CERTIFICADO DE REGISTRO DE PRODUCTO VETERINARIO

INSTRUCTIVO

El presente documento contiene las instrucciones para completar los formularios de CERTIFICADO DE REGISTRO DE PRODUCTO VETERINARIO.

En principio, y como regla general, se deberá tener en cuenta lo siguiente:

A. La información que se incluya en el mismo deberá en todos los casos ser coincidente con la aprobada en el expediente que sustenta el registro del producto de que se trate.

B. Bajo ningún concepto se deberá modificar el formato del documento (fuente, tamaño de la fuente, márgenes, alineaciones, tabulaciones, encabezado, pie de página, etc.), y tampoco su texto. El documento está configurado de modo tal que para la información a incorporar en el mismo la fuente es Times New Roman, tamaño 10. Solamente se permitirán las modificaciones que se mencionan más abajo en el presente instructivo.

C. Salvo en los casos en que taxativamente se indique otra cosa, el documento se deberá completar en minúsculas, respetando las mayúsculas en todos los casos en que corresponda (nombres propios - de empresas, direcciones, país de destino - nombres de los componentes).
D. El documento se deberá imprimir en papel blanco, tamaño A4 (210 x 297 mm), de 80 gramos/m2.
E. Se deberá imprimir en negro, con impresora láser o de chorro a tinta.

F. Toda certificación que no se ajuste al presente modelo, deberá ser solicitada expresamente, explicando los motivos, y detallando el texto que se requiere se certifique.

Instrucciones de llenado
Los formularios se deben llenar reemplazando (o eliminando cuando así se indica) los puntos suspensivos y leyendas de instrucción que contiene el modelo por la información que en cada caso corresponda de acuerdo a las siguientes instrucciones:

a) MODELO CAMEVET

1. En “Producto” se deberá completar en mayúsculas, el nombre con el cual el producto se encuentra inscripto.

2. En “El producto se encuentra registrado por…” se deberá completar con el nombre del titular del registro del producto.
3. En “…establecida en…” se deberá completar con la dirección completa (incluyendo localidad y provincia) del titular del registro del producto.

4. En “es elaborado en el establecimiento habilitado Nº” se deberá reemplazar la leyenda “XXXX” por el número de habilitación otorgado por este Servicio al establecimiento donde el producto es elaborado. Si fuese el caso que el producto es fraccionado en un establecimiento distinto del elaborador, y esta circunstancia debiera constar en el documento, será de aplicación lo señalado más arriba en el punto F.

5. En “propiedad de” se deberá completar con el nombre de la firma titular del establecimiento donde se elabora el producto.
6. En “sito en…” se deberá completar con la dirección completa (incluyendo localidad y provincia) del establecimiento donde se elabora el producto.

7. Forma farmacéutica se deberá completar con la descripción de la forma farmacéutica del producto (comprimidos, solución estéril, suspensión, etc.), no la descripción de sus presentaciones.

8. Fórmula cualicuantitativa completa: la fórmula del producto se constituye de una leyenda inicial, y una tabla con un formato predefinido en la que hay que completar la totalidad de las celdas. La leyenda inicial “Cada …….. contiene” se deberá completar el espacio en blanco con la cantidad o unidad de medida o de presentación a la que se refieran las unidades que se declaren en la tabla. Como ejemplos, ese espacio se debiera completar con expresiones tales como “comprimido”, “100 ml”, “100 gramos”, “dosis”, “jeringa”, etc.
9. La tabla debe completarse respetando lo siguiente: en la columna de Componentes se deben indicar los nombres comunes de cada uno de los componentes de la fórmula del producto, no sus nombres químicos. Las cantidades deben respetar el formato de números enteros y cifras decimales separadas por una coma. Cuando sea el caso, se deberán usar puntos como separadores de miles. Todas las cantidades deberán tener la misma cantidad de cifras decimales. Las celdas correspondientes a las Unidades se deberán completar con las abreviaturas de las unidades correspondientes a las cantidades declaradas en las celdas respectivas. Estas abreviaturas deberán respetar las del Sistema Métrico Legal Argentino, o en su defecto abreviaturas universalmente aceptadas.
10. La tabla ya incorporada al documento, contiene DIEZ (10) filas, es decir que es suficiente para productos que contengan diez o menos componentes. En ese caso, las filas que no se utilicen, deben ser eliminadas. Si fuese el caso que el producto contenga más de diez componentes, se deberán insertar tantas filas como sea necesario para poder declarar la fórmula cualicuantitativa completa.

11. Cuando el producto se constituya de más de un envase con contenidos diferentes, por ejemplo una solución de preparación extemporánea, se podrá incluir debajo de la tabla ya existente, un segundo bloque de leyenda inicial más tabla, que se llenará respetando las consignas establecidas en el párrafo anterior.

12. “Indicaciones de uso” se debe completar con las indicaciones de uso principales con las que el producto fue aprobado. El documento preve la utilización de solo dos renglones. De ser suficiente con uno, el segundo deberá eliminarse. De ser necesario, se podrán agregar renglones, respetando las tabulaciones incluidas en los ya existentes.
13. “Especies y categorías de destino” se debe completar con las especies animales, y sus correspondientes categorías en caso de corresponder, para las cuales el producto está indicado.

14. “Plazo de validez del producto” se debe completar con el plazo de vida útil del producto, es decir su plazo de vencimiento, expresado en cantidad de años o de meses.

15. “Número de registro” corresponde al número de certificado de uso y comercialización, o de autorización de manufactura en el caso de los productos inscriptos exclusivamente para exportación, otorgado al producto por este Servicio.

16. “Fecha de caducidad del registro” corresponde a la fecha de vencimiento del certificado de uso y comercialización, o de autorización de manufactura para exportación y se debe completar con el formato “dd/mm/aa” (día/mes/año). En los casos en que el último certificado otorgado al producto se encuentre vencido, este ítem se debe completar sumando tanto múltiplos de diez como sea necesario a la fecha de vencimiento del último certificado. Por ejemplo, si un producto hubiese vencido el 02/03/99, se debe completar con la fecha 20/03/19.
17. De las dos afirmaciones siguientes, debe eliminarse, además de la instrucción que lo explica, una de ellas, dependiendo de si el producto de que se trate esté inscripto exclusivamente para su exportación (en ese caso se elimina la primer afirmación), o también esté autorizada su comercialización en el territorio nacional (en cuyo caso la que se elimina es la segunda afirmación).
18. El campo “Observaciones” se debe completar solamente en caso de requerir el documento cualquier tipo de leyenda o aclaración no prevista en la información descripta arriba. En todos los casos, el contenido de estos agregados será motivo de su correspondiente evaluación. Se completa reemplazando los puntos por el texto que corresponda. En caso de no se necesaria su utilización, el campo completo debe ser eliminado.

19. En “… ante las Autoridades Sanitarias de …” se debe completar con el nombre del país ante el cual la empresa debe presentar el documento.

20. El documento será fechado por este Servicio a continuación del último párrafo, al momento de ser firmado, con sello fechador

b) MODELOS SENCILLOS PARA UNO O VARIOS PRODUCTOS
Son de aplicación las mismas instrucciones ya descriptas para el MODELO CAMEVET, puntos 1 a 5 inclusive, y 15 a 20 inclusive.
La tramitación será semejante a la de las autorizaciones de importación y exportación, es decir, una vez recepcionado el trámite, el documento presentado por la empresa interesada es revisado y si se comprueba que el mismo se encuentra confeccionado correctamente (tanto desde el punto de vista de su contenido, como así también en lo que se refiere a su aspecto formal) se procederá a su firma. En caso contrario se devolverá a la empresa en calidad de “Observado”, junto con la indicación correspondiente respecto de cuál o cuáles son sus incumplimientos.

