρμακα που προορίζονται για ανθρώπινη χρήση και για τη σύσταση Ευρωπαϊκού Οργανισμού Φαρμάκων»·
- (2) στο άρθρο 1, το πρώτο εδάφιο αντικαθίσταται από το ακόλουθο κείμενο:

«Σκοπός του παρόντος κανονισμού είναι η θέσπιση ενωσιακών διαδικασιών χορήγησης άδειας, εποπτείας και φαρμακοεπαγρύπνησης όσον αφορά τα φάρμακα που προορίζονται για ανθρώπινη χρήση, καθώς και η σύσταση Ευρωπαϊκού Οργανισμού Φαρμάκων (εφεξής αναφερόμενου ως «ο Οργανισμός»).»
- (3) στο άρθρο 2, το πρώτο εδάφιο αντικαθίσταται από το ακόλουθο κείμενο:

«Οι ορισμοί που περιλαμβάνονται στο άρθρο 1 της οδηγίας 2001/83/ΕΚ εφαρμόζονται για τους σκοπούς του παρόντος κανονισμού.»
- (4) το άρθρο 3 τροποποιείται ως εξής:
 - (α) Στην παράγραφο 2, το στοιχείο β) αντικαθίσταται από το ακόλουθο κείμενο:

«β) ο αιτών καταδεικνύει ότι το εν λόγω φάρμακο αντιπροσωπεύει σημαντική καινοτομία στο θεραπευτικό, επιστημονικό ή τεχνικό επίπεδο ή ότι η χορήγηση άδειας κυκλοφορίας κατά τον παρόντα κανονισμό παρουσιάζει ενδιαφέρον για την υγεία των ασθενών σε ενωσιακό επίπεδο.»·
 - (β) στην παράγραφο 3, η εισαγωγική φράση και το στοιχείο α) αντικαθίστανται από το ακόλουθο κείμενο:

«Σε γενόσημο φάρμακο ενός φαρμάκου αναφοράς για το οποίο έχει χορηγηθεί άδεια από την Ένωση είναι δυνατόν να χορηγηθεί άδεια από τις αρμόδιες αρχές των κρατών μελών σύμφωνα με την οδηγία 2001/83/ΕΚ, υπό τους ακόλουθους όρους:

 - α) η αίτηση χορήγησης άδειας υποβάλλεται σύμφωνα με το άρθρο 10 της οδηγίας 2001/83/ΕΚ»,
 - (γ) η παράγραφος 4 αντικαθίσταται από το ακόλουθο κείμενο:

«Η Επιτροπή εξουσιοδοτείται να εκδίδει κατ' εξουσιοδότηση πράξεις, σύμφωνα με το άρθρο 87β, για να προσαρμόζει το παράρτημα στην τεχνική και επιστημονική πρόοδο, χωρίς να διευρύνει το πεδίο εφαρμογής της κεντρικής διαδικασίας.»·
- (5) στο άρθρο 4, η παράγραφος 3 απαλείφεται·
- (6) το άρθρο 10 τροποποιείται ως εξής:
 - α) η παράγραφος 2 αντικαθίσταται από το ακόλουθο κείμενο:

«2. Η Επιτροπή, με εκτελεστικές πράξεις, λαμβάνει τελική απόφαση εντός 15 ημερών μετά τη γνωμοδότηση της μόνιμης επιτροπής φαρμακευτικών προϊόντων για

ανθρώπινη χρήση. Οι εν λόγω εκτελεστικές πράξεις εκδίδονται σύμφωνα με τη διαδικασία εξέτασης στην οποία παραπέμπει το άρθρο 87 παράγραφος 2. »,

β) η παράγραφος 5 αντικαθίσταται από το ακόλουθο κείμενο:

«5. Η Επιτροπή θεσπίζει λεπτομερείς κανόνες για την εφαρμογή της παραγράφου 4, οι οποίοι προσδιορίζουν τις ισχύουσες προθεσμίες και διαδικασίες, μέσω εκτελεστικών πράξεων. Οι εν λόγω εκτελεστικές πράξεις εκδίδονται σύμφωνα με τη διαδικασία εξέτασης στην οποία παραπέμπει το άρθρο 87 παράγραφος 2. » ·

(7) το άρθρο 10β παράγραφος 1 αντικαθίσταται από το ακόλουθο κείμενο:

«Η Επιτροπή εξουσιοδοτείται να θεσπίσει μέτρα, μέσω κατ' εξουσιοδότηση πράξεων σύμφωνα με το άρθρο 87β, για να καθορίσει τις περιπτώσεις στις οποίες απαιτούνται ενδεχομένως μετεγκριτικές μελέτες αποτελεσματικότητας σύμφωνα με το άρθρο 9 παράγραφος 4 στοιχείο γγ) και το άρθρο 10α παράγραφος 1 στοιχείο β).»·

(8) Στο άρθρο 14, η παράγραφος 7 αντικαθίσταται από το ακόλουθο κείμενο:

«7. Με γνώμονα το συμφέρον της δημόσιας υγείας, η χορήγηση άδειας κυκλοφορίας μπορεί να εξαρτάται από την ανάληψη ορισμένων ειδικών υποχρεώσεων, οι οποίες επανεξετάζονται ετησίως από τον Οργανισμό. Οι υποχρεώσεις αυτές και, κατά περίπτωση, η προθεσμία για συμμόρφωση προσδιορίζονται στους όρους της άδειας κυκλοφορίας. Η περίληψη των χαρακτηριστικών του προϊόντος και το φύλλο οδηγιών αναφέρουν σαφώς ότι η άδεια κυκλοφορίας για το φάρμακο έχει χορηγηθεί σύμφωνα με τις εν λόγω υποχρεώσεις.

Κατά παρέκκλιση από την παράγραφο 1, αυτή η άδεια κυκλοφορίας ισχύει επί ένα έτος, μπορεί δε να ανανεώνεται.

Η Επιτροπή εξουσιοδοτείται να εκδίδει κατ' εξουσιοδότηση πράξεις, σύμφωνα με το άρθρο 87β, προκειμένου να θεσπίζει διατάξεις και απαιτήσεις για τη χορήγηση της εν λόγω άδειας κυκλοφορίας και για την ανανέωσή της.» ·

(9) Στο άρθρο 16, η παράγραφος 4 αντικαθίσταται από το ακόλουθο κείμενο:

«4. Η Επιτροπή εξουσιοδοτείται να εκδίδει κατ' εξουσιοδότηση πράξεις, σύμφωνα με το άρθρο 87β, για τη θέσπιση διαδικασιών για την εξέταση αιτήσεων για τροποποιήσεις των όρων των αδειών κυκλοφορίας και για την εξέταση αιτήσεων για τη μεταβίβαση αδειών κυκλοφορίας.»·

(10) το άρθρο 20 τροποποιείται ως εξής:

α) η παράγραφος 3 αντικαθίσταται από το ακόλουθο κείμενο:

«3. Σε οποιοδήποτε στάδιο της διαδικασίας που προβλέπεται στο παρόν άρθρο, η Επιτροπή μπορεί να λάβει προσωρινά μέτρα. Τα εν λόγω προσωρινά μέτρα εφαρμόζονται αμέσως.

Η Επιτροπή, μέσω εκτελεστικών πράξεων, εκδίδει τελική απόφαση σχετικά με τα μέτρα που πρέπει να ληφθούν για το συγκεκριμένο φάρμακο. Οι εν λόγω εκτελεστικές πράξεις εκδίδονται σύμφωνα με τη διαδικασία εξέτασης στην οποία παραπέμπει το άρθρο 87 παράγραφος 2.

Η Επιτροπή μπορεί επίσης να εκδώσει απόφαση που απευθύνεται στα κράτη μέλη σύμφωνα με το άρθρο 127α της οδηγίας 2001/83/ΕΚ.»,

β) η παράγραφος 6 αντικαθίσταται από το ακόλουθο κείμενο:

«6. Τα ανασταλτικά μέτρα που αναφέρονται στην παράγραφο 4 μπορούν να διατηρούνται σε ισχύ μέχρις ότου ληφθεί τελική απόφαση σύμφωνα με την παράγραφο 3.»

- (11) στο άρθρο 57 παράγραφος 2 το πρώτο εδάφιο αντικαθίσταται από το ακόλουθο κείμενο:

«2. Η τράπεζα δεδομένων που προβλέπεται στην παράγραφο 1 στοιχείο μ) περιέχει τη συνοπτική περιγραφή των χαρακτηριστικών των προϊόντων, το φύλλο οδηγιών για τον ασθενή ή για τον χρήστη και τις πληροφορίες που αναγράφονται στην επισήμανση. Η τράπεζα δεδομένων αναπτύσσεται σταδιακά και αφορά κατά προτεραιότητα τα φάρμακα που λαμβάνουν άδεια κυκλοφορίας βάσει του παρόντος κανονισμού, καθώς και τα φάρμακα που λαμβάνουν άδεια κυκλοφορίας δυνάμει του κεφαλαίου 4 τίτλος ΙΙΙ της οδηγίας 2001/83/ΕΚ. Η τράπεζα δεδομένων επεκτείνεται στη συνέχεια ώστε να περιλάβει οποιοδήποτε φάρμακο έχει άδεια κυκλοφορίας στην Ένωση.»

- (12) στο άρθρο 59 η παράγραφος 4 αντικαθίσταται από το ακόλουθο κείμενο:

«4. Εκτός των περιπτώσεων κατά τις οποίες ο παρών κανονισμός, ο κανονισμός (ΕΕ) αριθ. [...] ή η οδηγία 2001/83/ΕΚ ορίζουν άλλως, όταν εντοπίζεται ουσιαστική σύγκρουση επιστημονικών απόψεων και ο ενδιαφερόμενος οργανισμός είναι οργανισμός κράτους μέλους, ο Ευρωπαϊκός Οργανισμός Φαρμάκων και ο εθνικός οργανισμός είναι υποχρεωμένοι να συνεργάζονται προκειμένου είτε να επιλύσουν τη διαφορά είτε να εκπονήσουν κοινό έγγραφο στο οποίο να διευκρινίζονται τα διαμφισβητούμενα επιστημονικά θέματα. Το έγγραφο αυτό δημοσιεύεται αμέσως μετά την έγκρισή του.»

- (13) στο άρθρο 61 η παράγραφος 1 αντικαθίσταται από το ακόλουθο κείμενο:

«1. Κάθε κράτος μέλος διορίζει, κατόπιν διαβούλευσης με το Διοικητικό Συμβούλιο, για μία τριετία που μπορεί να ανανεώνεται, ένα τακτικό και ένα αναπληρωματικό μέλος της επιτροπής φαρμάκων για ανθρώπινη χρήση.

Τα αναπληρωματικά μέλη εκπροσωπούν τα τακτικά και ψηφίζουν στη θέση τους όταν αυτά απουσιάζουν και μπορούν να ενεργούν ως εισηγητές σύμφωνα με το άρθρο 62.

Τα τακτικά και αναπληρωματικά μέλη επιλέγονται σε συνάρτηση με τον ρόλο και την πείρα τους στην αξιολόγηση φαρμάκων για ανθρώπινη χρήση, κατά περίπτωση, και εκπροσωπούν τις αρμόδιες εθνικές τους αρχές.»

- (14) στο άρθρο 62 παράγραφος 3 το δεύτερο εδάφιο απαλείφεται

- (15) στο άρθρο 67 παράγραφος 3 το πρώτο εδάφιο αντικαθίσταται από το ακόλουθο κείμενο:

«Τα έσοδα του Οργανισμού αποτελούνται από μια συνεισφορά εκ μέρους της Ένωσης, από τα τέλη που καταβάλλουν οι επιχειρήσεις για την εξασφάλιση και τη διατήρηση άδειας κυκλοφορίας της Ένωσης και για άλλες υπηρεσίες που παρέχονται από τον Οργανισμό ή από την ομάδα συντονισμού όσον αφορά την εκπλήρωση των καθηκόντων του βάσει των άρθρων 107γ, 107ε, 107ζ, 107ια και 107ιζ της οδηγίας 2001/83/ΕΚ και από τα τέλη για άλλες υπηρεσίες που παρέχονται από τον Οργανισμό.»

- (16) το άρθρο 70 αντικαθίσταται από το ακόλουθο κείμενο:

«Άρθρο 70

1. Η Επιτροπή, βάσει των αρχών που ορίζονται στην παράγραφο 2, εκδίδει εκτελεστικές πράξεις σύμφωνα με τη διαδικασία που αναφέρεται στο άρθρο 87 παράγραφος 2, καθορίζοντας τα εξής:

- α) τη δομή και το επίπεδο των τελών και των επιβαρύνσεων που αναφέρονται στο άρθρο 67 παράγραφος 3·
- β) τις υπηρεσίες για τις οποίες μπορεί να εισπράττονται τέλη·
- γ) τις συνθήκες υπό τις οποίες οι μικρές και μεσαίες επιχειρήσεις μπορούν να καταβάλλουν μειωμένα τέλη, να αναβάλλουν την καταβολή των τελών ή να λαμβάνουν διοικητική συνδρομή·
- δ) τους κανόνες που καθορίζουν την αμοιβή για την εργασία που εκτελείται από το μέλος της αρμόδιας επιτροπής ή από το μέλος της ομάδας συντονισμού που ενεργεί ως εισηγητής· και
- ε) τους όρους πληρωμής και αμοιβής.

Τα τέλη καθορίζονται σε τέτοιο επίπεδο ώστε να αποφεύγεται το έλλειμμα ή σημαντική συσσώρευση πλεονάσματος στον προϋπολογισμό του Οργανισμού και να αναθεωρούνται, όταν αυτό δεν συμβαίνει.

2. Κατά την έκδοση των εκτελεστικών πράξεων που αναφέρονται στην παράγραφο 1, η Επιτροπή λαμβάνει υπόψη τα ακόλουθα:

- α) το ύψος των τελών καθορίζεται σε επίπεδο που εξασφαλίζει ότι τα έσοδα από τα τέλη αυτά επαρκούν καταρχήν για να καλύψουν το κόστος των παρεχόμενων υπηρεσιών και δεν υπερβαίνουν το ύψος που απαιτείται για την κάλυψη του κόστους αυτού·
- β) το επίπεδο των τελών λαμβάνει υπόψη τα αποτελέσματα που έχει μια διαφανής και αντικειμενική αξιολόγηση των δαπανών του Οργανισμού, καθώς και των δαπανών για τα καθήκοντα που ασκούνται από τις εθνικές αρμόδιες αρχές·
- γ) συνεξέταση των ειδικών αναγκών των ΜΜΕ, κατά περίπτωση, περιλαμβανομένης της δυνατότητας διαχωρισμού των πληρωμών σε περισσότερες δόσεις και φάσεις·
- δ) για λόγους δημόσιας υγείας, η αμοιβή μπορεί να αρθεί, εν όλω ή εν μέρει, για συγκεκριμένη κατηγορία φαρμάκων·
- ε) στη διάρθρωση και το ύψος των τελών λαμβάνεται υπόψη αν οι πληροφορίες έχουν υποβληθεί από κοινού ή χωριστά·
- στ) σε εξαιρετικές και δεόντως αιτιολογημένες περιπτώσεις και κατόπιν αποδοχής από τον Οργανισμό, μπορεί να αρθεί το σύνολο ή μέρος της αμοιβής·
- ζ) η αμοιβή για την εργασία του εισηγητή καταβάλλεται καταρχήν στην αρμόδια εθνική αρχή που απασχολεί τον εισηγητή ή, εάν ο εισηγητής δεν απασχολείται από την αρμόδια εθνική αρχή, στο κράτος μέλος το οποίο τον διόρισε·
- η) ο χρόνος της πληρωμής για τα τέλη και τις επιβαρύνσεις ορίζεται αφού ληφθούν δεόντως υπόψη οι προθεσμίες σύμφωνα με τις διατάξεις του παρόντος κανονισμού και του κανονισμού (ΕΕ) αριθ. [...]»·

(17) στο άρθρο 84 η παράγραφος 3 αντικαθίσταται από το ακόλουθο κείμενο:

«3. Η Επιτροπή μπορεί να επιβάλλει στους κατόχους αδειών κυκλοφορίας χρηματικές ποινές σε περίπτωση αθέτησης υποχρεώσεων που έχουν επιβληθεί στο

πλαίσιο των αδειών κυκλοφορίας που χορηγούνται σύμφωνα με τον παρόντα κανονισμό.

Η Επιτροπή διαθέτει αρμοδιότητα έκδοσης κατ' εξουσιοδότηση πράξεων, σύμφωνα με το άρθρο 87β, οι οποίες θα ορίζουν:

- α) κατάλογο των υποχρεώσεων δυνάμει του παρόντος κανονισμού, η παράβαση των οποίων μπορεί να υπόκειται σε οικονομικές κυρώσεις·
- β) διαδικασίες για την άσκηση των αρμοδιοτήτων επιβολής προστίμων ή περιοδικών χρηματικών ποινών, συμπεριλαμβανομένων των κανόνων σχετικά με την έναρξη της διαδικασίας, της διεξαγωγής αποδείξεων, των δικαιωμάτων υπεράσπισης, της πρόσβασης σε φακέλους, της νομικής εκπροσώπησης και της εμπιστευτικότητας·
- γ) κανόνες σχετικά με τη διάρκεια της διαδικασίας και τις προθεσμίες παραγραφής·
- δ) στοιχεία που πρέπει να λαμβάνονται υπόψη από την Επιτροπή κατά τον καθορισμό του επιπέδου και την επιβολή προστίμων και περιοδικών χρηματικών ποινών, των μέγιστων ποσών τους καθώς και των όρων και των μεθόδων είσπραξής τους.

Για τη διεξαγωγή της έρευνας, η Επιτροπή μπορεί να συνεργαστεί με τις αρμόδιες εθνικές αρχές και να βασιστεί σε πόρους που παρέχονται από τον Οργανισμό.

Όταν η Επιτροπή εκδίδει απόφαση για την επιβολή χρηματικής ποινής, δημοσιεύει περίληψη της υπόθεσης, καθώς και τα ονόματα των οικείων κατόχων αδειών κυκλοφορίας, τα ποσά των ποινών και τους λόγους για τους οποίους επιβάλλονται, λαμβάνοντας υπόψη το έννομο συμφέρον των κατόχων άδειας κυκλοφορίας για την προστασία του επιχειρηματικού απορρήτου τους.

Το Δικαστήριο της Ευρωπαϊκής Ένωσης διαθέτει απεριόριστη δικαιοδοσία για την επανεξέταση αποφάσεων με τις οποίες η Επιτροπή επιβάλλει χρηματικές ποινές. Δύναται να καταργεί, να μειώνει ή να επαυξάνει τα πρόστιμα ή τις περιοδικές χρηματικές ποινές που έχουν επιβληθεί.»

- (18) το άρθρο 86 αντικαθίσταται από το ακόλουθο κείμενο:

«Άρθρο 86

Η Επιτροπή δημοσιεύει τουλάχιστον ανά δεκαετία γενική έκθεση σχετικά με την πείρα που αποκτάται από τη λειτουργία των διαδικασιών που θεσπίζονται από τον παρόντα κανονισμό και από το κεφάλαιο 4 τίτλος III της οδηγίας 2001/83/ΕΚ.»

- (19) το άρθρο 87 αντικαθίσταται από το ακόλουθο κείμενο:

«Άρθρο 87

1. Η Επιτροπή επικουρείται από τη μόνιμη επιτροπή φαρμάκων για ανθρώπινη χρήση, που συστάθηκε δυνάμει του άρθρου 121 της οδηγίας 2001/83/ΕΚ. Η επιτροπή νοείται κατά την έννοια του κανονισμού (ΕΕ) αριθ. 182/2011.

2. Όπου γίνεται αναφορά στην παρούσα παράγραφο, εφαρμόζεται το άρθρο 5 του κανονισμού (ΕΕ) αριθ. 182/2011.»

- (20) το άρθρο 87β αντικαθίσταται από το ακόλουθο κείμενο:

«Άρθρο 87β

1. Η αρμοδιότητα έκδοσης κατ' εξουσιοδότηση πράξεων ανατίθεται στην Επιτροπή υπό τους όρους του παρόντος άρθρου.

2. Η εξουσιοδότηση της Επιτροπής, που αναφέρεται στο άρθρο 3 παράγραφος 4, στο άρθρο 10β παράγραφος 1, στο άρθρο 14 παράγραφος 7, στο άρθρο 16 παράγραφος 4 και στο άρθρο 84 παράγραφος 3, ισχύει για αόριστη χρονική περίοδο από την ημερομηνία έναρξης ισχύος του παρόντος κανονισμού.

3. Η εξουσιοδότηση που αναφέρεται στο άρθρο 3 παράγραφος 4, στο άρθρο 10β παράγραφος 1, στο άρθρο 14 παράγραφος 7, στο άρθρο 16 παράγραφος 4 και στο άρθρο 84 παράγραφος 3 μπορεί να ανακληθεί ανά πάσα στιγμή από το Ευρωπαϊκό Κοινοβούλιο ή το Συμβούλιο. Η απόφαση ανάκλησης περατώνει την εξουσιοδότηση που προσδιορίζεται στην εν λόγω απόφαση. Αρχίζει να ισχύει την επομένη της δημοσίευσης της απόφασης στην *Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης* ή σε μεταγενέστερη ημερομηνία που ορίζεται σε αυτήν. Δεν θίγει το κύρος των ήδη εν ισχύι κατ' εξουσιοδότηση πράξεων.

4. Μόλις εκδώσει κατ' εξουσιοδότηση πράξη, η Επιτροπή την κοινοποιεί ταυτόχρονα στο Ευρωπαϊκό Κοινοβούλιο και στο Συμβούλιο.

5. Κατ' εξουσιοδότηση πράξη που εκδίδεται σύμφωνα με το άρθρο 3 παράγραφος 4, το άρθρο 10β παράγραφος 1, το άρθρο 14 παράγραφος 7, το άρθρο 16 παράγραφος 4 και το άρθρο 84 παράγραφος 3 τίθεται σε ισχύ μόνον εάν το Ευρωπαϊκό Κοινοβούλιο ή το Συμβούλιο δεν διατυπώσουν αντιρρήσεις εντός δύο μηνών από την κοινοποίηση της εν λόγω πράξης στο Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο ή εάν, πριν από τη λήξη της προθεσμίας αυτής, το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο ενημερώσουν αμφότερα την Επιτροπή ότι δεν πρόκειται να εγείρουν αντιρρήσεις. Η προθεσμία αυτή παρατείνεται κατά δύο μήνες με πρωτοβουλία του Ευρωπαϊκού Κοινοβουλίου ή του Συμβουλίου.»

(21) Τα άρθρα 30 έως 54, τα άρθρα 79, 87γ και 87δ και το σημείο 2 του παραρτήματος απαλείφονται.

Άρθρο 2

Ο παρών κανονισμός αρχίζει να ισχύει την ημέρα από τη δημοσίευσή του στην *Επίσημη Εφημερίδα της Ευρωπαϊκής Ένωσης*.

[η ημερομηνία έναρξης ισχύος και εφαρμογής πρέπει να συμπίπτει με εκείνη του νέου κανονισμού σχετικά με τα κτηνιατρικά φάρμακα]

Ο παρών κανονισμός είναι δεσμευτικός ως προς όλα τα μέρη του και ισχύει άμεσα σε κάθε κράτος μέλος..

Βρυξέλλες,

*Για το Ευρωπαϊκό Κοινοβούλιο
Ο Πρόεδρος*

*Για το Συμβούλιο
Ο Πρόεδρος*